
6402 E. Rockton Road
Roscoe, Illinois 61073 USA

Phone: 815.389.5600
800.962.8979

Fax: 815.389.5790

www.pbclinear.com

LINEAR MOTION SOLUTIONS
Simplicity® Self-Lubricated Bearings, Guides, Systems & Slides

LITLMS-C PB-LMS-0709-20M

800.962.8979

LINEAR MOTION SOLUTIONS
Simplicity® Self-Lubricated Bearings, Guides, Systems & Slides

Heavy-Duty Rolling Element Bearings and Rails
• Extremely high load capacity up to 4.6 US Ton-force
• Longer service life for bearings and profiles
• Unlimited rail lengths available

Self-Lubricating Miniature Linear Guides
• No rolling elements
• Lengths up to 3600 mm (12 ft.)
• No lubrication required
• Tolerates extreme temperatures

Self-Lubricating Linear Plane Bearing and Shafting
• Oil-free - maintenance free • Tolerates extreme temperatures
• Dampens vibration & shock loads
• Engineered-to-match shafting,

pillow blocks and support rails

Modular Guides, Slides, Tables and Stage Assemblies
• Dampens vibration & shock loads
• Customize with ball or lead screws, belt drives & more
• No lubrication required
• Tolerates temperature extremes

Redi-Rail Linear Guides, Drawer Slides and V-Guide Systems
• Ideal for long travel and harsh environment applications
• Precision tolerances +/- .025 mm over entire rail length
• Simple design for fast, easy installation
• Lightweight, durable construction

www.pbclinear.com

PBC
LINEAR

™
A

PACIFIC
BEARING COM

PANY
LINEAR M

OTION SOLUTIONS
 JULY 2009

800.962.8979 • www.pbc l inear.com2

Table of Contents

The data and specifications in this publication have been carefully compiled and are believed to be accurate and correct.  However, it is the responsibility of the user to
determine and ensure the suitability of PBC Linear™ products for a specific application. PBC Linear’s only obligation will be to repair or replace without charge, any defective
components if returned promptly. No liability is assumed beyond such replacement. Specifications are subject to change without notice.
Consult www.pbclinear.com for the latest technical updates.

Simplicity® Self-lubricating Bearings - Inch Series

Ordering Information...8-9

FL & FLN...10-11
Open & Closed Linear Plane Bearings

P & PN.. 12
Open & Closed Pillow Blocks

PW & PWN... 13
Open & Closed Twin Pillow Blocks

Simplicity® Self-lubricating Bearings - ISO Metric

SFPM.. 25
Flange Bearings

DFPM.. 26
Flange Bearings

CFPM.. 27
Flange Bearings

SFP & DFP.. 14
Flange Mounts

SDS & DDS... 15
Flange Mount Die Sets

PAC... 16
Flange Mount Die Sets

Accessories.. 17
Retaining Rings, Seals & O-Rings

FM & FMN...18-19
Open & Closed Linear Plane Bearings

PM & PMN...20-21
Closed & Open Pillow Blocks

FMT & FG..22-23
Compact Thin Wall Bearings

PACM.. 24
Die Set Bushings

Simplicity® Self-lubricating Bearings - JIS metric

FJH, FJ & FJN...28-29
Open & Closed Linear Plane Bearings

SFPJ... 30
Flange Bearings

Product Overview... 33

APN Bearing Plug..33-34

Square Bearings..35-36
1.0" Specifications... 35
1.5" Specifications... 36

Simplicity® Square Bearings

DFPJ... 31
Flange Bearings

CFPJ... 32
Flange Bearings

Square Shafting & Accessories............................. 37

3800.962.8979 • www.pbc l inear.com 3800.962.8979 • www.pbc l inear.com

Table of Contents

Simplicity® Linear Shafting - Inch Series

NIL.. 63
RC60 Steel - Solid

NIPDL... 63
RC60 Steel - Pre-Drilled & Tapped

NILXXSS... 64
440 Stainless Steel - Solid

SR... 64
Aluminum - Non-Drilled Support Rail

SRXXPD.. 64
Aluminum - Pre-Drilled Support Rail

SRA... 65
Steel Shaft - Rail Assembly

NSB... 65
Aluminum - End Support Blocks

CC... 66
Ceramic Coated Aluminum - Solid

CCPDL.. 66
Ceramic Coated Aluminum - Pre-Drilled & Tapped

CCR... 67
Ceramic Coated Aluminum - Rail Assembly

Simplicity® Linear Shafting - ISO Metric

NIM... 68
RC60 Steel - Solid

NIPDM.. 68
RC60 Steel - Pre-Drilled & Tapped

NIMXXSS.. 69
440 Stainless Steel

CCM.. 69
Ceramic Coated Aluminum - Solid

CCMDL... 69
Ceramic Coated Aluminum - Pre-Drilled & Tapped

Simplicity® technical information

Simplicity Advantages..38

Bearing Liner Material..39

Running Clearance...40

Bearing Shell..40

Self-Alignment Feature...41

Pillow Blocks..42

O-Rings & Seals...42

Lubrication System..43

Load Capacity of Liner...44

Speed Characteristics..44

Performance Ratings (for Linear Motion)..44

Wear Rate/Life Expectancy...45

Factors Affecting Wear Rate/Life..45

Transfer Process of Liner to Shaft...46

Lubrication...46

Temperature...47

Thermal Expansion..47

Rotary Applications..47

Open Bearings Orientation...48

Cantilevered Loads... 48-49

Severe Misalignment Solutions..50

Chemical Resistance..50

Submerged Applications..50

Vacuums/Outgassing/Clean Rooms...50

Classes of Plane Bearings..51

Rating a Plane Bearing...51

Simplicity Maximum Perimeter..51

Formulas for Ratings...51

PV Equivalents...51

Wear Rate VS. Life Expectancy..52

Coefficient of Friction...53

Load Capacity (Pressure)...54

Linear Surface Speeds (Velocity)...54

Factors that Contribute to Wear Life..54

Types & Effects of Lubrication...55

Using Oils with Simplicity..55

Grease Products..55

Proper use of Greases..55

Effects of Lubrication...55

Application Information..56

Deflection...57

Displacement Angle...57

Installation of Simplicity Bearings.. 58-61

Chemical Reaction Chart..62

800.962.8979 • www.pbc l inear.com4

Table of Contents

Simplicity® ball bearing technical information

Simplicity® Ball Bearings - ISO Metric

EP Series...88-89
Closed & Open

EP-W Series..90-91
Double Wide

EPF Series...92-93
Round Flange Mount

EPF-W Series..94-95
Round Flange Mount - Double Wide

EPK Series...96-97
Square Flange Mount

EPK-W Series..98-99
Square Flange Mount - Double Wide

EPFC Series...100-101
Round Flange Center Mount

EPKC Series..102-103
Square Flange Center Mount

EPPM & EPPMN... 104
Closed & Open Pillow Blocks

KHP... 105
Compact Thin Wall Bearings

Simplicity® Ball Bearings - JIS metric

JP Series...106-107
Ball Bearings

JP-W Series..108-109
Double Wide

JPF Series...110-111
Round Flange Mount

JPF-W Series..112-113
Round Flange Mount - Double Wide

JPK Series...114-115
Square Flange Mount

JPK-W Series..116-117
Square Flange Mount - Double Wide

JPFC Series...118-119
Round Flange Center Mount

JPKC Series...120-121
Square Flange Center Mount

Simplicity® Ball Bearings - Inch Series

IP Series .. 70
Closed & Open

IPS Series.. 71
Closed & Open Super Ball Bearing

IP-W Series...72-73
Double Wide

IPP & IPPN... 86
Closed & Open Pillow Blocks

IPPW & IPPWN... 87
Closed & Open Twin Pillow Blocks

Product Overview.. 122
Load Rating and Life Expectancy.. 123
Relation Between Ball Circuits & Load Rating..................... 123
Clearance & Fit.. 124
Shaft & Housing.. 124
Mounting.. 124

Rating Life.. 125-126
Sample Calculations...125
Frictional Resistance..127
Ambient Working Temperature..127
Lubrication and Dust Prevention..127

5800.962.8979 • www.pbc l inear.com 5800.962.8979 • www.pbc l inear.com

Simplicity® plane bearings - Inch Series

PS & PSF Sleeve...154-155

Simplicity® plane bearings - ISO Metric

PSM & PSFM Sleeve.....................................156-157

Simplicity® Linear Slides - Inch Series

Product Overview... 158

Technical Information.. 159

Load Capacities..160-161

SRB... 162
Preassembled Shaft, Rail & Bearing

RS... 163
Rail Mounted Slide Assembly

RPS..164-165
Rail Mounted & Plate Supported Slide Assembly

1RPS..166-167
Rail Mounted & Plate Supported Ball Screw Driven
Slide Assembly

2RPS ...168-169
Rail Mounted Plate Supported Ball Screw Driven
Slide Assembly

LRPS..170-171
Low Profile Rail Mounted & Plate Supported Slide
Assembly

2LRPS..172-173
Low Profile Rail Mounted & Plate Supported Ball
Screw Drive Slide Assembly

SC2RPS...174-175
Self-Centering Slide Assembly

2HCR/2HWL ..176-177
Slide Assembly with Handcrank & Ball Screw
Rotational Lock

2N42, 56, 143...178-179
Slide Assembly/NEMA Drive Kit

2N23 & 2N24 ..180-181
Slide Assembly/NEMA Drive Kit

Column Load Chart.. 182

Critical Speed Chart... 183

Table of Contents

800.962.8979 • www.pbc l inear.com6

Table of Contents

Redi-Rail® linear Guides

Product Overview... 200

Technical Information...................................200-201
Adjusting Slider Preload.. 200
Slider Orientation.. 200
Lubrication - Rails & Bearings.............................. 200
Mounting Slider.. 200
Life Calculations.. 201
Reduction Factor... 201
Load Comparison Graphs..................................... 201

Redi-Rail® Linear Guides - Inch Series
RRS14 Slide... 202
RR14 Rail... 203

RRS18 Slide... 204
RR18 Rail... 205

Redi-Rail® Linear Guides - ISO Metric
RRS30 Slide... 206
RR30 Rail... 207

RRS45 Slide... 208
RR45 Rail... 209

RRS65 Slide... 210
RR65 Slide... 211

Drawer Slides

Drawer Slides - RD.. 212
Inch Series

Mini-Rail® Miniature linear Guides

Product Overview..184-185

Technical Information.. 186

Low Profile Mini-Rail® - LPM.............................. 188

Mini-Rail® Miniature Lead Screw - Driven Slide
LS...190
MS..191

Technical Information.. 192

Product Overview... 193

Technical & Ordering Information....................... 194

Uni-Guide... 195
D075 (Small).. 196
D100 (Medium).. 197
D125 (Large).. 198

UNI-Guide - Slides, Tables & Stages

Drawer Slides - RRD.. 213
ISO Metric

800.962.8979 • www.pbc l inear.com6

7800.962.8979 • www.pbc l inear.com 7800.962.8979 • www.pbc l inear.com

V-Guide System

Product Overview.................................... 231

V-Guide - 20mm (3/4").............................. 232
Radial Loads to 283 lbs. (1,260 N) per Wheel

V-Guide - 30mm (1-1/4").....................................233
Radial Loads to 614 lbs. (2,730 N) per Wheel

V-Guide - 45mm (1-3/4").....................................234
Radial Loads to 1,386 lbs.(6,166 N) per Wheel

V-Guide - 60mm (2-1/4").....................................235
Radial Loads to 2,246 lbs. (9,991 N) per Wheel

Technical Information.................................. 236-237

Commercial Rail

Product Overview...238

CR20 Slide & Rail..239
Dynamic Radial Cr = 280 N

CR30 Slide & Rail.. 240
Dynamic Radial Cr = 800 N

CR45 Slide & Rail.. 241
Dynamic Radial Cr= 1,740 N

Hardened Crown Rollers

Product Overview...242

Hevi-Rail® Linear Bearing Systems

Product Overview...243

Technical Information...244
Selection Guide...244

Mounting Configurations.....................................245

Hevi-Rail Linear Bearing System
0.6 US Ton-Force...246
0.8 US Ton-Force...247
0.9 US Ton-Force...248

1.0 US Ton-Force... 249-250
1.7 US Ton-Force...251
1.8 US Ton-Force... 252-253
2.6 US Ton-Force...254
4.6 US Ton-Force...255

800.962.8979 • www.pbc l inear.com 7

Table of Contents

800.962.8979 • www.pbc l inear.com8

Or
de

rin
g

Simplicity® Self-Lubricating Bearings
Ordering Information

FL A C N S 16 D E JKM Q

O.D. Features
NOTE: Available ONLY on the “FL, FM, FJ” series
No Entry - Standard Straight O.D. bearing
A - Crowned “self-aligning” O.D. bearing (closed only)

I.D. Features
NOTE: Does NOT apply to “PS, PSF, PSM, PSFM”
No Entry - Standard Precision running clearance on the I.D.
C - Compensated running clearance on the I.D.

Bearing Shell Material
NOTE: Available ONLY on “FL, FM, FMT, FG, FJ” series
No Entry - Standard Aluminum Alloy
*S - 316 Stainless Steel
 NOTE: Made to order. No finish plating or anodize available.

Nominal Shaft Diameter
NOTE: English units in 16ths of an inch
Metric units in mm

Closed or Open Style
No Entry - Standard Closed bearing
N - Open series bearing (not available in “FLA”)
 NOTE: Available ONLY on the “FL, FM, FJ” series

Special Modifications
NOTE: Consult Factory
No Entry - Standard Options
Q - Shipped Oil Free (Consult Factory)

Internal Lubrication
NOTE: Available with “FL, FM and FJ” series only.
No Entry - Standard bearing - NO lube system
JKM - Thru hole, and internal felt wick
to help lubrication retention and flow. (NOTE: Zerk
fitting added to O.D. of PAC & PACM)
NOTE: Available for size “FM12 - FM80” only.

Seal Options
NOTE: Available only with “FL, FM, FJ” series.
D - Double seals of Standard Polymod® material
DU - Double seals of moly impregnated urethane material
DV - Double seals of viton - high temperature material
NOTE: Available size FL08-FL32 and FM20-FM80

Bearing Liner Material
No Entry - Standard FrelonGOLD® liner for hardened
steel shafting and Feather Shafting®

*E - Special FrelonJ® liner for soft shafting
(aluminum, 300 series stainless steel, etc.)
*Limited availability may require special quote

–

SERIES
FL - Standard Inch Series
FM - ISO Metric Series
FMT - Compact ISO Metric Thin Wall Series
FG - “FAG™” Thin Wall Interchange
FJ - JIS Standard Series
PS - Inch Series Sleeve Bearings
PSF - Inch Series Flange Bearings
PSM - ISO Metric Series Sleeve Bearings
PSFM - ISO Metric Series Flange Bearings

The data and specifications in this publication have been carefully compiled and are believed to be accurate and correct. However, it is the responsibility of the user to
determine and ensure the suitability of PBC Linear™ products for a specific application. PBC Linear’s only obligation will be to repair or replace without charge, any defective
components if returned promptly. No liability is assumed beyond such replacement. Specifications are subject to change without notice.
Consult www.pbclinear.com for the latest technical updates.

9800.962.8979 • www.pbc l inear.com 9

Ordering
Simplicity® Self-Lubricating Bearings

Ordering Information

Bearing I.D. Features
No Entry - Standard Precision running clearance on the I.D.
C - Compensated running clearance on the I.D.

P N B E 16 C D E JKM Q

Housing I.D. Features
No Entry - Standard Spherical “self-aligning” I.D. in the housing.
(Uses standard straight O.D. bearings)
B - Straight I.D. housing. (For rigid fit use standard bearing.
For self-alignment use “FLA” bearings.)
NOTE: Available ONLY on “SFPM, DFPM, CFPM, SFPJ, DFPJ, CFPJ” series
No Entry - Standard Square Flange
R - Available Round Flange

Closed or Open Style
NOTE: Available ONLY on “P, PW, PM” series
No Entry - Standard Closed Series
N - Open Series

Housings Only
No Entry - Housings with bearing included
E - Empty Housings with NO bearing included

Nominal Shaft Diameter
NOTE: English units in 16ths of an inch
Metric units in mm

Special Modifications
NOTE: Consult Factory
No Entry - Standard Options
Q - Shipped Oil Free (Consult Factory)

Internal Lubrication
No Entry - Standard pillowblock assembly with
NO lubrication system
JKM - Thru holes, and internal felt wick
to help lubrication retention and flow 1/4-28 Zerk.

Seal Options
NOTE: “PAC” and “PACM” available ONLY as “S, SU, or SV”
D - Double seals of Standard Polymod® material
DU - Double seals of moly impregnated urethane material
DV - Double seals of viton - high temperature material Bearing Liner Material

No Entry - Standard FrelonGOLD® liner for hardened
steel or ceramic coated aluminum
E - Special FrelonJ® liner for soft shafting
(aluminum, 300 series stainless steel, 440 stainless steel shafting)

–

SERIES

NOTE: Standard Simplicity bearings are
 installed in housings

P - Standard Inch Pillow Blocks (FL)
PW - Inch Twin Pillow Blocks (FL)
PM - ISO Metric Pillow Blocks (FM)
SDS - Single Flange Mount Die Set (FLA)
SDSB - Single Flange Mount Die Set (FL)
DDS - Double Flange Mount Die Set (FLA)
DDSB - Double Flange Mount Die Set (FL)
SFP - Inch Single Flange Mounts (FL)
DFP - Inch Double Flange Mounts (FL)
PAC - Inch Die Set Bushings
PACM - ISO Metric Die Set Bushings
SFPM - ISO Metric Single Flange Mounts
DFPM - ISO MetricDouble Flange Mounts
CFPM - ISO Metric Double Center Flange Mounts
SFPJ - JIS Metric Single Flange Mounts
DFPJ - JIS Metric Double Flange Mounts
CFPJ - JIS Metric Double Center Flange Mounts

PLEASE NOTE: The catalog is designed to represent all posssiblities, however may not all be standard parts. *These are options only - combination could lead to
unavailable options.

800.962.8979 • www.pbc l inear.com10

Se
lf-

Lu
br

ic
at

in
g

Be
ar

in
g

Linear Plane Bearing - FL
Simplicity® Self-Lubricating - Inch Series

HB

AJB

B2 B

C

J

JA

H
FLR Supergrooves

(FL06, 08, 10, 12 & 16)
H2H3

HA K
*SELF-ALIGNING O.D. (FLA-XX) STANDARD O.D. (FL-XX)

C

* Except for the O.D., bearings with the self-aligning feature have the same dimensions and tolerances as the standard bearing.
There is a spherical crown on the O.D. to create the self-aligning feature. They are for use in a straight bore housing. Add an “A”
to the part number per the example. More information on self-aligning bearings is on pages 41-42.

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Allows additional running clearance

B
STANDARD O.D.

B2

C
LENGTH CONCENTRIC

BEARING
WEIGHT

K
FLR RET.
RING GR.

PART NO.
NOMINAL

SIZE
A

BEARING I.D. PART NO.
A

BEARING I.D.
SELF-ALIGNING

FLA CROWN O.D.

CLOSED OPEN (in.) MIN. MAX. CLOSED OPEN MIN. MAX. MIN. MAX. MIN. MAX. MIN. MAX. MAX. (lbs.)

FL 03 N / A 3/16 0.1877 0.1884 FLC 03 N / A 0.1897 0.1904 0.3740 0.3750 0.3725 0.3735 0.5470 0.5620 0.0010 0.0030 N / A

FL 04 FLN 04 1/4 0.2502 0.2511 FLC 04 FLCN 04 0.2522 0.2531 0.4990 0.5000 0.4975 0.4985 0.7350 0.7500 0.0010 0.0090 N / A

FL 06 FLN 06 3/8 0.3752 0.3761 FLC 06 FLCN 06 0.3772 0.3781 0.6240 0.6250 0.6225 0.6235 0.8600 0.8750 0.0010 0.0160 0.0720

FL 08 FLN 08 1/2 0.5002 0.5013 FLC 08 FLCN 08 0.5022 0.5033 0.8740 0.8750 0.8725 0.8735 1.2350 1.2500 0.0010 0.0410 0.0800

FL 10 FLN 10 5/8 0.6252 0.6263 FLC 10 FLCN 10 0.6272 0.6283 1.1240 1.1250 1.1225 1.1235 1.4850 1.5000 0.0010 0.0910 N / A

FL 12 FLN 12 3/4 0.7503 0.7516 FLC 12 FLCN 12 0.7533 0.7546 1.2490 1.2500 1.2475 1.2485 1.6100 1.6250 0.0010 0.1090 0.1710

FL 16 FLN 16 1 1.0003 1.0016 FLC 16 FLCN 16 1.0033 1.0046 1.5613 1.5625 1.5599 1.5609 2.2350 2.2500 0.0010 0.2280 0.1330

FL 20 FLN 20 1-1/4 1.2504 1.2519 FLC 20 FLCN 20 1.2544 1.2559 1.9988 2.0000 1.9974 1.9984 2.6100 2.6250 0.0010 0.4590 N / A

FL 24 FLN 24 1-1/2 1.5004 1.5019 FLC 24 FLCN 24 1.5044 1.5059 2.3738 2.3750 2.3724 2.3734 2.9850 3.0000 0.0010 0.7250 N / A

FL 32 FLN 32 2 2.0004 2.0022 FLC 32 FLCN 32 2.0054 2.0072 2.9986 3.0000 2.9973 2.9983 3.9850 4.0000 0.0010 1.4420 N / A

FL 40 FLN 40 2-1/2 2.5004 2.5022 FLC 40 FLCN 40 2.5054 2.5072 3.7484 3.7500 3.7472 3.7482 4.9850 5.0000 0.0013 2.8160 N / A

FL 48 FLN 48 3 3.0004 3.0022 FLC 48 FLCN 48 3.0064 3.0082 4.4980 4.5000 4.4970 4.4980 5.9850 6.0000 0.0015 4.9140 N / A

FL 64 FLN 64 4 4.0005 4.0026 FLC 64 FLCN 64 4.0065 4.0086 5.9980 6.0000 5.9970 5.9980 7.9850 8.0000 0.0020 11.8360 N / A

BASIC DIMENSIONAL INFORMATION

NOTES: FLR is not available on FL03 and FL04.
FLR is only available on FL06, FL08, FL10, FL12 and FL16.

MOUNTING DIMENSIONAL INFORMATION

PART NO.
NOMINAL

SIZE

H HA HB

TRUARC
RET. RING
PART NO.

J JA JB

PARKER
O’RING

PART NO.

H2 H3

BETWEEN
RET. RINGS

RET. RING
GRV. WIDTH

RET. RING
GRV. DIA.

BETWEEN
O’RING GRVS.

O’RING
GRV. WIDTH

O’RING
GRV. DIA.

FLR
BETWEEN

RINGS

FLR
RING
EDGECLOSED OPEN (IN.)

FL 03 N / A 3/16 0.375 0.030 0.352 N 5100-37 N / A N / A N / A N / A N / A N / A
FL 04 FLN 04 1/4 0.437 0.041 0.467 N 5100-50 0.125 0.080 0.399 2-010 N / A N / A
FL 06 FLN 06 3/8 0.562 0.041 0.587 N 5100-62 0.187 0.080 0.524 2-012 .711/.701 0.081
FL 08 FLN 08 1/2 0.875 0.048 0.820 N 5100-87 0.250 0.125 0.712 2-113 1.042/1.032 0.103
FL 10 FLN 10 5/8 1.000 0.058 1.060 N 5100-112 0.312 0.125 0.962 2-117 N / A N / A
FL 12 FLN 12 3/4 1.062 0.058 1.177 N 5100-125 0.312 0.125 1.087 2-119 1.281/1.271 0.171
FL 16 FLN 16 1 1.625 0.070 1.471 N 5100-156 0.500 0.125 1.399 2-123 1.895/1.885 0.176
FL 20 FLN 20 1-1/4 1.875 0.070 1.889 N 5100-200 0.625 0.125 1.837 2-129 N / A N / A
FL 24 FLN 24 1-1/2 2.250 0.089 2.241 N 5100-237 0.750 0.162 2.152 2-225 N / A N / A
FL 32 FLN 32 2 3.000 0.105 2.839 N 5100-300 1.000 0.189 2.775 2-229 N / A N / A
FL 40 FLN 40 2-1/2 3.750 0.123 3.553 N 5100-375 1.250 0.250 3.408 2-340 N / A N / A
FL 48 FLN 48 3 4.500 0.123 4.309 N 5100-450 1.500 0.287 4.158 2-346 N / A N / A
FL 64 FLN 64 4 6.000 0.145 5.748 N 5100-600 2.000 0.287 5.660 2-356 N / A N / A

FL LINEAR PLANE BEARINGS

11800.962.8979 • www.pbc l inear.com 11

Self-Lubricating Bearing
Linear Plane Bearing - FL & FLN

Simplicity® Self-Lubricating

FLN 04 - FLN 06 FLN 08

FLN 10 FLN 12 THRU FLN 64

LOAD & SPEED DATA

Frelon GOLD® and Frelon® J are registered trademarks of PBC Linear™.
NOTE: All other dimensions same as closed bearing.

PART NO.

EFFECTIVE SURFACE
AREA

MAX. STATIC LOAD
FRELON

GOLD J

(sq. In.) (lbs.) (lbs.)

FL 03 0.110 220 100

FL 04 0.200 600 300

FL 06 0.340 1020 510

FL 08 0.650 1950 975

FL 10 0.980 2940 1470

FL 12 1.270 3810 1905

FL 16 2.350 7050 3525

FL 20 3.430 10830 5415

FL 24 4.700 14100 7050

FL 32 8.350 25050 12525

FL40 13.000 39000 19500

FL 48 18.800 56400 28200

FL 64 33.500 100500 50250
MAX. PV (ft./min. * psi)
Frelon Gold = 20000 PV
Frelon J = 10000 PV

MAX. Speed Running Dry (ft./min.)
Frelon Gold = 300 sfm
Frelon J = 140 sfm

MAX. Speed Running with Lubrication (ft./min.)
Frelon Gold = 825 sfm
Frelon J = 400 sfm

OPEN DIMENSIONAL INFORMATION

PART NO.
NOMINAL

SIZE

D
SLOT
WIDE
MIN.

E
SLOT

ANGLE

F
RETAINING

HOLE
DIA.

G
RETAINING

HOLE
LOCATE

BEARING
WEIGHTS

(in.)PRECISION COMPENSATED (in.) (lbs.)

FLN 04 FLCN 04 1/4 0.188 60° 0.094 3/8 0.008
FLN 06 FLCN 06 3/8 0.250 60° 0.094 7/16 0.013
FLN 08 FLCN 08 1/2 0.313 60° 0.136 5/8 0.034
FLN 10 FLCN 10 5/8 0.375 60° 0.136 1/8 0.072
FLN 12 FLCN 12 3/4 0.438 60° 0.136 1/8 0.091
FLN 16 FLCN 16 1 0.563 60° 0.136 1/8 0.184
FLN 20 FLCN 20 1-1/4 0.625 60° 0.201 3/16 0.381
FLN 24 FLCN 24 1-1/2 0.750 60° 0.201 3/16 0.603
FLN 32 FLCN 32 2 1.000 60° 0.265 5/16 1.192
FLN 40 FLCN 40 2-1/2 1.250 60° 0.265 5/16 2.334
FLN 48 FLCN 48 3 1.500 60° 0.265 5/16 4.080
FLN 64 FLCN 64 4 2.000 60° 0.265 5/16 9.870

E
D

F

G

E
D

F

G

1/8"

E

D
F

G

15°

E

D
F

G

FL & FLN LINEAR BEARINGS

ACCESSORIES

Retaining Rings (Internal & External)17

Seals, O-Rings, Zerk Fittings ...17

Shafting (Steel, Ceramic Coated, Stainless Steel) 63-66

Support Rails ..67

800.962.8979 • www.pbc l inear.com12

Pi
llo

w
 B

lo
ck

s
Pillow Blocks - P & PN
Simplicity® Self-Lubricating

G
S

B
E

J
A

K

MO

H

P

C
F

R

MIN
GAP

G

B
E

K

J
A

D

MO

H

P

C
F

NOTES: (1) Standard, pre-assembled pillow blocks include self-aligning housing and precision bearing.
(2) All standard pillow blocks use standard “FL” series bearings found on page 10.
(3) Straight bore, pre-assembled pillow blocks use standard “FL” series bearing.

See Page 162 for SRB Series – Pre-assembled Pillow Block, Shaft and Support Rail.

NOTES: (1) Standard, pre-assembled pillow blocks include self-aligning housing and precision bearing.
(2) All standard pillow blocks use standard “FL” series bearings found on page 10.
(3) All open pillow blocks have “notch”.

Frelon GOLD® and Frelon® J are registered trademarks of PBC Linear™

P & PN PILLOW BLOCKS

CLOSED PILLOW BLOCKS

OPEN PILLOW BLOCKS

PART NO.
CLOSED

NOM.
BRG.
 I.D.

A
CENTERLINE B C D E F

G
BODY H

J
FLNG.

K

M
GRV.

O
GRV.

P
GRV.

RETAINING
RING

PART NO.

MAX. STATIC
LOAD (lbs.)

FRELON
ASSEM.

WT.

PRECISION COMPEN. MIN. +/- .001 WIDTH LENGTH HEIGHT +/- .010 +/-.010 WIDTH BOLT HOLE THICK SPACE WIDTH DIA. GOLD J (lbs.)

P 04 P 04C 1/4" 0.437 1.625 1.19 0.813 1.312 0.750 1.000 #6 5/32" 0.188 0.750 0.750 0.039 0.532 6010026 600 300 0.099

P 06 P 06C 3/8" 0.500 1.750 1.31 0.938 1.437 0.875 1.125 #6 5/32" 0.188 0.875 0.875 0.039 0.665 6010027 1020 510 0.129

P 08 P 08C 1/2" 0.687 2.000 1.69 1.250 1.688 1.000 1.375 #6 5/32" 0.250 1.125 1.250 0.046 0.931 6010028 1950 975 0.250

P 10 P 10C 5/8" 0.875 2.500 1.94 1.625 2.125 1.125 1.750 #8 3/16" 0.281 1.438 1.500 0.056 1.197 6010029 2940 1470 0.500

P 12 P 12C 3/4" 0.937 2.750 2.06 1.750 2.375 1.250 1.875 #8 3/16" 0.313 1.563 1.625 0.056 1.330 6010030 3710 1905 0.580

P 16 P 16C 1" 1.187 3.250 2.81 2.188 2.875 1.750 2.375 #10 7/32" 0.375 1.938 2.250 0.068 1.671 6010031 7050 3525 1.000

P 20 P 20C 1-1/4" 1.500 4.000 3.63 2.813 3.500 2.000 3.000 #10 7/32" 0.438 2.500 2.625 0.068 2.122 6010032 10290 5145 2.000

P 24 P 24C 1-1/2" 1.750 4.750 4.00 3.250 4.125 2.500 3.500 1/4" 9/32" 0.500 2.875 3.000 0.086 2.519 6010033 14100 7050 3.000

P 32 P 32C 2" 2.125 6.000 5.00 4.063 5.250 3.250 4.500 3/8" 13/32" 0.625 3.625 4.000 0.103 3.182 6010034 25050 12525 6.500

PART NO.
CLOSED

NOM.
BRG.
I.D.

A
CENTERLINE B C E F

G
BODY H

J
FLNG. K

M
GRV.

O
GRV.

P
GRV.

R
MIN.

RETAINING
RING

PART NO.

MAX. STATIC
LOAD (lbs.)

FRELON
ASSEM.

WT.
S

OVERALL

PRECISION COMPEN. MIN. +/-.001 WIDTH LENGTH +/-.010 +/-.010 WIDTH BOLT HOLE THICK HEIGHT SPACE WIDTH DIA. OPEN GOLD J (lbs.) WIDTH

PN 08 PN 08C 1/2" 0.687 2.000 1.50 1.688 1.000 1.375 #6 5/32" 0.250 1.125 1.250 0.046 0.931 0.313 6010035 1950 975 0.250 1.438

PN 10 PN 10C 5/8" 0.875 2.500 1.75 2.125 1.125 1.750 #8 3/16" 0.281 1.438 1.500 0.056 1.197 0.375 6010036 2940 1470 0.500 1.813

PN 12 PN 12C 3/4" 0.937 2.750 1.88 2.375 1.250 1.875 #8 3/16" 0.313 1.563 1.625 0.056 1.330 0.438 6010037 3710 1905 0.580 1.938

PN 16 PN 16C 1" 1.187 3.250 2.63 2.875 1.750 2.375 #10 7/32" 0.375 1.938 2.250 0.068 1.671 0.563 6010038 7050 3525 1.000 2.438

PN 20 PN 20C 1-1/4" 1.500 4.000 3.38 3.500 2.000 3.000 #10 7/32" 0.438 2.500 2.625 0.068 2.122 0.625 6010039 10290 5145 2.000 3.125

PN 24 PN 24C 1-1/2" 1.750 4.750 3.75 4.125 2.500 3.500 1/4" 9/32" 0.500 2.875 3.000 0.086 2.519 0.750 6010040 14100 7050 3.000 3.625

PN 32 PN 32C 2" 2.125 6.000 4.75 5.250 3.250 4.500 3/8" 13/32" 0.625 3.625 4.000 0.103 3.182 1.000 6010041 25050 12525 6.500 4.688

13800.962.8979 • www.pbc l inear.com 13

Tw
in Pillow

 Blocks
Twin Pillow Blocks - PW & PWN

Simplicity® Self-Lubricating

DP
A

G

E
B

J

K

F
F1 F1

C

H

G
R

K

J
E
B

A
H

F

S

F1 F1

C

P

MO

NOTES: (1) Standard, pre-assembled pillow blocks include self-aligning
housing and precision bearing.

 (2) All standard pillow blocks use standard “FL” series bearings
found on page 10.

 (3) Twin Closed Pillow Blocks use a spacer to separate the bearings.

(4) Twin pillow blocks, closed, with no seal option: Use (2) standard bearings,
based on compensated or std option.

(5) Twin pillow blocks, closed, with double seal option: Use (2) single
seal bearings.

Frelon GOLD® and Frelon® J are registered trademarks of PBC Linear™

CLOSED TWIN PILLOW BLOCKS

PW & PWN TWIN PILLOW BLOCKS

 PART NO.
CLOSED

NOM.
BRG.
 I.D.

A
CENTERLINE B C D E F F1

G
BODY H

J
FLNG.

K

P
GRV.

RETAINING
RING

PART NO.

MAX. STATIC
LOAD (lbs.)

FRELON
ASSEM.

WT.

PRECISION COMPEN. MIN. +/- .001 WIDTH LENGTH HEIGHT +/- .010 +/-.010 +/-.010 WIDTH BOLT HOLE THICK DIA. GOLD J (lbs.)

PW 04 PW 04C 1/4" 0.437 1.625 2.500 0.813 1.3120 2.0000 .750 1.000 #6 5/32" 0.188 0.750 0.532 6010026 1200 600 0.197
PW 06 PW 06C 3/8" 0.500 1.750 2.750 0.938 1.4370 2.2500 .875 1.125 #6 5/32" 0.875 0.665 6010027 2040 1020 0.258
PW 08 PW 08C 1/2" 0.687 2.000 3.500 1.250 1.6880 2.5000 1.000 1.375 #6 5/32" 0.250 1.125 0.931 6010028 3900 1950 0.500
PW 10 PW 10C 5/8" 0.875 2.500 4.000 1.625 2.1250 3.0000 1.125 1.750 #8 3/16" 0.281 1.438 1.197 6010029 5880 2940 1.000
PW 12 PW 12C 3/4" 0.937 2.750 4.500 1.750 2.3750 3.5000 1.250 1.875 #8 3/16" 0.313 1.563 1.330 6010030 7620 3810 1.125
PW 16 PW 16C 1" 1.187 3.250 6.000 2.188 2.8750 4.5000 1.750 2.375 #10 7/32" 0.375 1.938 1.671 6010031 14100 7050 2.188
PW 20 PW 20C 1-1/4" 1.500 4.000 7.500 2.813 3.5000 5.5000 2.000 3.000 #10 7/32" 0.438 2.500 2.122 6010032 20580 10290 4.250
PW 24 PW 24C 1-1/2" 1.750 4.750 9.000 3.250 4.1250 6.5000 2.500 3.500 1/4" 9/32" 0.500 2.875 2.519 6010033 28200 14100 6.375
PW 32 PW 32C 2" 2.125 6.000 10.000 4.063 5.2500 8.2500 3.250 4.500 3/8" 13/32" 0.625 3.625 3.182 6010034 50100 25050 13.500

NOTES: (1) Standard, pre-assembled pillow blocks include self-aligning
housing and precision bearing.

 (2) All standard pillow blocks use standard “FL” series bearings
found on page 10.

 (3) All open pillow blocks have “notch”.

(4) Twin pillowblocks, open, with no seal option: Use (2) standard open
bearings, based on compensated or std option.

(5) Twin pillowblocks, open, with double seal option: Use (2) double
seal bearings.

OPEN TWIN PILLOW BLOCKS

PART NO.
CLOSED

NOM.
BRG.
I.D.

A
CENTERLINE B C E F F1

G
BODY H

J
FLNG. K

M
GRV.

O
GRV.

P
GRV.

R
MIN.

RETAINING
RING

PART NO.

MAX. STATIC
LOAD (lbs.)

FRELON
ASSEM.

WT.
S

OVERALL
PRECISION COMPEN. MIN. +/-.001 WIDTH LENGTH +/-.010 +/-.010 +/-.010 WIDTH BOLT HOLE THICK HEIGHT SPACE WIDTH DIA. OPEN GOLD J (lbs.) WIDTH

PWN 08 PWN 08C 1/2" 0.687 2.000 3.500 1.688 2.500 1.000 1.375 #6 5/32" 0.250 1.125 1.250 0.046 0.931 0.313 6010035 3900 1950 0.400 1.438

PWN 10 PWN 10C 5/8" 0.875 2.500 4.000 2.125 3.000 1.125 1.750 #8 3/16" 0.281 1.438 1.500 0.056 1.197 0.375 6010036 5880 2940 0.910 1.813

PWN 12 PWN 12C 3/4" 0.937 2.750 4.500 2.375 3.500 1.250 1.875 #8 3/16" 0.313 1.563 1.625 0.056 1.330 0.438 6010037 7620 3810 1.060 1.938

PWN 16 PWN 16C 1" 1.187 3.250 6.000 2.875 4.500 1.750 2.375 #10 7/32" 0.375 1.938 2.250 0.068 1.671 0.563 6010038 14100 7050 1.970 2.438

PWN 20 PWN 20C 1-1/4" 1.500 4.000 7.500 3.500 5.500 2.000 3.000 #10 7/32" 0.438 2.500 2.625 0.068 2.122 0.625 6010039 20580 10290 3.725 3.125

PWN 24 PWN 24C 1-1/2" 1.750 4.750 9.000 4.125 6.500 2.500 3.500 1/4" 9/32" 0.500 2.875 3.000 0.086 2.519 0.750 6010040 28200 14100 5.800 3.625

PWN 32 PWN 32C 2" 2.125 6.000 10.000 5.250 8.250 3.250 4.500 3/8" 13/32" 0.625 3.625 4.000 0.103 3.182 1.000 6010041 50100 25050 12.125 4.688

800.962.8979 • www.pbc l inear.com14

Fl
an

ge
 M

ou
nt

s
Flange Mount - SFP & DFP
Simplicity® Self-Lubricating

SFP FLANGE MOUNTS

NOTES: All standard, pre-assembled “SFP” assemblies include a self-aligning housing and standard “FL” bearings found on page 10.
Straight bore “SFPB” assemblies include a straight bore housing and standard “FL” bearings.

NOTES: All standard, pre-assembled “DFP” assemblies include a self-aligning housing and standard “FL” bearings found on page 10.
Straight bore “DFPB” assemblies include a straight bore housing and standard “FL” bearings.

PART NO.

A
BEARING
NOMINAL

SIZE

B
FLANGE
SQUARE

C
HOLE SPACING

D
BARREL

DIA.

E
FLANGE
LENGTH

F
BOLT
SIZE

G
HOLE
SIZE

L
LENGTH
OVERALL

MAX. STATIC
LOAD (lbs.)

FRELON
ASSEMBLY

WEIGHT

PRECISION COMPENSATED GOLD J (lbs.)

SFP 08 SFP 08 C 1/2" 1.63 1.25 1.25 0.250 #8 0.187 1.687 1950 975 0.175

SFP 12 SFP 12 C 3/4" 2.38 1.75 1.75 0.375 #10 0.219 2.067 2940 1470 0.463

SFP 16 SFP 16 C 1" 2.75 2.125 2.25 0.500 1/4" 0.281 2.812 3810 1905 1.206

BASIC DIMENSIONAL INFORMATION

PART NO.

A
BEARING
NOMINAL

SIZE

B
FLANGE
SQUARE

C
HOLE SPACING

D
BARREL

DIA.

E
FLANGE
LENGTH

F
BOLT
SIZE

G
HOLE
SIZE

L
LENGTH
OVERALL

MAX. STATIC
LOAD (lbs.)

FRELON
ASSEMBLY

WEIGHT

PRECISION COMPENSATED GOLD J (lbs.)

DFP 08 DFP 08 C 1/2" 1.63 1.25 1.25 0.250 #8 0.187 3.375 3900 1950 0.325

DFP 12 DFP 12 C 3/4" 2.38 1.75 1.75 0.375 #10 0.219 4.188 5880 2940 0.825

DFP 16 DFP 16 C 1" 2.75 2.125 2.25 0.500 1/4" 0.281 5.625 7620 3810 1.750

BASIC DIMENSIONAL INFORMATION

B
C

F

B C

L

E
Self Aligning
in All Directions

Aluminum Alloy

G
A

DFP FLANGE MOUNTS

B
C

F

B C

L

D

E

G

Aluminum Alloy

A

D

B A

I

D E F
G

CA

Aluminum Shell with Black
Anodize finish

15800.962.8979 • www.pbc l inear.com 15

SDS FLANGE MOUNTS Flange M
ount Die Sets

Flange Mount Die Sets - SDS & DDS
Simplicity® Self-Lubricating

NOTES: All standard, pre-assembled “SDS” assemblies include a straight bore housing and standard “FLA” bearings found on page 10.
All straight bore, pre-assembled “SDSB” assemblies include a straight bore housing and standard “FL” bearings found on page 10.

NOTES: All standard, pre-assembled “DDS” assemblies include a straight bore housing and standard “FLA” bearings found on page 10.
All straight bore, pre-assembled “DDSB” assemblies include a straight bore housing and standard “FL” bearings found on page 10.

 DDS FLANGE MOUNTS

PART NO.
A

BEARING
NOMINAL

SIZE

B
FLANGE

C
BARREL DIA.

D
PILOT DIA. E

PILOT
LENGTH

F
FLANGE
LENGTH

G
HEAD

LENGTH

H
OVERALL
LENGTH

I
MOUNTING HOLES

(4 PLACES)

MAX. STATIC
LOAD (lbs.)

FRELON
ASSEMBLY

WEIGHT

PRECISION COMPEN. O.D. MIN. MAX. MIN. MAX.
BOLT
SIZE

HOLE
SIZE CIRCLE GOLD J (lbs.)

SDS 16 SDS 16 C 1" 3.00 2.098 2.100 1.4995 1.500 0.875 0.562 2.500 3.927 1/4" 0.281 2.550 7050 3525 0.941

SDS 20 SDS 20 C 1-1/4" 3.50 2.598 2.600 1.7495 1.750 1.125 0.750 3.000 4.875 1/4" 0.281 3.050 10290 5145 1.852

SDS 24 SDS 24 C 1-1/2" 4.25 2.998 3.000 1.9990 2.000 1.375 1.000 3.500 5.875 3/8" 0.406 3.650 14100 7050 2.983

SDS 32 SDS 32 C 2" 5.00 3.748 3.750 2.4990 2.500 1.625 1.000 4.500 7.125 3/8" 0.406 4.400 25050 12525 5.032

BASIC DIMENSIONAL INFORMATION

PART NO.
A

BEARING
NOMINAL

SIZE

B
FLANGE

C
BARREL DIA.

D
LENGTH

E
FLANGE
LENGTH

F
LENGTH

g
OVERALL
LENGTH

I
MOUNTING HOLES

(4 PLACES)

MAX. STATIC
LOAD (lbs.)

FRELON
ASSEMBLY

WEIGHT

PRECISION COMPEN. O.D. MIN. MAX.
BOLT
SIZE

HOLE
SIZE CIRCLE GOLD J (lbs.)

DDS 16 DDS 16 C 1" 3.00 2.098 2.100 2.5 0.562 3.500 6.563 1/4" 0.281 2.550 14100 7050 1.785

DDS 20 DDS 20 C 1-1/4" 3.50 2.598 2.600 3 0.750 4.250 8.000 1/4" 0.281 3.050 20580 10290 3.203

DDS 24 DDS 24 C 1-1/2" 4.25 2.998 3.000 3.5 1.000 5.000 9.500 3/8" 0.406 3.650 28200 14100 5.128

DDS 32 DDS 32 C 2" 5.00 3.748 3.750 4.5 1.000 6.500 12.000 3/8" 0.406 4.400 50100 25050 9.015

BASIC DIMENSIONAL INFORMATION

Lube System Optional
Order as JKM
See pg. 8 for information

1˚ Misalignment

E F G
H

C B A

I

A

Lube System Optional
Order as JKM
See pg. 8 for information

D

Aluminum Shell with Black
Anodize finish

800.962.8979 • www.pbc l inear.com16

Fl
an

ge
 M

ou
nt

 D
ie

 S
et

s
Flange Mount Die Sets - PAC
Simplicity® Self-Lubricating

.300"

J 9/32

For
5/16" - 18
SCR

3/16

9/32

NOTE: DIMENSION FOR CALCULATING BOLT CIRCLE

PAC FLANGE MOUNT DIE SETS

PART NO.
NOMINAL

SIZE
A

BEARING I.D. PART NO.
A

BEARING I.D.

B
FLANGE &

BARREL O.D.

C
CLAMP

DIA.
D

PILOT O.D. E
PILOT

LENGTH

F
FLANGE
LENGTH

G
RECESS
LENGTH

H
HEAD

LENGTH

I
OVERALL
LENGTH

EFFECTIVE
SURFACE

AREA

MAX STATIC
LOAD (lbs.)

FRELON
BEARING
WEIGHT

PRECISION (in.) MIN. MAX. COMPENSATED MIN. MAX. MIN. MAX. MIN. MIN. MAX. (sq. in.) GOLD J (lbs.)

PAC 750 3/4" 0.750 0.7510 PAC 750 C 0.7530 0.7540 1.285 1.300 1.012 1.1245 1.1250 0.812 0.188 0.712 2.000 2.812 2.209 6626 3313 0.625

PAC 100 1" 1.000 1.0010 PAC 100 C 1.0030 1.0040 1.723 1.738 1.450 1.4995 1.5000 0.875 0.188 0.812 2.250 3.125 3.272 9817 4909 1.000

PAC 125 1-1/4" 1.250 1.2510 PAC 125 C 1.2540 1.2550 2.097 2.112 1.825 1.7495 1.7500 1.125 0.188 0.812 2.375 3.500 4.581 13744 6872 1.500

PAC 150 1-1/2" 1.500 1.5012 PAC 150 C 1.5040 1.5050 2.346 2.361 2.075 1.9995 2.0000 1.375 0.188 1.112 2.750 4.125 6.480 19439 9719 2.000

PAC 200 2" 2.000 2.0014 PAC 200 C 2.0050 2.0064 3.095 3.110 2.825 2.4995 2.5000 1.625 0.188 1.112 3.000 4.625 9.687 29060 14530 4.188

PAC 250 2-1/2" 2.500 2.5016 PAC 250 C 2.5050 2.5065 3.595 3.610 3.325 2.9995 3.0000 1.875 0.188 1.112 3.500 5.375 14.072 42215 21108 6.000

PAC 300 3" 3.000 3.0020 PAC 300 C 3.0060 3.0080 4.345 4.360 4.075 3.6245 3.6250 1.875 0.188 1.112 4.000 5.875 18.457 55371 27685 10.000

BASIC DIMENSIONAL INFORMATION

I

B C A

Frelon® Liner
E
F

G

H

D

I

B C A

E
F

G

H

D

Optional
Felt Wick

1/4 - 28

4 PAC CLAMPS ARE SHIPPED
WITH EACH DIESET

EXTRAS CAN BE ORDERED USING
PART #: PACCLAMP

Zerk Fitting

J = C + .600"

NOTES: Formula used for effective surface area is (pi * ID * L)/3
Max Static load is effective surface area times max load for Frelon GOLD®

- 3000 psi is the rating for Frelon GOLD®

- 1500 psi is the rating for Frelon® J

Lube System Optional
Order as JKM
See pg. 8 for informationAnodized Aluminum Alloy

17800.962.8979 • www.pbc l inear.com 17

Accessories
Accessories

O-RINGSSEALS
RETAINING RINGS
(EXTERNAL)

RETAINING RINGS (INTERNAL)

ZERK FITTINGS

ROLL PIN

FL SERIES PART NO.

FL03 6010001
FL04 6010002
FL06 6010003
FL08 6010004
FL10 6010005
FL12 6010006
FL16 6010007
FL20 6010008
FL24 6010009
FL32 6010010
FL40 6010011
FL48 6010012
FL64 6010013

FM SERIES PART NO.

FM05 6010014
FM08 6010015
FM10 6010016
FM12 6010017
FM16 6010018
FM20 6010019
FM25 6010020
FM30 6010021
FM40 6010022
FM50 6010023
FM60 6010024
FM80 6010025

FL SERIES PART NO.

OPEN POLYMOD VITON URETHANE

FL08 6030001 6030009 6030017
FL10 6030002 6030010 6030018
FL12 6030003 6030011 6030019
FL16 6030004 6030012 6030020
FL20 6030005 6030013 6030021
FL24 6030006 6030014 6030022
FL32 6030007 6030015 6030023
FL40 6030008 6030016 6030024
FL48 * * 6030025
FL64 * * 6030026

FM SERIES PART NO.

FM20 * * 6030027
FM25 * * 6030028
FM30 * * 6030029
FM35 * * 6030030
FM40 * * 6030031
FM50 * * 6030032
FM60 * * 6030033
FM80 * * 6030034

FL SERIES PART NO.

OPEN NITRILE BUNO 70 VITON

FL04 6000001 *

FL06 6000002 6000037

FL08 6000003 6000038

FL10 6000004 6000039

FL12 6000005 6000040

FL16 6000006 6000041

FL20 6000007 6000042

FL24 6000008 6000043

FL32 6000009 6000044

FL40 6000010 6000045

FL48 6000011 6000046

FL64 6000012 6000047

FM/FJ SERIES PART NO.

FM05 6000013 *

FM08 6000014 *

FM10 6000015 *

FM12 6000016 *

FM16 6000017 *

FM20 6000018 *

FM25 6000019 *

FM30 6000020 *

FM40 6000021 *

FM50 6000022 *

FM60 6000023 *

FM80 6000024 *

INCH PART NO.

1/4-28" Steel 6050002

1/4-28" Stainless 6050003

METRIC PART NO.

M8x1.0 Steel 6050001

M8X1.0 Stainless *

INCH OPEN PART NO.

PN08 6060001

PN10 6060002

PN12 6060003

PN16 6060004

PN20 6060005

PN24 6060006

PN32 6060007

METRIC OPEN PART NO.

PMN12 6060010

PMN16 6060009

PMN20 6060009

PMN25 6060010

PMN30 6060010

PMN40 6060012

PMN50 6060012

INCH OPEN
PART NO.

METRIC OPEN
PART NO.

STEEL STAINLESS STEEL STEEL STAINLESS STEEL

PN08 6010035 6010064 PMN12 6010044 *
PN10 6010036 6010066 PMN16 6010045 *
PN12 6010037 6010068 PMN20 6010046 *
PN16 6010038 6010070 PMN25 6010047 *
PN20 6010039 6010072 PMN30 6010048 6010083
PN24 6010040 6010074 PMN40 6010049 *
PN32 6010041 6010076 PMN50 6010050 *

CLOSED PART NO. CLOSED PART NO.

P04 6010026 6010052 PM08 6010042 *
P06 6010027 6010053 PM10 6010043 *
P08 6010028 6010054 PM12 6010044 *
P10 6010029 6010055 PM16 6010045 *
P12 6010030 6010056 PM20 6010046 *
P16 6010031 6010057 PM25 6010047 *
P20 6010032 6010058 PM30 6010048 *
P24 6010033 6010059 PM40 6010049 *
P32 6010034 6010060 PM50 6010050 *

See page 42 for
technical information.

800.962.8979 • www.pbc l inear.com18

FM LINEAR BEARINGS

Se
lf-

Lu
br

ic
at

in
g

Be
ar

in
g

Linear Plane Bearing - FM
Simplicity® Self-Lubricating - ISO Metric

* Except for the O.D., bearings with the self-aligning feature have the same dimensions and tolerances as the standard bearing. There is a spherical crown on
the O.D. to create the self-aligning feature. They are used in a straight bore housing. Add an “A” to the part number per the example. More information on self-
aligning bearings is on pages 41-42.

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

STANDARD O.D. SEL-ALIGNING O.D.
FMA

C
LENGTH CONCENTRIC

BEARING
WEIGHTPART NO.

NOMINAL
SIZE

A
BEARING I.D. (F8) PART NO.

A
BEARING I.D.

B
O.D. (h7)

B2
O.D.

CLOSED OPEN (mm) MIN. MAX. CLOSED OPEN MIN. MAX. MIN. MAX. MIN. MAX. MIN. MAX. MAX. (mm) (kg.)

FM 05 FMN 05 5 5.010 5.028 FMC 05 FMCN 05 5.060 5.078 11.982 12 11.941 11.966 21.746 22 0.0254 0.004

FM 08 FMN 08 8 8.013 8.035 FMC 08 FMCN 08 8.063 8.085 15.982 16 15.941 15.966 24.746 25 0.0254 0.009

FM 10 FMN 10 10 10.013 10.035 FMC 10 FMCN 10 10.063 10.085 18.979 19 18.938 18.964 28.746 29 0.0254 0.014

FM 12 FMN 12 12 12.016 12.043 FMC 12 FMCN 12 12.066 12.093 21.979 22 21.938 21.963 31.746 32 0.0254 0.017

FM 16 FMN 16 16 16.016 16.043 FMC 16 FMCN 16 16.066 16.093 25.979 26 25.938 25.964 35.746 36 0.0254 0.028

FM 20 FMN 20 20 20.020 20.053 FMC 20 FMCN 20 20.096 20.129 31.975 32 31.938 31.963 44.746 45 0.0254 0.054

FM 25 FMN 25 25 25.020 25.053 FMC 25 FMCN 25 25.096 25.129 39.975 40 39.936 39.962 57.746 58 0.0254 0.109

FM 30 FMN 30 30 30.020 30.053 FMC 30 FMCN 30 30.096 30.129 46.975 47 46.937 46.962 67.746 68 0.0254 0.176

FM 40 FMN 40 40 40.025 40.064 FMC 40 FMCN 40 40.127 40.166 61.970 62 61.935 61.961 79.746 80 0.0254 0.356

FM 50 FMN 50 50 50.025 50.064 FMC 50 FMCN 50 50.127 50.166 74.970 75 74.935 74.960 99.746 100 0.0254 0.628

FM 60 FMN 60 60 60.030 60.076 FMC 60 FMCN 60 60.182 60.228 89.965 90 89.931 89.957 124.492 125 0.0380 1.117

FM 80 FMN 80 80 80.030 80.076 FMC 80 FMCN 80 80.182 80.228 119.965 120 119.931 119.957 164.492 165 0.0510 2.679

BASIC DIMENSIONAL INFORMATION

MOUNTING DIMENSIONAL INFORMATION

PART NO. NOMINAL
SIZE
(mm)

H HA HB
RET. RING
PART NO.
(DIN 471)

J JA JB
METRIC
O’RING

PART NO.
BETWEEN

RET. RINGS
RET. RING

GRV. WIDTH
RET. RING
GRV. DIA.

BETWEEN
O’RING GRVS.

O’RING
GRV. WIDTH

O’RING
GRV. DIA.CLOSED OPEN

FM 05 FMN 05 5 12 1.14 11.5 12 5 2 9.86 9.7 x 1.3
FM 08 FMN 08 8 14 1.14 15.2 16 5.33 2 13.2 13 x 1.7
FM 10 FMN 10 10 19.4 1.32 18.0 19 5.63 2.44 15.7 15.5 x 2
FM 12 FMN 12 12 20 1.32 21.0 22 6 3.17 17.9 17.5 x 2.5
FM 16 FMN 16 16 22 1.32 24.9 26 8 3.17 21.9 21.5 x 2.5
FM 20 FMN 20 20 28 1.63 30.3 32 10 3.17 27.9 27.5 x 2.5
FM 25 FMN 25 25 40 1.90 37.5 40 12.5 3.17 35.9 35.5 x 2.5
FM 30 FMN 30 30 48 1.90 44.5 47 15 3.17 42.7 42.52 x 2.62
FM 40 FMN 40 40 56 2.20 59.0 62 20 4.1 56.3 56 x 3.5
FM 50 FMN 50 50 72 2.70 72.0 75 25 4.1 69.2 69 x 3.5
FM 60 FMN 60 60 95 3.20 86.4 90 30 7.1 81.7 81 x 5
FM 80 FMN 80 80 125 4.17 116.1 120 40 7.1 111.7 111 x 5

*SELF-ALIGNING O.D. (FMA-XX) STANDARD O.D. (FM-XX)

B2 B

JB

JA

J
C

HB

HA

H
C

A

19800.962.8979 • www.pbc l inear.com 19

Self-Lubricating Bearing
Linear Plane Bearing - FM & FMN

Simplicity® Self-Lubricating

OPEN DIMENSIONAL INFORMATION

PART NO.
NOMINAL

SIZE

D
SLOT
WIDE
MIN.

E
SLOT

ANGLE

X
RET.
HOLE
DIA.

Y
RET.
HOLE
DIA.

YZ
RET.
HOLE

LOCATE

BEARING
WT.

CLOSED (mm) (kg.)

FMN 05 5 3.2 60 2.2 N / A N / A 0.0034

FMN 08 8 5.1 60 3.0 N / A N / A 0.0077

FMN 10 10 6.4 60 3.0 N / A N / A 0.0119

FMN 12 12 7.6 78 3.0 3.0 7.0 0.0156

FMN 16 16 10.4 78 2.2 3.0 0 0.0213

FMN 20 20 10.8 60 2.2 3.0 0 0.0439

FMN 25 25 13.2 60 3.0 3.0 1.5 0.0893

FMN 30 30 14.2 72 3.0 3.0 2.0 0.1460

FMN 40 40 19.5 72 3.0 3.0 1.5 0.2948

FMN 50 50 24.0 72 3.0 5.0 2.5 0.5202

FMN 60 60 29.6 72 N / A 6.0 0 0.9199

FMN 80 80 39.0 72 N / A 8.0 0 2.2269

LOAD & SPEED DATA

PART NO.

EFFECTIVE
SURFACE

AREA

MAX.
STATIC LOAD FRELON EFFECTIVE

SURFACE
AREA

MAX.
STATIC LOAD FRELON

GOLD J GOLD J

(sq. in.) (lbs.) (lbs.) (cm2) (N) (N)

FMN 05 0.171 511 256 1.10 2276 1138

FMN 08 0.310 926 463 2.00 4120 2060

FMN 10 0.450 1345 672 2.90 5984 2992

FMN 12 0.589 1777 888 3.80 7907 3953

FMN 16 0.899 2667 1334 5.80 11870 5935

FMN 20 1.395 4167 2083 9.00 18541 9270

FMN 25 2.248 6715 3358 1.450 29881 14941

FMN 30 3.162 9444 4722 2.040 42026 21013

FMN 40 4.960 14814 7407 3.200 65923 32962

FMN 50 7.750 23147 11574 5.000 103005 51503

FMN 60 11.625 34721 17360 7.500 154508 77254

FMN 80 20.460 61120 30554 13.200 271933 135967

MAX. PV (m/min. * kg/sq. cm)
Frelon Gold = 430 PV
Frelon J = 215 PV

MAX. PV (m/s. * N/mm2)
Frelon Gold = 0.70 PV
Frelon J = 0.35 PV

MAX. Speed Running Dry (m/min.)
Frelon Gold = 91.4
Frelon J = 42.6

MAX. Speed Running Dry (m/s.)
Frelon Gold = 1.52
Frelon J = 0.71

MAX. Speed Running with
Lubrication (m/min.)
Frelon Gold = 251.5
Frelon J = 122

MAX. Speed Running with
Lubrication (m/s.)
Frelon Gold = 4.19
Frelon J = 2.03

FMN 12
ONLY

FMN 05 THRU
FMN 10 & FMN 80

FMN 16 THRU
FMN 20

FMN 25 ONLY FMN 30 THRU FMN 50

FMN 60 ONLY

= =

FMN 60 ONLY

7°

E
D

Y

1.35
X

E
D

E
D

E

D

E
D

E
D

YZ
Y

X X

XY
X

YZ
Y

YZ
Y

FM & FMN LINEAR BEARINGS

ACCESSORIES

Retaining Rings (Internal & External)17

Seals, O-Rings, Zerk Fittings ...17

Metric Shafting (Steel, Ceramic Coated, Stainless Steel)68

800.962.8979 • www.pbc l inear.com20

Pi
llo

w
 B

lo
ck

s
Pillow Blocks - PM
Simplicity® Self-Lubricating

A

N2 S2

N3

S3

H1

H

N

N5
N4

A1

S

L

d

NOTES: (1) Standard pillow block assembly includes self-aligning housing and precision bearing.
(2) All standard metric pillow blocks use standard “FM” series bearings found on page 18.
(3) Straight bore pillow block assembly includes standard O.D. “FM” series bearing in straight bore housing.

PM CLOSED PILLOW BLOCKS

PART NO. CLOSED

d
NOM.
I.D.

H
CENTERLINE H1 A A1 L N N2 N3 N4 N5 S S2 S3

MAX. STATIC
LOAD (lbs.)

FRELON

MAX. STATIC
LOAD (N)
FRELON

ASSEM.
WT.

PRECISION COMPEN. MIN. .015 HEIGHT WIDTH .013 LENGTH BOLT GOLD J GOLD J (kg.)

PM 08 PM 08 C 8 15 28 35 17.5 32 M4 x 0.7 20.15 25.15 9 14.5 N / A N / A N / A 926 463 4120 206 0.069

PM 10 PM 10 C 10 16 31.5 40 20 36 M5 x 0.8 20.15 29.15 11 15 4 29 31 1345 672 5984 2992 0.095

PM 12 PM 12 C 12 18 35 43 21.5 39 M5 x 0.8 23.15 32.15 11 16.5 4 32 34 1777 888 7907 3953 0.118

PM 16 PM 16 C 16 22 42 53 26.5 43 M6 x 1.0 26.15 40.15 13 21 4 35 42 2667 1334 11870 5935 0.200

PM 20 PM 20 C 20 25 50 60 30 54 M8 x 1.25 32.15 45.15 18 24 5 45 50 4167 2083 18541 9270 0.329

PM 25 PM 25 C 25 30 60 78 39 67 M10 x 1.5 40.15 60.15 22 29 6 20 64 6715 3358 29881 14941 0.655

PM 30 PM 30 C 30 35 71 87 43.5 79 M10 x 1.5 45.15 68.15 22 34 6 30 72 9444 4722 42026 21013 1.020

PM 40 PM 40 C 40 45 91 108 54 91 M12 x1.75 58.15 86.15 26 44 8 35 90 14814 7407 65923 32962 1.846

PM 50 PM 50 C 50 50 105 132 66 113 M16 x 2.0 50.20 108.20 34 49 10 42 108 23147 11574 103005 51503 3.169

BASIC DIMENSIONAL INFORMATION

21800.962.8979 • www.pbc l inear.com 21

Pillow
 Blocks

Pillow Blocks - PMN
Simplicity® Self-Lubricating

PMN OPEN PILLOW BLOCKS

PART NO. CLOSED

d
NOM.
I.D.

H
CENTERLINE H1 A

A1
CENTERLINE L N N2 N3 N4 N5 S S2 S3 a

MAX. STATIC
LOAD (lbs.)

FRELON

MAX. STATIC
LOAD (N)
FRELON

ASSEM.
WT.

PRECISION COMPEN. MIN. .015 HEIGHT WIDTH .013 LENGTH BOLT GOLD J GOLD J (kg.)

PMN 12 PMN 12C 12 18 28 43 21.5 39 M5 x 0.8 23.15 32.15 11 16.5 4 32 34 66 1777 888 7907 3953 0.096

PMN 16 PMN 16C 16 22 35 53 26.5 43 M6 x 1.0 26.15 40.15 13 21 4 35 42 68 2667 1334 11870 5935 0.162

PMN 20 PMN 20C 20 25 42 60 30 54 M8 x 1.25 32.15 45.15 18 24 5 45 50 60 4167 2083 18541 9270 0.267

PMN 25 PMN 25C 25 30 51 78 39 67 M10 x 1.5 40.15 60.15 22 29 6 20 64 60 6715 3358 29881 14941 0.536

PMN 30 PMN 30C 30 35 60 87 43.5 79 M10 x 1.5 45.15 68.15 34 6 30 72 60 9444 4722 42026 21013 0.831

PMN 40 PMN 40C 40 45 77 108 54 91 M12 x 1.75 58.15 86.15 26 44 8 35 90 60 14814 7407 65923 32962 1.499

PMN 50 PMN 50C 50 50 88 132 66 113 M16 x 2.0 50.20 108.20 34 49 10 42 108 60 23147 11574 103005 51503 2.539

NOTES: (1) Standard pillow block assembly includes self-aligning housing and precision bearing.
(2) All standard metric pillow blocks use standard “FM” series bearings found on page 18.

BASIC DIMENSIONAL INFORMATION

800.962.8979 • www.pbc l inear.com22

Co
m

pa
ct

 T
hi

n
W

al
l

Compact Thin Wall Bearing - FMT
Simplicity® Self-Lubricating

Frelon GOLD® and Frelon® J are registered trademarks of PBC Linear™

LOAD & SPEED DATA

PART NO.

EFFECTIVE
SURFACE

AREA

MAX. STATIC LOAD
FRELON EFFECTIVE

SURFACE
AREA

MAX. STATIC LOAD
FRELON

GOLD J GOLD J

(sq. cm.) (lbs.) (lbs.) (cm2) (N) (N)

FMT 06 0.202 613 307 1.3 2727 1364

FMT 08 0.295 891 445 1.9 3963 1982

FMT 10 0.403 1204 602 2.6 5356 2678

FMT 12 0.527 1556 778 3.4 6926 3463

FMT 14 0.605 1816 908 3.9 8083 4042

FMT 16 0.744 2222 1111 4.8 9888 4944

FMT 20 0.930 2778 1389 6.0 12361 6180

FMT 25 1.550 4629 2315 10.0 20601 10301

FMT 30 2.325 6944 3472 15.0 30902 15451

FMT 40 3.720 11111 5555 24.0 49442 24721

FMT 50 5.425 16203 8102 35.0 72104 36052

MAX. PV (m/min. * kg/sq. cm)
Frelon Gold = 430 PV
Frelon J = 215 PV

MAX. PV (m/s. * N/mm2)
Frelon Gold = 0.70 PV
Frelon J = 0.35 PV

MAX. Speed Running Dry (m/min.)
Frelon Gold = 91.4
Frelon J = 42.6

MAX. Speed Running Dry (m/s.)
Frelon Gold = 1.52
Frelon J = 0.71

MAX. Speed Running with
Lubrication (m/min.)
Frelon Gold = 251.5
Frelon J = 122

MAX. Speed Running with
Lubrication (m/s.)
Frelon Gold = 4.19
Frelon J = 2.03

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

B
O.D. (h7)

C
LENGTH (h13) CONCENTRIC

BEARING
WEIGHTPART NO.

NOMINAL
SIZE

A
BEARING I.D. (F8) PART NO.

A
BEARING I.D.

CLOSED (mm) MIN. MAX. CLOSED MIN. MAX. MIN. MAX. MIN. MAX. MAX. (mm) (kg.)

FMT 06 6 6.010 6.028 FMTC 06 6.060 6.078 11.982 12 21.746 22 0.0254 0.0057

FMT 08 8 8.013 8.035 FMTC 08 8.063 8.085 14.982 15 23.746 24 0.0254 0.0071

FMT 10 10 10.013 10.035 FMTC 10 10.063 10.085 16.982 17 25.746 26 0.0254 0.0085

FMT 12 12 12.016 12.043 FMTC 12 12.066 12.093 18.979 19 27.746 28 0.0254 0.0113

FMT 14 14 14.016 14.043 FMTC 14 14.066 14.093 20.979 21 27.746 28 0.0254 0.0128

FMT 16 16 16.016 16.043 FMTC 16 16.066 16.093 23.979 24 29.746 30 0.0254 0.0184

FMT 20 20 20.020 20.053 FMTC 20 20.096 20.129 27.979 28 29.746 30 0.0254 0.0227

FMT 25 25 25.020 25.053 FMTC 25 25.096 25.129 34.975 35 39.746 40 0.0254 0.0439

FMT 30 30 30.020 30.053 FMTC 30 30.090 30.129 39.975 40 49.746 50 0.0254 0.0652

FMT 40 40 40.025 40.064 FMTC 40 40.127 40.166 51.970 52 59.746 60 0.0254 0.1233

FMT 50 50 50.025 50.064 FMTC 50 50.127 50.166 61.970 62 69.746 70 0.0254 0.1772

BASIC DIMENSIONAL INFORMATION

MOUNTING DIMENSIONS

PART NO.
NOMINAL

SIZE

J
BETWEEN
O-RING
GRVS.

JA
0-RING
GRV.

WIDTH

JB
O-RING

GRV. DIA.

METRIC
O-RING

PART NO.PRECISION COMPENSATED

FMT 06 FMTC 06 6 N / A N / A N / A N / A

FMT 08 FMTC 08 8 10.0 2.000 12.200 12 x 1.7

FMT 10 FMTC 10 10 12.0 2.000 14.400 14 x 1.6

FMT 12 FMTC 12 12 14.0 2.000 16.600 16 x 1.5

FMT 14 FMTC 14 14 14.0 2.000 18.500 18 x 1.5

FMT 16 FMTC 16 16 14.0 2.000 21.300 21.1 x 1.6

FMT 20 FMTC 20 20 14.0 2.000 25.500 25 x 1.5

FMT 25 FMTC 25 25 22.0 3.200 30.900 30.5 x 2.5

FMT 30 FMTC 30 30 30.0 3.200 35.900 35.5 x 2.5

FMT 40 FMTC 40 40 40.0 4.100 46.200 46 x 3.5

FMT 50 FMTC 50 50 50.0 4.100 56.300 26 x 3.5

FMT COMPACT THIN WALL BEARINGS

ACCESSORIES

Retaining Rings (Internal & External)17

Seals, O-Rings, Zerk Fittings ...17

Metric Shafting (Steel, Ceramic Coated, Stainless Steel)68

23800.962.8979 • www.pbc l inear.com 23

Com
pact Thin W

all
Compact Thin Wall Bearing - FG

Simplicity® Self-Lubricating

FG COMPACT THIN WALL BEARINGS

LOAD & SPEED DATA

PART NO.

EFFECTIVE
SURFACE

AREA

MAX. STATIC LOAD FRELON EFFECTIVE
SURFACE

AREA

MAX. STATIC LOAD FRELON

GOLD J GOLD J

(sq. cm.) (lbs.) (lbs.) (cm2) (N) (N)

FG 06 1.1 498 249 1.10 2217 1109
FG 08 1.6 741 370 1.60 3296 1648
FG 10 2.2 1018 509 2.20 4532 2266
FG 12 3.2 1499 749 3.20 6671 3335
FG 15 4.2 1944 972 4.20 8652 4326
FG 16 4.8 2222 1111 4.80 9888 4944
FG 18 5.4 2500 1250 5.40 11125 5562
FG 20 7.0 3241 1620 7.00 14421 7210
FG 25 11.3 5207 2604 11.30 23171 11586
FG 30 16.2 7500 3750 16.20 33374 16687
FG 35 21.7 10048 5024 21.70 44714 22357
FG 40 28.8 13333 6666 28.80 59331 29665
FG 50 45.0 20833 10416 45.00 92705 46352

MAX. PV (m/min. * kg/sq. cm)
Frelon Gold = 430 PV
Frelon J = 215 PV

MAX. PV (m/s. * N/mm2)
Frelon Gold = 0.70 PV
Frelon J = 0.35 PV

MAX. Speed Running Dry (m/min.)
Frelon Gold = 91.4
Frelon J = 42.6

MAX. Speed Running Dry (m/s.)
Frelon Gold = 1.52
Frelon J = 0.71

MAX. Speed Running with
Lubrication (m/min.)
Frelon Gold = 251.5
Frelon J = 122

MAX. Speed Running with Lubrication
(m/s.)
Frelon Gold = 4.19
Frelon J = 2.03

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

B
O.D. (h7)

C
LENGTH (h13) CONCENTRIC

BEARING
WEIGHTPART NO.

NOMINAL
SIZE

A
BEARING I.D. (F8) PART NO.

A
BEARING I.D.

CLOSED (mm) MIN. MAX. CLOSED MIN. MAX. MIN. MAX. MIN. MAX. MAX. mm (kg.)

FG 06 6 6.010 6.028 FGC 06 6.060 6.078 11.98 12 17.8 18 0.0254 0.004
FG 08 8 8.013 8.035 FGC 08 8.063 8.085 14.98 15 19.8 20 0.0254 0.006
FG 10 10 10.013 10.035 FGC 10 10.063 10.085 16.98 17 21.8 22 0.0254 0.008
FG 12 12 12.016 12.043 FGC 12 12.066 12.093 21.98 22 26.8 27 0.0254 0.018
FG 15 15 15.016 15.043 FGC 15 15.066 15.093 24.98 25 27.8 28 0.0254 0.022
FG 16 16 16.016 16.043 FGC 16 16.066 16.093 25.98 26 29.8 30 0.0254 0.025
FG 18 18 18.020 18.053 FGC 18 18.096 18.129 27.98 28 29.8 30 0.0254 0.027
FG 20 20 20.020 20.053 FGC 20 20.096 20.129 31.98 32 34.8 35 0.0254 0.044
FG 25 25 25.020 25.053 FGC 25 25.096 25.129 39.98 40 44.8 45 0.0254 0.091
FG 30 30 30.020 30.053 FGC 30 30.096 30.129 44.98 45 53.8 54 0.0254 0.127
FG 35 35 35.025 35.064 FGC 35 35.127 35.166 51.98 52 61.7 62 0.0254 0.189
FG 40 40 40.025 40.064 FGC 40 40.127 40.166 59.98 60 71.7 72 0.0254 0.301
FG 50 50 50.025 50.064 FGC 50 50.127 50.166 74.98 75 89.7 90 0.0254 0.596

BASIC DIMENSIONAL INFORMATION

MOUNTING DIMENSIONS

PART NO.
NOMINAL

SIZE

J
BETWEEN
O-RING
GRVS.

JA
0-RING
GRV.

WIDTH

JB
O-RING
GRV.
DIA.

METRIC
O-RING

PART NO.PRECISION COMPENSATED

FG 06 FGC 06 6 N / A N / A N / A N / A
FG 08 FGC 08 8 8.0 2.032 12.201 12 x 1.7
FG 10 FGC 10 10 8.3 2.032 14.415 14 x 1.6
FG 12 FGC 12 12 12.0 3.175 17.907 17.5 x 2.5
FG 15 FGC 15 15 12.7 3.175 20.671 20 x 2.65
FG 16 FGC 16 16 12.7 3.175 21.882 21.5 x 2.5
FG 18 FGC 08 18 14.0 3.175 23.885 23.5 x 2.5
FG 20 FGC 20 20 17.0 3.175 27.864 27.5 x 2.5
FG 25 FGC 25 25 24.0 3.175 35.865 35.5 x 2.5
FG 30 FGC 30 30 30.0 3.175 40.895 40 x 2.5
FG 35 FGC 35 35 36.0 4.115 46.200 46 x 3.5
FG 40 FGC 40 40 37.3 4.115 54.255 53 x 3.5
FG 50 FGC 50 50 50 4.115 69.215 69 x 3.5

Frelon GOLD® and Frelon® J are registered trademarks of PBC Linear™

ACCESSORIES

Retaining Rings (Internal & External)17

Seals, O-Rings, Zerk Fittings ...17

Metric Shafting (Steel, Ceramic Coated, Stainless Steel)68

800.962.8979 • www.pbc l inear.com24

Di
e

Se
t B

us
hi

ng
Die Set Bushing - PACM
Simplicity® Self-Lubricating

I

B C A

Frelon®
LinerE

F
G

H

D

Anodized Aluminum Alloy

I

B C A

E
F

G

H

D

Frelon®
Liner

Optional
Felt Wick

Zerk Fitting

Lube System Optional
Order as JKM
See pg. 8 for information

PACM DIE SET BUSHINGS

PART NO.
NOMINAL

SIZE
A

BEARING I.D. PART NO.
A

BEARING I.D.

B
FLANGE & BARREL

O.D. (H7)

C
CLAMP

DIA.

D
PILOT O.D.

(H7)
E

PILOT
LENGTH

F
FLANGE
LENGTH

G
RECESS
LENGTH

H
HEAD

LENGTH

I
OVERALL
LENGTH

EFFECTIVE
SURFACE

AREA

MAX. STATIC
LOAD (N)
FRELON

BEARING
WEIGHT

PRECISION (mm) MIN. MAX. COMPENSATED MIN. MAX. MIN. MAX. MIN. MIN. MAX. (sq. cm) GOLD J (kg.)

PACM 19 19 19.020 19.053 PACM 19 C 19.096 19.129 33.975 34 29 27.979 28 18

5

18 52 70 13.928 28694 14411 0.282

PACM 25 25 25.020 25.053 PACM 25 C 25.096 25.129 43.975 44 39 37.975 38 23
20

57 80 20.944 43144 21670 0.551

PACM 32 32 32.020 32.053 PACM 32 C 32.096 32.129 52.970 53 48 44.975 45 26 64 90 30.159 62127 31196 0.834

PACM 40 40 40.025 40.064 PACM 40 C 40.127 40.166 62.970 63 58 53.970 54 30

25

70 100 41.888 86289 43331 1.229

PACM 50 50 50.025 50.064 PACM 50 C 50.127 50.166 78.970 79 74 64.970 65 35 75 110 57.596 118652 59576 2.055

PACM 63 63 63.030 63.076 PACM 63 C 63.182 63.228 91.965 92 87 80.970 81 48 82 130 85.765 106056 88722 2.984

PACM 80 80 80.030 80.076 PACM 80 C 80.182 80.228 110.965 111 106 99.965 100 48 102 150 125.664 258876 129992 4.772

J 7.6

FOR M8 X 1.25
SCREW

4 PAC CLAMPS ARE SHIPPED
WITH EACH DIESET

EXTRAS CAN BE ORDERED USING
PART #: PACCLAMP

NOTE: DIMENSION FOR CALCULATING BOLT CIRCLE

PAC CLAMP

4.6
7.0

7.0

J = C + 15.8mm

NOTES: Formula used for effective surface area is (pi * ID * L)/3
Max static load is effective surface area times max load for Frelon GOLD®

- 210 kgf/cm2 is the rating for Frelon GOLD®

- 105.45 kgf/cm2 is the rating for Frelon® J

BASIC DIMENSIONAL INFORMATION

25800.962.8979 • www.pbc l inear.com 25

Flange Bearing - SFPM
Simplicity® Self-Lubricating

SFPMR Series
(Round Flange)

SFPM Series
(Square Flange)

DP

K

X

Anodized
Aluminum Alloy

Frelon® Liner

DFDP

Y

Z

AB

C

T

SFPM FLANGE BEARINGS

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

B
BODY O.D. (h7)

C
LENGTH (h13)

EFFECTIVE
SURFACE

AREA

MAX. STATIC
LOAD (N)
FRELONPART NO. NOMINAL

SIZE
A

BEARING I.D. (F8) PART NO. A
BEARING I.D.

SQUARE ROUND (mm) MIN. MAX. SQUARE ROUND MIN. MAX. MIN. MAX. MIN. MAX. (sq. cm) GOLD J

SFPM 08 SFPMR 08 8 8.013 8.035 SFPM 08C SFPMR 08C 8.063 8.085 15.982 16 24.8 25 2.094 4316 2168

SFPM 12 SFPMR 12 12 12.016 12.043 SFPM 12C SFPMR 12C 12.066 12.093 21.979 22 31.8 32 4.021 8280 4159

SFPM 16 SFPMR 16 16 16.016 16.043 SFPM 16C SFPMR 16C 16.066 16.093 25.979 26 35.8 36 6.032 12429 6239

SFPM 20 SFPMR 20 20 20.020 20.053 SFPM 20C SFPMR 20C 20.096 20.129 31.975 32 44.8 45 9.425 19414 9751

SFPM 25 SFPMR 25 25 25.020 25.053 SFPM 25C SFPMR 25C 25.096 25.129 39.975 40 57.7 58 15.184 31284 15706

SFPM 30 SFPMR 30 30 30.020 30.053 SFPM 30C SFPMR 30C 30.096 30.129 46.975 47 67.7 68 21.363 44008 22102

SFPM 40 SFPMR 40 40 40.025 40.064 SFPM 40C SFPMR 40C 40.127 40.166 61.970 62 79.7 80 33.510 69033 34669

SFPM 50 SFPMR 50 50 50.025 50.064 SFPM 50C SFPMR 50C 50.127 50.166 74.970 75 99.7 100 52.360 107871 54161

SFPM 60 SFPMR 60 60 60.030 60.076 SFPM 60C SFPMR 60C 60.182 60.228 89.965 90 124.6 125 78.540 161796 81246

SFPM 80 SFPMR 80 80 80.030 80.076 SFPM 80C SFPMR 80C 80.182 80.228 119.965 120 164.6 165 138.230 284765 142991

BASIC DIMENSIONAL INFORMATION

PART NO.
K

SQUARE
Df

O.D.
T

LENGTH Dp
BOLT

CIRCLE
X

HOLE

Y
C’BORE
DEPTH

Z
C’BORE
DEPTH

CLAMPING
BOLT CONCENTRICITY SQUARENESS

SFPM
WEIGHTS

SFPMR
WEIGHTS

SQUARE ROUND MAX. MAX. MAX. (kg.) (kg.)

 SFPM 08 SFPMR 08 25 32 8 24 3.5 6 3.1 M 3

0.012 0.012

0.018 0.022

 SFPM 12 SFPMR 12 32 42
9

32
4.5 7.5 4.1 M 4

0.037 0.046

 SFPM 16 SFPMR 16 35 46 36 0.047 0.058

 SFPM 20 SFPMR 20 42 54
11

43
5.5 9 5.1 M 5

0.015 0.015

0.085 0.101

 SFPM 25 SFPMR 25 50 62 51 0.156 0.172

 SFPM 30 SFPMR 30 60 76 14 62 6.6 11 6.1 M 6 0.257 0.293

 SFPM 40 SFPMR 40 75 98
18

80
9.0 14 8.1 M 8 0.017 0.017

0.500 0.595
 SFPM 50 SFPMR 50 88 112 94 0.825 0.930
 SFPM 60 SFPMR 60 106 134

24
112

11.0 17 11.1 M 10 0.020 0.020
1.506 1.697

SFPM 80 SFPMR 80 136 164 142 3.308 3.483

MOUNTING DIMENSIONAL INFORMATION

NOTES: Formula used for effective surface area is (pi * ID * L)/3
 Max static load is effective surface area times max load for Frelon GOLD®

- 210 kgf/cm2 is the rating for Frelon GOLD®

- 105.45 kgf/cm2 is the rating for Frelon® J

Flange Bearing

800.962.8979 • www.pbc l inear.com26

Fl
an

ge
 B

ea
rin

g
Flange Bearing - DFPM
Simplicity® Self-Lubricating

Y

B

DFPMR Series
(Round Flange)

DFPM Series
(Square Flange)

DP

K

FF
T

X

DFDP

Z

A

C

Anodized
Aluminum
Alloy

Frelon® Liner

DFPM FLANGE BEARING

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

B
BODY O.D. (h7)

C
LENGTH F

LENGTH
EACH END

EFFECTIVE
SURFACE

AREA

MAX. STATIC
LOAD (N)
FRELONPART NO.

NOMINAL
SIZE

A
BEARING I.D. (F8) PART NO.

A
BEARING I.D.

SQUARE ROUND (mm) MIN. MAX. SQUARE ROUND MIN. MAX. MIN. MAX. MIN. MAX. (sq. cm) GOLD J

DFPM 08 DFPMR 08 8 8.013 8.035 DFPM 08C DFPMR 08C 8.063 8.085 15.982 16 44.7 45 12.1 2.027 4179 2099

DFPM 12 DFPMR 12 12 12.016 12.043 DFPM 12C DFPMR 12C 12.066 12.093 21.979 22 56.7 57 15.4 3.870 7976 4002

DFPM 16 DFPMR 16 16 16.016 16.043 DFPM 16C DFPMR 16C 16.066 16.093 25.979 26 69.7 70 20.4 6.836 14087 7073

DFPM 20 DFPMR 20 20 20.020 20.053 DFPM 20C DFPMR 20C 20.096 20.129 31.975 32 79.7 80 22.1 9.257 19071 9575

DFPM 25 DFPMR 25 25 25.020 25.053 DFPM 25C DFPMR 25C 25.096 25.129 39.975 40 111.6 112 33.1 17.331 35708 17933

DFPM 30 DFPMR 30 30 30.020 30.053 DFPM 30C DFPMR 30C 30.096 30.129 46.975 47 122.6 123 35 21.991 45303 22749

DFPM 40 DFPMR 40 40 40.025 40.064 DFPM 40C DFPMR 40C 40.127 40.166 61.970 62 150.6 151 44 36.861 75939 38131

DFPM 50 DFPMR 50 50 50.025 50.064 DFPM 50C DFPMR 50C 50.127 50.166 74.970 75 191.6 192 69.5 72.780 149936 75282

DFPM 60 DFPMR 60 60 60.030 60.076 DFPM 60C DFPMR 60C 60.182 60.228 89.965 90 208.6 209 73 91.735 188980 94892

BASIC DIMENSIONAL INFORMATION

PART NO.
K

SQUARE
Df

O.D.
T

LENGTH Dp
BOLT

CIRCLE
X

HOLE

Y
C’BORE
DEPTH

Z
C’BORE
DEPTH

CLAMPING
BOLT CONCENTRICITY SQUARENESS

DFPM
WEIGHTS

DFPMR
WEIGHTS

SQUARE ROUND MAX. MAX. MAX. (kg.) (kg.)

 DFPM 08 DFPMR 08 25 32 8 24 3.5 6 3.1 M 3

0.015 0.015

0.027 0.031

 DFPM 12 DFPMR 12 32 42
9

32
4.5 7.5 4.1 M 4

0.055 0.064

 DFPM 16 DFPMR 16 35 46 36 0.078 0.089

 DFPM 20 DFPMR 20 42 54
11

43
5.5 9 5.1 M 5

0.017 0.017

0.133 0.149

 DFPM 25 DFPMR 25 50 62 51 0.270 0.286

 DFPM 30 DFPMR 30 60 76 14 62 6.6 11 6.1 M 6 0.413 0.450

 DFPM 40 DFPMR 40 75 98
18

80
9.0 14 8.1 M 8 0.020 0.020

0.846 0.942

 DFPM 50 DFPMR 50 88 112 94 1.450 1.556

 DFPM 60 DFPMR 60 106 134 24 112 11.0 17 11.1 M 10 0.025 0.025 2.329 2.519

MOUNTING DIMENSIONAL INFORMATION

NOTES: Formula used for effective surface area is (pi * ID * L)/3
 Max static load is effective surface area times max load for Frelon GOLD®

- 210 kgf/cm2 is the rating for Frelon GOLD®

- 105.45 kgf/cm2 is the rating for Frelon® J
Frelon pads in each end (F dimension)

27800.962.8979 • www.pbc l inear.com 27

Flange Bearing
Flange Bearing - CFPM

Simplicity® Self-Lubricating

CFPMR Series
(Round Flange)

CFPM Series
(Square Flange)

DP

K F

DP DF

Y

F

I

Z

AB

C

T

X

Anodized
Aluminum
Alloy

Frelon® Liner

CFPM FLANGE BEARING

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

B
BODY O.D. (h7)

C
LENGTH

I
LENGTH

TO
FLNG.

F
LENGTH

EACH
END

EFFECTIVE
SURFACE

AREA

MAX. STATIC
LOAD (N)
FRELONPART NO.

NOMINAL
SIZE

A
BEARING I.D. (F8) PART NO.

A
BEARING I.D.

SQUARE ROUND (mm) MIN. MAX. SQUARE ROUND MIN. MAX. MIN. MAX. MIN. MAX. (sq. cm) GOLD J

CFPM 08 CFPMR 08 8 8.013 8.035 CFPM 08C CFPMR 08C 8.063 8.085 15.982 16 45.7 46.3 19.0 12.1 2.027 4179 2099

CFPM 12 CFPMR 12 12 12.016 12.043 CFPM 12C CFPMR 12C 12.066 12.093 21.979 22 60.7 61.3 26.0 15.4 3.870 7976 4002

CFPM 16 CFPMR 16 16 16.016 16.043 CFPM 16C CFPMR 16C 16.066 16.093 25.979 26 67.7 68.3 29.5 20.4 6.836 14087 7073

CFPM 20 CFPMR 20 20 20.020 20.053 CFPM 20C CFPMR 20C 20.096 20.129 31.975 32 79.7 80.3 34.5 22.1 9.257 19071 9575

CFPM 25 CFPMR 25 25 25.020 25.053 CFPM 25C CFPMR 25C 25.096 25.129 39.975 40 111.7 112.3 50.5 33.1 17.331 35708 17933

CFPM 30 CFPMR 30 30 30.020 30.053 CFPM 30C CFPMR 30C 30.096 30.129 46.975 47 122.7 123.3 54.5 35 21.991 45303 22749

CFPM 40 CFPMR 40 40 40.025 40.064 CFPM 40C CFPMR 40C 40.127 40.166 61.970 62 150.7 151.3 66.5 44 36.861 75939 38131

CFPM 50 CFPMR 50 50 50.025 50.064 CFPM 50C CFPMR 50C 50.127 50.166 74.970 75 191.7 192.3 87.0 69.5 72.780 149936 75282

CFPM 60 CFPMR 60 60 60.030 60.076 CFPM 60C CFPMR 60C 60.182 60.228 89.965 90 208.7 209.3 92.5 73 91.735 188980 94892

BASIC DIMENSIONAL INFORMATION

PART NO.
K

SQUARE
Df

O.D.
T

LENGTH Dp
BOLT

CIRCLE
X

HOLE

Y
C’BORE
DEPTH

Z
C’BORE
DEPTH

CLAMPING
BOLT CONCENTRICITY SQUARENESS

CFPM
WEIGHTS

CFPMR
WEIGHTS

SQUARE ROUND MAX. MAX. MAX. (kg.) (kg.)

CFPM 08 CFPMR 08 25 32 8 24 3.5 6 3.1 M 3

0.015 0.015

0.027 0.031

CFPM 12 CFPMR 12 32 42
9

32
4.5 7.5 4.1 M 4

0.058 0.067

CFPM 16 CFPMR 16 35 46 36 0.077 0.088

CFPM 20 CFPMR 20 42 54
11

43
5.5 9 5.1 M 5

0.017 0.017

0.133 0.149

CFPM 25 CFPMR 25 50 62 51 0.270 0.286

CFPM 30 CFPMR 30 60 76 14 62 6.6 11 6.1 M 6 0.413 0.450

CFPM 40 CFPMR 40 75 98
18

80
9.0 14 8.1 M 8 0.020 0.020

0.846 0.942

CFPM 50 CFPMR 50 88 112 94 1.450 1.556

CFPM 60 CFPMR 60 106 134 24 112 11.0 17 11.1 M 10 0.025 0.025 2.329 2.519

MOUNTING DIMENSIONAL INFORMATION

NOTES: Formula used for effective surface area is (pi * ID * L)/3
 Max static load is effective surface area times max load for Frelon GOLD®

- 210 kgf/cm2 is the rating for Frelon GOLD®

- 105.45 kgf/cm2 is the rating for Frelon® J
Frelon pads in each end (F dimension)

800.962.8979 • www.pbc l inear.com28

Se
lf-

Lu
br

ic
at

in
g

Be
ar

in
g

Linear Plane Bearing - FJ
Simplicity® Self-Lubricating - JIS Metric

* Except for the O.D. bearings with the self-aligning feature have the same dimensions and tolerances as the standard bearing. There is a spherical crown on the
O.D. to create the self-aligning feature. They are for use in a straight bore housing. Add an “A” to the part number per the example. More information on self-
aligning bearings is on page 41-42.

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Allows additional running clearance STANDARD O.D. SELF-ALIGNING O.D.

FJA

C
LENGTH CONCENTRIC

BEARING
WEIGHTPART NO.

NOMINAL
SIZE

A
BEARING I.D. PART NO.

A
BEARING I.D.

B
BEARING O.D.

B2
BEARING O.D.

CLOSED OPEN (mm) MIN. MAX. CLOSED OPEN MIN. MAX. MIN. MAX. MIN. MAX. MIN. MAX. MAX. (kg.)

FJ06 N / A 6 6.010 6.028 FJC 06 FJCN 06 6.06 6.078 11.989 12 11.943 11.968 18.8 19 0.0254 0.004
FJH 08 FJHN 08 8 8.013 8.035 FJCH 08 FJCHN 08 8.063 8.085 14.989 15 14.943 14.968 16.8 17 0.0254 0.005
FJ 08 FJN 08 8 8.013 8.035 FJC 08 FJCN 08 8.063 8.085 14.989 15 14.943 14.968 23.8 24 0.0254 0.008
FJ 10 FJN 10 10 10.013 10.035 FJC 10 FJCN 10 10.063 10.086 18.987 19 18.936 18.969 28.8 29 0.0254 0.015
FJ 12 FJN 12 12 12.016 12.043 FJC 12 FJCN 12 12.066 12.093 20.987 21 20.942 20.968 29.8 30 0.0254 0.018
FJ 13 FJN 13 13 13.016 13.043 FJC 13 FJCN 13 13.066 13.093 22.987 23 22.944 22.969 31.8 32 0.0254 0.024
FJ 16 FJN 16 16 16.016 16.043 FJC 16 FJCN 16 16.066 16.093 27.988 28 27.943 27.968 36.8 37 0.0254 0.039
FJ 20 FJN 20 20 20.020 20.053 FJC 20 FJCN 20 20.096 20.129 31.984 32 31.941 31.966 418 42 0.0254 0.052
FJ 25 FJN 25 25 25.020 25.053 FJC 25 FJCN 25 25.096 25.129 39.984 40 39.942 39.967 58.7 59 0.0254 0.119
FJ 30 FJN 30 30 30.020 30.053 FJC 30 FJCN 30 30.096 30.129 44.984 45 44.940 44.966 63.7 64 0.0254 0.149
FJ 35 FJN 35 35 35.020 35.053 FJC 35 FJCN 35 35.100 35.136 51.981 52 51.940 51.966 69.7 70 0.0254 0.212
FJ 38 FJN 38 38 38.025 38.064 FJC 38 FJCN 38 38.127 38.166 56.981 57 56.940 56.966 75.7 76 0.0254 0.284
FJ 40 FJN 40 40 40.025 40.064 FJC 40 FJCN 40 40.127 40.166 59.981 60 59.939 59.964 79.7 80 0.0254 0.333
FJ 50 FJN 50 50 50.025 50.064 FJC 50 FJCN 50 50.127 50.166 79.981 80 79.939 79.964 99.7 100 0.0254 0.823
FJ 60 FJN 60 60 60.030 60.076 FJC 60 FJCN 60 60.182 60.228 89.978 90 89.939 89.964 109.7 110 0.0254 1.024
FJ 80 FJN 80 80 80.030 80.076 FJC 80 FJCN 80 80.182 80.228 119.978 120 119.939 119.964 139.6 140 0.0380 2.359
FJ 100 FJN 100 100 100.030 100.076 FJC 100 FJCN 100 100.182 100.228 149.975 150 149.936 149.962 174.6 175 0.0510 4.651
FJ 120 FJN 120 120 120.035 120.089 FJC 120 FJCN 120 120.190 120.236 179.975 180 179.936 179.962 199.6 200 0.0510 7.706
FJ 150 FJN 150 150 150.035 150.089 FJC 150 FJCN 150 150.190 150.236 209.971 210 209.934 209.959 239.6 240 0.0510 11.104

BASIC DIMENSIONAL INFORMATION

MOUNTING DIMENSIONAL INFORMATION
PART NO. NOMINAL SIZE H HA HB RET. RING

PART NO.
(JIS B 2904)

J JA JB METRIC
O'RING

PART NO.CLOSED OPEN (mm)
BETWEEN

RET. RINGS
RET. RING

GRV. WIDTH
RET. RING
GRV. DIA.

BETWEEN
 O'RING GRVS.

O'RING
GRV. WIDTH

O'RING
GRV. DIA.

FJ06 N / A 6 11.3 1.15 11.5 STW - 12 4.293 2.032 9.859 9.7 x 1.3
FJH 08 FJHN08 8 9.2 1.15 14.3 STW - 15 2.540 2.362 12.243 12 x 1.7
FJ 08 FJN08 8 15.2 1.15 14.3 STW - 15 7.493 2.362 12.243 12 x 1.7
FJ 10 FJN 10 10 19.3 1.35 18.0 STW - 19 9.500 2.362 15.700 15.5 x 2
FJ 12 FJN 12 12 20.3 1.35 20.0 STW - 20 10.490 2.362 18.546 18 x 1.5
FJ 13 FJN 13 13 20.3 1.35 22.0 STW - 23 11.481 2.362 20.544 20 x 1.5
FJ 16 FJN 16 16 23.2 1.65 26.6 STW - 28 11.100 3.556 23.978 23.5 x 2.5
FJ 20 FJN 20 20 27.2 1.65 30.3 STW - 32 15.977 3.556 27.864 27.5 x 2.5
FJ 25 FJN 25 25 37.2 1.85 38.0 STW - 40 19.990 3.556 35.865 35.5 x 2.5
FJ 30 FJN 30 30 40.7 1.85 42.5 STW - 45 22.479 3.556 40.843 40 x 2.5
FJ 35 FJN 35 35 44.8 2.20 49.0 STW - 52 25.984 4.115 46.200 46 x 3.5
FJ 38 FJN 38 38 54.3 2.20 54.5 STW - 58 28.499 4.115 51.200 51 x 3.5
FJ 40 FJN 40 40 56.1 2.20 57.0 STW - 60 29.997 4.115 54.225 53 x 3.5
FJ 50 FJN 50 50 68.6 2.70 76.5 STW - 80 39.980 4.750 74.193 73 x 3.5
FJ 60 FJN 60 60 78.7 3.15 86.5 STW - 90 44.983 7.036 81.738 81 x 5
FJ 80 FJN 80 80 97.2 4.15 116.0 STW - 120 59.995 7.137 111.727 111 x 5
FJ 100 FJN 100 100 117.2 4.15 145.0 STW - 150 74.981 7.137 141.199 140 x 5.3
FJ 120 FJN 120 120 150.3 4.15 175.0 STW - 180 89.992 7.137 171.740 170 x 5
FJ 150 FJN 150 150 160.3 5.15 204.0 STW - 210 104.978 7.137 201.193 200 x 5.3

FJ LINEAR BEARING
*SELF-ALIGNING O.D. (FJA-XX) STANDARD O.D. (FJ-XX)

HB

AJB
B

C
J

JA

H
C

HA

B2

29800.962.8979 • www.pbc l inear.com 29

Self-Lubricating Bearing
Linear Plane Bearing - FJ & FJN

Simplicity® Self-Lubricating

D

F

G

E

LOAD & SPEED DATA

PART NO.

EFFECTIVE
SURFACE

AREA

MAX.
STATIC LOAD

FRELON EFFECTIVE
SURFACE

AREA

MAX.
STATIC LOAD

FRELON

GOLD J GOLD J

(sq.cm.) (kg.) (kg.) (cm2) (N) (N)

FJ 06 1.1 528 264 1.14 2348 1174

FJH 08 1.4 630 315 1.40 2805 1402

FJ 08 1.9 890 445 1.90 3962 1981

FJ 10 2.9 1344 672 2.90 5982 2991

FJ 12 3.6 1666 833 3.60 7413 3707

FJ 13 4.0 1926 963 4.00 8570 4285

FJ 16 5.9 2741 1371 5.90 12199 6099

FJ 20 8.4 3887 1944 8.40 17298 8649

FJ 25 15.0 6827 3413 15.00 30379 15189

FJ 30 19.0 8885 4442 19.00 39538 19769

FJ 35 25.0 11340 5670 25.00 50462 25231

FJ 38 29.0 13363 6681 29.00 59464 29732

FJ 40 32.0 14808 7404 32.00 65896 32948

FJ 50 50.0 23138 11569 50.00 102963 51482

FJ 60 66.0 30542 15721 66.00 135911 67956

FJ 80 112.0 51829 25914 112.00 230637 115319

FJ 100 175.0 80982 40491 175.00 360371 180185

FJ 120 240.0 111061 55531 240.00 494222 247111

FJ 150 360.0 166592 83296 360.00 741334 370667
MAX. PV (m/min. * kg/sq. cm)
Frelon Gold = 430 PV
Frelon J = 215 PV

MAX. PV (m/s. * N/mm2)
Frelon Gold = 0.70 PV
Frelon J = 0.35 PV

MAX. Speed Running Dry (m/min.)
Frelon Gold = 91.4
Frelon J = 42.6

MAX. Speed Running Dry (m/s.)
Frelon Gold = 1.52
Frelon J = 0.71

MAX. Speed Running with
Lubrication (m/min.)
Frelon Gold = 251.5
Frelon J = 122

MAX. Speed Running with
Lubrication (m/s.)
Frelon Gold = 4.19
Frelon J = 2.03

OPEN DIMENSIONAL INFORMATION

PART NO.
NOMINAL

SIZE

D
SLOT

WIDTH
MIN.

E
SLOT

ANGLE

F
RET.
HOLE
DIA.

G
RET.
HOLE
LOC.

BEARING
WEIGHTS

CLOSED OPEN (mm) (kg.)

FJHN 08 FJHCN 08
8 5.1 60 2.200

8.460 0.004
FJN 08 FJCN 08 11.940 0.006
FJN 10 FJCN 10 10 7.0

80
3.454

1.941
0.012

FJN 12 FJCN 12 12 8.0 0.014
FJN 13 FJCN 13 13 9.0 2.441 0.018
FJN 16 FJCN 16 16

11.0
3.019 0.030

FJN 20 FJCN 20 20 60
3.175

0.044
FJN 25 FJCN 25 25 12.0

50

0.102
FJN 30 FJCN 30 30 15.0

5.105 4.763

0.128
FJN 35 FJCN 35 35 17.0 0.182
FJN 38 FJCN 38 38 18.0 0.245
FJN 40 FJCN 40 40 20.0 0.286
FJN 50 FJCN 50 50 25.0

6.731

7.938
0.709

FJN 60 FJCN 60 60 30.0 0.882
FJN 80 FJCN 80 80 40.0 13.181 2.031
FJN 100 FJCN 100 100 50.0 14.500 4.005
FJN 120 FJCN 120 120 85.0

80
16.103 5.994

FJN 150 FJCN 150 150 105.0 17.350 8.637

FJ & FJN LINEAR BEARING

ACCESSORIES

Retaining Rings (Internal & External) 17

Seals, O-Rings, Zerk Fittings .. 17

Retaining Ring Groove Dimension.. 28

800.962.8979 • www.pbc l inear.com30

Fl
an

ge
 B

ea
rin

g
Flange Bearing - SFPJ
Simplicity® Self-Lubricating

K

B

SFPJR Series
(Round Flange)

SFPJ Series
(Square Flange)

DP
X

DFDP

Y

Z

A

C

T

Anodized
Aluminum
Alloy

Frelon® Liner

SFPJ FLANGE BEARING

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

B
BODY O.D. (h7)

C
LENGTH (h13)

EFFECTIVE
SURFACE

AREA

MAX. STATIC
LOAD (N)
FRELONPART NO.

NOMINAL
SIZE

A
BEARING I.D. (F8) PART NO.

A
BEARING I.D.

SQUARE ROUND (mm) MIN. MAX. SQUARE ROUND MIN. MAX. MIN. MAX. MIN. MAX. (sq. cm) GOLD J

SFPJ 06 SFPJR 06 6 6.010 6.028 SFPJ 06C SFPJR 06C 6.060 6.078 11.982 12 18.8 19 1.194 2462 1236
SFPJ 08 SFPJR 08 8 8.013 8.035 SFPJ 08C SFPJR 08C 8.063 8.085 14.982 15 23.8 24 2.011 4140 2080
SFPJ 10 SFPJR 10 10 10.013 10.035 SFPJ 10C SFPJR 10C 10.063 10.085 18.979 19 28.8 29 3.037 6259 3139
SFPJ 12 SFPJR 12 12 12.016 12.043 SFPJ 12C SFPJR 12C 12.066 12.093 20.979 21 29.8 30 3.770 7770 3904
SFPJ 13 SFPJR 13 13 13.016 13.043 SFPJ 13C SFPJR 13C 13.066 13.093 22.979 23 31.8 32 4.356 8976 4503
SFPJ 16 SFPJR 16 16 16.016 16.043 SFPJ 16C SFPJR 16C 16.066 16.093 27.979 28 36.8 37 6.199 12773 6416
SFPJ 20 SFPJR 20 20 20.020 20.053 SFPJ 20C SFPJR 20C 20.096 20.129 31.975 32 41.8 42 8.796 18119 9104
SFPJ 25 SFPJR 25 25 25.020 25.053 SFPJ 25C SFPJR 25C 25.096 25.129 39.975 40 58.7 59 15.446 31824 15980
SFPJ 30 SFPJR 30 30 30.020 30.053 SFPJ 30C SFPJR 30C 30.096 30.129 44.975 45 63.7 64 20.106 41418 20797
SFPJ 35 SFPJR 35 35 35.020 35.053 SFPJ 35C SFPJR 35C 35.096 35.129 51.970 52 69.7 70 25.656 52856 26536
SFPJ 40 SFPJR 40 40 40.025 40.064 SFPJ 40C SFPJR 40C 40.127 40.166 59.970 60 79.7 80 33.510 69033 34669
SFPJ 50 SFPJR 50 50 50.025 50.064 SFPJ 50C SFPJR 50C 50.127 50.166 79.965 80 99.7 100 52.360 107871 54161
SFPJ 60 SFPJR 60 60 60.030 60.076 SFPJ 60C SFPJR 60C 60.182 60.228 89.965 90 109.6 110 69.115 142382 71495
SFPJ 80 SFPJR 80 80 80.030 80.076 SFPJ 80C SFPJR 80C 80.182 80.228 119.965 120 139.6 140 117.286 241620 121330

BASIC DIMENSIONAL INFORMATION

MOUNTING DIMENSIONAL INFORMATION
PART NO. K Df T Dp X Y Z

CLAMPING
BOLT CONCENTRICITY SQUARENESS

SFPJ SFPJR

SQUARE ROUND
SQUARE

MAX.
O.D.
MAX.

LENGTH
MAX.

BOLT
CIRCLE HOLE

C’BORE
DIA.

C’BORE
DEPTH

WEIGHTS
(kg.)

WEIGHTS
(kg.)

SFPJ 06 SFPJR 06 22 28 8 20 3.5 6 3.1 M 3 0.012 0.012 0.011 0.014
SFPJ 08 SFPJR 08 25 32 8 24 3.5 6 3.1 M 3 0.012 0.012 0.017 0.021
SFPJ 10 SFPJR 10 30 40 9 29 4.5 7.5 4.1 M 4 0.012 0.012 0.029 0.038
SFPJ 12 SFPJR 12 32 42 9 32 4.5 7.5 4.1 M 4 0.012 0.012 0.033 0.042
SFPJ 13 SFPJR 13 34 43 9 33 4.5 7.5 4.1 M 4 0.012 0.012 0.041 0.048
SFPJ 16 SFPJR 16 37 48 9 38 4.5 7.5 4.1 M 4 0.012 0.012 0.058 0.069
SFPJ 20 SFPJR 20 42 54 11 43 5.5 9 5.1 M 5 0.015 0.015 0.081 0.097
SFPJ 25 SFPJR 25 50 62 11 51 5.5 9 5.1 M 5 0.015 0.015 0.158 0.174
SFPJ 30 SFPJR 30 58 74 14 60 6.6 11 6.1 M 6 0.015 0.015 0.216 0.252
SFPJ 35 SFPJR 35 64 82 14 67 6.6 11 6.1 M 6 0.017 0.017 0.292 0.338
SFPJ 40 SFPJR 40 75 96 18 78 9.0 14 8.1 M 8 0.017 0.017 0.467 0.547
SFPJ 50 SFPJR 50 92 116 18 98 9.0 14 8.1 M 8 0.017 0.017 0.999 1.104
SFPJ 60 SFPJR 60 106 134 24 112 11.0 17 11.1 M 10 0.020 0.020 1.359 1.550
SFPJ 80 SFPJR 80 136 164 24 142 11.0 17 11.1 M 10 0.020 0.020 2.873 3.048

NOTES: Formula used for effective surface area is (pi * ID * L)/3
 Max static load is effective surface area times max load for Frelon GOLD®

- 210 kgf/cm2 is the rating for Frelon GOLD®

- 105.45 kgf/cm2 is the rating for Frelon® J

31800.962.8979 • www.pbc l inear.com 31

Flange Bearing
Flange Bearing - DFPJ

Simplicity® Self-Lubricating

DFPJR Series
(Round Flange)

DFPJ Series
(Square Flange)

DP

K

FF

Y

T

X

DFDP

Z

AB

C

Anodized
Aluminum
Alloy

Frelon® Liner

DFPJ FLANGE BEARING

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

B
BODY O.D. (h7)

C
LENGTH F

LENGTH
EACH END

EFFECTIVE
SURFACE

AREA

MAX. STATIC
LOAD (N)
FRELONPART NO.

NOMINAL
SIZE

A
BEARING I.D. (F8) PART NO.

A
BEARING I.D.

SQUARE ROUND (mm) MIN. MAX. SQUARE ROUND MIN. MAX. MIN. MAX. MIN. MAX. (sq. cm) GOLD J

DFPJ 06 DFPJR 06 6 6.010 6.028 DFPJ 06C DFPJR 06C 6.060 6.078 11.982 12 34.7 35 12 1.508 3110 1560
DFPJ 08 DFPJR 08 8 8.013 8.035 DFPJ 08C DFPJR 08C 8.063 8.085 14.982 15 44.7 45 12 2.011 4140 2080
DFPJ 10 DFPJR 10 10 10.013 10.035 DFPJ 10C DFPJR 10C 10.063 10.085 18.979 19 54.7 55 14 2.932 6043 3031
DFPJ 12 DFPJR 12 12 12.016 12.043 DFPJ 12C DFPJR 12C 12.066 12.093 20.979 21 56.7 57 15 3.770 7770 3904
DFPJ 13 DFPJR 13 13 13.016 13.043 DFPJ 13C DFPJR 13C 13.066 13.093 22.979 23 60.7 61 16 4.356 8976 4503
DFPJ 16 DFPJR 16 16 16.016 16.043 DFPJ 16C DFPJR 16C 16.066 16.093 27.979 28 69.7 70 20 6.702 13803 6936
DFPJ 20 DFPJR 20 20 20.020 20.053 DFPJ 20C DFPJR 20C 20.096 20.129 31.975 32 79.7 80 22 9.215 18982 9535
DFPJ 25 DFPJR 25 25 25.020 25.053 DFPJ 25C DFPJR 25C 25.096 25.129 39.975 40 111.6 112 33 17.279 35600 17874
DFPJ 30 DFPJR 30 30 30.020 30.053 DFPJ 30C DFPJR 30C 30.096 30.129 44.975 45 122.6 123 35 21.991 45303 22749
DFPJ 35 DFPJR 35 35 35.020 35.053 DFPJ 35C DFPJR 35C 35.096 35.129 51.970 52 134.6 135 40 29.322 60410 30333
DFPJ 40 DFPJR 40 40 40.025 40.064 DFPJ 40C DFPJR 40C 40.127 40.166 59.970 60 150.6 151 44 36.861 75939 38131
DFPJ 50 DFPJR 50 50 50.025 50.064 DFPJ 50C DFPJR 50C 50.127 50.166 79.965 80 191.6 192 70 73.304 151015 75831
DFPJ 60 DFPJR 60 60 60.030 60.076 DFPJ 60C DFPJR 60C 60.182 60.228 89.965 90 208.6 209 73 91.735 188980 94892

BASIC DIMENSIONAL INFORMATION

PART NO.
K

SQUARE
Df

O.D.
T

LENGTH Dp
BOLT

CIRCLE
X

HOLE

Y
C’BORE

DIA.

Z
C’BORE
DEPTH

CLAMPING
BOLT CONCENTRICITY SQUARENESS

DFPJ
WEIGHTS

DFPJR
WEIGHTS

SQUARE ROUND MAX. MAX. MAX. (kg.) (kg.)

DFPJ 06 DFPJR 06 22 28
8

20
3.5 6 3.1 M 3

0.015 0.015

0.015 0.018
DFPJ 08 DFPJR 08 25 32 24 0.024 0.028
DFPJ 10 DFPJR 10 30 40

9

29

4.5 7.5 4.1 M 4

0.044 0.053
DFPJ 12 DFPJR 12 32 42 32 0.051 0.060
DFPJ 13 DFPJR 13 34 43 33 0.063 0.071
DFPJ 16 DFPJR 16 37 48 38 0.096 0.107
DFPJ 20 DFPJR 20 42 54

11
43

5.5 9 5.1 M 5
0.017 0.017

0.133 0.149
DFPJ 25 DFPJR 25 50 62 51 0.270 0.286
DFPJ 30 DFPJR 30 58 74

14
60

6.6 11 6.1 M 6
0.360 0.397

DFPJ 35 DFPJR 35 64 82 67
0.020 0.020

0.501 0.547
DFPJ 40 DFPJR 40 75 96

18
78

9.0 14 8.1 M 8
0.776 0.856

DFPJ 50 DFPJR 50 92 116 98 1.780 1.885
DFPJ 60 DFPJR 60 106 134 24 112 11.0 17 11.1 M 10 0.025 0.025 2.329 2.519

MOUNTING DIMENSIONAL INFORMATION

NOTES: Formula used for effective surface area is (pi * ID * L)/3
 Max static load is effective surface area times max load for Frelon GOLD®

- 210 kgf/cm2 is the rating for Frelon GOLD®

- 105.45 kgf/cm2 is the rating for Frelon® J
Frelon pads in each end (F dimension)

800.962.8979 • www.pbc l inear.com32

Fl
an

ge
 B

ea
rin

g
Flange Bearing - CFPJ
Simplicity® Self-Lubricating

CFPJR Series
(Round Flange)

CFPJ Series
(Square Flange)

DP

K F

DP DF

Y

F

l

Z

AB

C

T

X

Anodized
Aluminum
Alloy

Frelon® Liner

CFPJ FLANGE BEARING

PRECISION I.D. SERIES
Similar to preloaded ball bearing

COMPENSATED I.D. SERIES
Similar to standard ball bearing

B
BODY O.D. (h7)

C
LENGTH

I
LENGTH

TO
FLNG.

F
LENGTH

EACH
END

EFFECTIVE
SURFACE

AREA

MAX. STATIC
LOAD (N)
FRELONPART NO.

NOMINAL
SIZE

A
BEARING I.D. (F8) PART NO.

A
BEARING I.D.

SQUARE ROUND (mm) MIN. MAX. SQUARE ROUND MIN. MAX. MIN. MAX. MIN. MAX. (sq. cm) GOLD J

CFPJ 06 CFPJR 06 6 6.010 6.028 CFPJ 06C CFPJR 06C 6.060 6.078 11.982 12 34.7 35.3 13.5 12 1.508 3110 1560
CFPJ 08 CFPJR 08 8 8.013 8.035 CFPJ 08C CFPJR 08C 8.063 8.085 14.982 15 44.7 45.3 18.5 12 2.011 4140 2080
CFPJ 10 CFPJR 10 10 10.013 10.035 CFPJ 10C CFPJR 10C 10.063 10.085 18.979 19 54.7 55.3 23.0 14 2.932 6043 3031
CFPJ 12 CFPJR 12 12 12.016 12.043 CFPJ 12C CFPJR 12C 12.066 12.093 20.979 21 56.7 57.3 24.0 15 3.770 7770 3904
CFPJ 13 CFPJR 13 13 13.016 13.043 CFPJ 13C CFPJR 13C 13.066 13.093 22.979 23 60.7 61.3 26.0 16 4.356 8976 4503
CFPJ 16 CFPJR 16 16 16.016 16.043 CFPJ 16C CFPJR 16C 16.066 16.093 27.979 28 69.7 70.3 30.5 20 6.702 13803 6936
CFPJ 20 CFPJR 20 20 20.020 20.053 CFPJ 20C CFPJR 20C 20.096 20.129 31.975 32 79.7 80.3 34.5 22 9.215 18982 9535
CFPJ 25 CFPJR 25 25 25.020 25.053 CFPJ 25C CFPJR 25C 25.096 25.129 39.975 40 111.7 112.3 50.5 33 17.279 35600 17874
CFPJ 30 CFPJR 30 30 30.020 30.053 CFPJ 30C CFPJR 30C 30.096 30.129 44.975 45 122.7 123.3 54.5 35 21.991 45303 22749
CFPJ 35 CFPJR 35 35 35.020 35.053 CFPJ 35C CFPJR 35C 35.096 35.129 51.970 52 134.7 135.3 60.5 40 29.322 60410 30333
CFPJ 40 CFPJR 40 40 40.025 40.064 CFPJ 40C CFPJR 40C 40.127 40.166 59.970 60 150.7 151.3 66.5 44 36.861 75939 38131
CFPJ 50 CFPJR 50 50 50.025 50.064 CFPJ 50C CFPJR 50C 50.127 50.166 79.965 80 191.7 192.3 87.0 70 73.304 151015 75831
CFPJ 60 CFPJR 60 60 60.030 60.076 CFPJ 60C CFPJR 60C 60.182 60.228 89.965 90 208.7 209.3 92.5 73 91.735 188980 94892

BASIC DIMENSIONAL INFORMATION

PART NO.
K

SQUARE
Df

O.D.
T

LENGTH Dp
BOLT

CIRCLE
X

HOLE

Y
C’BORE

DIA.

Z
C’BORE
DEPTH

CLAMPING
BOLT CONCENTRICITY SQUARENESS

CFPJ
WEIGHTS

CFPJR
WEIGHTS

SQUARE ROUND MAX. MAX. MAX. (kg.) (kg.)

CFPJ 06 CFPJR 06 22 28
8

20
3.5 6 3.1 M 3

0.015 0.015

0.015 0.018
CFPJ 08 CFPJR 08 25 32 24 0.024 0.028
CFPJ 10 CFPJR 10 30 40

9

29

4.5 7.5 4.1 M 4

0.044 0.053
CFPJ 12 CFPJR 12 32 42 32 0.051 0.060
CFPJ 13 CFPJR 13 34 43 33 0.063 0.071
CFPJ 16 CFPJR 16 37 48 38 0.096 0.107
CFPJ 20 CFPJR 20 42 54

11
43

5.5 9 5.1 M 5
0.017 0.017

0.133 0.149
CFPJ 25 CFPJR 25 50 62 51 0.270 0.286
CFPJ 30 CFPJR 30 58 74

14
60

6.6 11 6.1 M 6
0.360 0.397

CFPJ 35 CFPJR 35 64 82 67
0.020 0.020

0.501 0.547
CFPJ 40 CFPJR 40 75 96

18
78

9.0 14 8.1 M 8
0.776 0.856

CFPJ 50 CFPJR 50 92 116 98 1.780 1.885
CFPJ 60 CFPJR 60 106 134 24 112 11.0 17 11.1 M 10 0.025 0.025 2.329 2.519

MOUNTING DIMENSIONAL INFORMATION

NOTES: Formula used for effective surface area is (pi * ID * L)/3
 Max static load is effective surface area times max load for Frelon GOLD®

- 210 kgf/cm2 is the rating for Frelon GOLD®

- 105.45 kgf/cm2 is the rating for Frelon® J
Frelon pads in each end (F dimension)

33800.962.8979 • www.pbc l inear.com 33

Square Bearing
Simplicity® Square Bearings & Plugs

Product Overview

PRODUCT OVERVIEW

• Runs on a single, square shaft eliminating costly
components

• Maintains radial integrity and can eliminate the need
for parallel shafting

• Can be mounted in any orientation

• Housings are aluminum alloy with a standard anodized fi nish

• Utilizes standard bearing plugs

• Adjustable to maintain tight running clearances, contingent
upon shafting

• Bearing plugs are easily replaced

SAME CHARACTERISTICS OF THE STANDARD
ROUND-WAY SIMPLICITY® BEARINGS:
• Self-lubricating
• High load capacity
• Wide temperature range (-400°F/+400°F)

(-240°C/+204°C)
• Excel in contaminated environments
• High shock loading abilities
• Low wear rates

ADJUSTABLE BEARING PLUGS

Plug material is 316 stainless steel.

BEARING MATERIAL: Frelon® J is standard for stainless
square steel shafting (APN16 - E). Frelon GOLD® is also
available for applications to be run on steel.

• Bearing plugs can be purchased separately

• Ideal for use in many applications as a wear pad

• Bearing surface area = .300 in2

• MAX Static Load Capacity per plug = 450 lbs.

• The use of green Loctite is recommended to hold the
adjustable bearing plugs in positionFRELON® BEARING SURFACE

(Approx. .025 thick)

FRELON® BEARING SURFACE
has Angled Slot

3/4 - 20
CLASS #2 THREAD

.090

.332
.090

PART NO. DESCRIPTION

APN16E
Standard - Adjustable bearing plug with Frelon® J bearing
liner. Use with 300 series stainless or soft shafting.

APN16
Optional - Adjustable bearing plug with Frelon GOLD®

bearing liner. Use with steel shafting.

ORDERING INFORMATION

Frelon GOLD®

APN16E
Frelon® J

APN16

800.962.8979 • www.pbc l inear.com34

Te
ch

ni
ca

l I
nf

or
m

at
io

n
Square Bearings & Plugs
Technical Information

 APPLICATION NOTE

Use removable Loctite thread locker to hold the adjustable
bearing plugs in position.

Two parameters must be met in the design and use of
square bearings:

1. The 2:1 ratio for cantilevered loads applies to square bearings
in the same way as roundway Simplicity® bearings. Binding
will occur if the ratio is not met! NOTE: if only one bearing is
used, the 2:1 applies from plug centers.

2. The maximum load and moment load must be met.
To calculate the acceptable cantilever or lever arm, multiply
the length (from center of the bearing to the center of the
load) times the weight. The result must be less than the
moment load for that orientation.

EXAMPLE: Distance of cantilever = 3"
Amount of load = 40 lbs.
3" x 80 lbs. = 240 in-lbs.

1X

2X
MAX

LOAD OR FORCE

MxF
My

2-SIDED
ADJUSTABLE

4-SIDED
ADJUSTABLE

Adjustable bearing plugs inserted on
2 opposite sides

Adjustable bearing plugs inserted on
4 opposite sides

Adjustable bearing plugs inserted on
4 opposite sides

Frelon® bearing liner fixed on 2 sides

80 lbs.

80 lbs.

My

Mx

3"

3"

CUT-AWAY VIEW

SQUARE BEARING
LOAD INFORMATION

PART NO.

MAXIMUM MOMENTS
(TORSIONAL CAPACITIES)

(in.-lbs.)

MAXIMUM
FORCE
(lbs.)

Mx My F

SB16
74

165
920

SBL16 475
SB24

416
402

1840
SBL24 1413

2-SIDED ADJUSTABLE

4-SIDED ADJUSTABLE

NOTE: Square shafting located on page 37.

35800.962.8979 • www.pbc l inear.com 35

Square Bearing
Square Bearings - 1.0"

Simplicity® Self-Lubricating

8-32 TAP THRU (32 TOTAL)
8 EACH SIDE

STANDARD APN16E BEARING
PLUGS (2 SIDES)

NOTE: SBL16-4 DO NOT HAVE THE .625
 FRELON LINER. ADJUSTABLE PLUGS
 ARE INSTALLED ON THESE TWO SIDES.

"SBL16-2" 1.0" Extended length 2-sided
 adjustable square bearing

"SBL16-4" 1.0" Extended length 4-sided
 adjustable square bearing

FRELON
LINER

.625 WIDE1.722
1.718

.594 TYP

1.375 TYP

1.375 TYP

.219 TYP

.125

.125

1.722
1.718

1.062

1.375 TYP

1.375 TYP

.594 TYP

.219 TYP

1.125

.625 .6252.750

4.000

.001B

.001 A
-B-

.001 A-A-

NOTE: SB16-4 DO NOT HAVE THE
 .625 FRELON® LINER.
 ADJUSTABLE PLUGS ARE
 INSTALLED ON THESE TWO SIDES.

STANDARD APN16E
BEARING PLUGS

 (2 SIDES)

8-32 TAP THRU (16 TOTAL)
4 EACH SIDE

"SB16-2" 1.0" 2-Sided adjustable square bearing
"SB16-4" 1.0" 4-Sided adjustable square bearing

FRELON
LINER

.625 WIDE
1.722
1.718

.625 TYP

1.375 TYP

1.722
1.718

1.062 .125

.125

.625 TYP.

1.375 TYP.

1.125

1.125

2.250

.001 B

.001A

.001A
-B-

-A-

PART NO. DESCRIPTION

BEARING
WEIGHT

(lbs.)

SB16-2E
Standard 1.0" two-sided adjustable square bearing
with Frelon® J plugs for stainless steel shafting

.48

SB16-2
Optional 1.0" two-sided adjustable square bearing
with Frelon GOLD® plugs for steel shafting

SB16-4E
Standard 1.0" four-sided adjustable square bearing
with Frelon® J plugs for stainless steel shafting

.56

SB16-4
Optional 1.0" four-sided adjustable square bearing
with Frelon GOLD® plugs for steel shafting

SBL16-2E
Standard 1.0" extended length, two-sided
adjustable square bearing with Frelon® J plugs for
stainless steel shafting

.77

SBL16-2
Optional 1.0" extended length, two-sided
adjustable square bearing with Frelon GOLD® plugs
for steel shafting

SBL16-4E
Standard 1.0" extended length, four-sided
adjustable square bearing with Frelon® J plugs for
stainless steel shafting .85

SBL16-4
Optional 1.0" extended length, four-sided
adjustable square bearing with Frelon GOLD® plugs
for steel shafting

ORDERING INFORMATION

NOTE: Square shafting located on page 37.

800.962.8979 • www.pbc l inear.com36

Sq
ua

re
 B

ea
rin

g
Square Bearings - 1.5"
Simplicity® Self-Lubricating

"SBL24-2"

"SBL24-4"

1/4-20 TAP THRU (32 TOTAL)
8 EACH SIDE

 Extended length 1.5" 2-sided
 adjustable square bearing

 Extended length 1.5" 4-sided
 adjustable square bearing

STANDARD APN16E
BEARING PLUGS

FRELON
LINER
1.312"
WIDE

NOTE: SBL24-4 DO NOT HAVE THE 1.312
 FRELON® LINER. ADJUSTABLE PLUGS ARE
 INSTALLED ON THESE TWO SIDES.

1.438 TYP

2.315
2.309

1.438 TYP

1.187 TYP

1.438 TYP

1.438 TYP

1.438 TYP

1.625

2.315
2.309

.375

.375

6.000

4.312

4.312

1.187 TYP

1.438 TYP

1.625

.0015 A
-B-

.0015A-A-

.0015B

"SB24-2" 1.5" 2-Sided adjustable square bearing
"SB24-4" 1.5" 4-Sided adjustable square bearing

1/4-20 TAP THRU (16 TOTAL)
4 EACH SIDE

STANDARD APN16E
BEARING PLUGS

FRELON
LINER
1.312"
WIDE

NOTE: SB24-4 DO NOT HAVE THE
 1.312 FRELON® LINER.
 ADJUSTABLE PLUGS ARE
 INSTALLED ON THESE TWO SIDES.

1.187 TYP

2.315
2.309

1.438 TYP

1.187 TYP

1.625

1.438

1.438

3.125

.375

.375

1.438 TYP

1.625

2.315
2.309

.0015 A
-B-

.0015 A

.0015 B

-A-

PART NO. DESCRIPTION

BEARING
WEIGHT

(lbs.)

SB24-2E
Standard 1.5" two-sided adjustable square bearing
with Frelon® J plugs for stainless steel shafting

.96

SB24-2
Optional 1.5" two-sided adjustable square bearing
with Frelon GOLD® plugs for steel shafting

SB24-4E
Standard 1.5" four-sided adjustable square bearing
with Frelon® J plugs for stainless steel shafting

1.12

SB24-4
Optional 1.5" four-sided adjustable square bearing
with Frelon GOLD® plugs for steel shafting

SBL24-2E
Standard 1.5" extended length, two-sided
adjustable square bearing with Frelon® J plugs for
stainless steel shafting

1.71

SBL24-2
Optional 1.5" extended length, two-sided adjustable
square bearing with Frelon GOLD® plugs for
steel shafting

SBL24-4E
Standard 1.5" extended length, four-sided
adjustable square bearing with Frelon® J plugs for
stainless steel shafting 1.84

SBL24-4
Optional 1.5" extended length, four-sided
adjustable square bearing with Frelon GOLD® plugs
for steel shafting

ORDERING INFORMATION

NOTE: Square shafting located on page 37.

37800.962.8979 • www.pbc l inear.com 37

F

G

E

1.75

D

H

C
B

A

D

C

B

E

EG

A

F

H

J
G IS 6.5MM

Square Shafting
Square Shafting & Accessories

MOUNTING ACCESSORIES

All mounting accessories are made from cast 356-T6
aluminum for good strength and corrosion resistance.

PFL

PBH

ANGLE BRACKET – 1-1/2" only
PART NO. PAN1515

CROSS MOUNT - 1-1/2" only
PART NO. PXK1515

CROSS MOUNT ROUND &
SQUARE - 1-1/2" only

PART NO. PXM1515

XX - Specify length in inches.

SQUARE SHAFTING

• 304 Stainless steel (standard) is highly corrosion resistant

• Buffed and polished to provide an excellent running surface
for Frelon® J

• Both 1" and 1.5" available cut to any length up to 10 feet

• Wall thickness is .120"

ORDERING INFORMATION

SQUARE CLAMP (PFL)
Includes: 2 M6 x 1 Hex head bolts

PART NO. DESCRIPTION WT. (lbs./in.)

PST16-XX Standard 1.0" 304 stainless steel square shafting 0.12

PST24-XX Standard 1.5" 304 stainless steel square shafting 0.18

PART NO. A B C D E F G H J

PFL1000 1.00 0.984 1.968 0.630 2.362 0.197 0.200 0.787 -

PFL1500 1.50 1.338 2.677 0.787 2.953 0.276 0.256 1.024 -

PBH1000 1.00 1.00 1.890 2.362 2.520 0.472 0.256 3.228 2.874

PBH1500 1.50 1.25 2.440 2.756 2.992 0.551 0.256 3.740 3.347

Other housing configurations are also available. Size specifications are available upon
request.

FLANGE BASE (PBH)

ORDERING INFORMATION

STEEL SHAFTING (PST)
XX++_ - Specify length in inches.

800.962.8979 • www.pbc l inear.com38

Plane bearing applications represent 25% of total
worldwide bearing usage.

Why? Good engineering principles dictate the best bearing
design for the application. Often ball bearings are asked to
perform beyond their design capabilities. The rolling element
industry has not helped users understand the limitations of
their technology.

In 1983, linear ball bearing users came to PBC Linear's™
founding company Pacific Bearing® and asked for a linear
bearing that simply would not fail. Dirt, vibration, shock
loading, water washdowns, etc. were causing premature
failure, often within days. After testing many material
combinations, we chose the Simplicity design as the best
solution.

In 1997, three years of rigorous development and testing
resulted in the release of the next generation of plane bearing
material – Frelon GOLD®. The original Simplicity bearings were
improved with additional performance advantages. These are
the advantages you will gain with Simplicity:

LINER

• Self-lubricating – requires no external lubricant
• Embeddability of hard particulate eliminates galling and shaft

damage
• Dampens vibration for quiet and smooth operation

LOAD CAPACITY

• Frelon GOLD® supplies an average of 20x more load capacity
than a standard linear ball bearing allowing the Design
Engineer to use a more compact package

• Shock loads are absorbed without damage to components

PERFORMANCE

• Simultaneous linear, oscillating, and rotary motions expand
possibilities

• Reliable friction characteristics that do not increase over the
life of the bearing

• Liner material similar to energized Teflon® seals
• Close fit & wiping action - cleans shafting - eliminating the

need for seals

LOW COST

• Average purchase price 15-30% less than competitive rolling
element linear bearings

• Operates maintenance free
• Reliable, predictable life

ROLLING
ELEMENT
BEARINGS

SIMPLICITY
BEARINGS

• Machine Tool Accuracies
• Preloaded - zero play
• Very high speeds

• Water washdowns
• Foundry & welding
 environments
• Shock loads & vibration
• Extreme temperatures

ALL OTHER
APPLICATIONS

Fines embed in
Frelon® - eliminates
shaft damage

Wiping action
cleans shaft

Lubrication optional
- smooth and quiet

SIMPLICITY BEARING

Excessive preload
fatigues balls

Counter rotation
creates stick-slip

Scored shafting
destroys accuracy

Fines cause
balls to slide

BALL BEARING

Te
ch

ni
ca

l I
nf

or
m

at
io

n
Simplicity® Advantages
Technical Information

39800.962.8979 • www.pbc l inear.com 39

Technical Inform
ation

Simplicity® Advantages
Technical Information

FRELON® BEARING LINER MATERIALS

Frelon GOLD® and Frelon® J are a compound of Teflon®

and fillers developed for improved performance over other
bearings. They provide low wear, low friction, self-lubrication,
and high strength.

TEFLON FEATURES:
• Self-lubricating (runs without added lubricant)
• Embeddability of hard particulate
• Wide temperature range (-400°F/+400°F)

(-240°C/+204°C)
• Chemically inert
• Vibration dampening (NO metal-to-metal contact)

FILLER BENEFITS:
• High load capacity
• High strength
• Low wear rate vs. other materials

Frelon GOLD® is a dark gold colored high performance
material with gold-colored fillers and is compatible with
standard RC60 hardened steel shafting, RC70 ceramic coated
and 440 stainless steel shafting.

Frelon® J is a yellow colored material specially formulated to
provide the optimum performance with 300 series stainless
steel and softer shafting like bare aluminum.

COMBINED FRELON® WITH PRECISION
BEARING TECHNOLOGY TO CREATE
SIMPLICITY®

• The Frelon liner is bonded to the bearing shell at the
molecular level, which transfers the load and dissipates heat
buildup throughout the bearing

• Will not rust or corrode due to anodized aluminum or
stainless steel shell

• Patented self-aligning capabilities are standard
 (See pages 41-42 for information)

• Provides both linear, oscillating, rotary, or any combination
of motions

• Maintenance free operation

• Will not damage shafting

• Smooth, quiet operation

• Highly accurate – all critical surfaces are ground on precision
bearing grinders

• WILL NOT CATASTROPHICALLY FAIL!

• Longer life over competition

• 1.5 to 2 million inches of travel

Anodized Aluminum
Body
Bonding Agent
Frelon

FrelonGOLD
FrelonJ

Teflon

Fil
ler

s

Teflon® is a registered trademark of Dupont Corporation

Frelon GOLD®

Bearing Plug Shown - See Page 33.

Frelon® J

800.962.8979 • www.pbc l inear.com40

Te
ch

ni
ca

l I
nf

or
m

at
io

n
Running Clearance
Technical Information

RUNNING CLEARANCE

Simplicity bearings are available with two classes of running
clearance.

PRECISION–“FL”:

• Performs like a preloaded ball bearing

• Tightest running clearance approximately .001" (.025mm)

• Use in applications that require high precision

CAUTION: Not recommended for all parallel shaft
applications. Any misalignment can cause binding on the
shaft. See recommended “FLC”.

COMPENSATED–“FLC”:

• Performs like a standard ball bearing

• Additional clearance built into the I.D. (all other dimensions
are the same as the precision bearings)

• Ideally suited for parallel shaft applications

NOTE: Many parallel shaft applications will run “FL” precision
on one rail and “FLC” compensation on the opposite rail to
accommodate slight misalignments.

BEARING SHELL

Simplicity bearings are available in a variety of configurations
to help meet specific application needs.

• Standard is aluminum alloy with anodized
finish (standard)

• Special 316 stainless steel (no plating) (optional)

MATERIALS:
Aluminum Alloy – Is a heat treated and artificially aged
aluminum with good strength and corrosion resistance.

316 Stainless Steel – Has an excellent corrosion resistance
and is widely used by the paper, food, and other industries.

FINISHES:
Standard Anodized – A sulfuric bath anodizing with a nickel
acetate seal that will stand up to 14 days exposure in a 5% salt
spray solution at 96°F. It is applied at a .0002" thickness.

NOTE: See page 62 for details on chemical resistance.

RUNNING CLEARANCE

Standard “FL”
Performs like a preloaded
linear ball bearing

.0005" per side clearance average
(.0127 mm)

Shaft

Compensated “FLC”
Performs like a standard
linear ball bearing

.0015" + per side clearance average
(.0381 + mm)

Shaft

OPTIONAL

Inch Series ISO Metric Series JIS Metric Series

STANDARD

316 Stainless Steel

Standard
Anodize
.0002" thick

41800.962.8979 • www.pbc l inear.com 41

Technical Inform
ation

Self-Alignment
Technical Information

TOLERANCES

• All bearings are precision ground both I.D. and O.D. to
provide the highest quality.

• Statistical Process Control (SPC) capabilities also increase
final quality.

SELF-ALIGNMENT FEATURE

Simplicity bearings are available with a standard straight O.D.
or a crowned self-aligning O.D.

“FL” – (Standard):
• Straight O.D.

• Standard pillow blocks have the self-aligning capability
designed into the block using standard “FL” bearings for the
final assembly

“FLA” – (Self-aligning O.D.):
• Has a crown on the O.D. allowing the bearing to re-align

itself in binding situations

• Specifically designed to easily retrofit straight
bore housings

• The bearing will allow 1/2° of misalignment capability from
centerline (1° overall).

• O-rings are used on either side of the crown. This cushions
and eliminaes clatter in operation.

FL = Straight O.D.*

FLA = Spherical O.D.** 1/2°

*NOTE: Standard pillow blocks use “FL” bearing with
 the self-alignment built into the I.D. of the block.

**Use in straight bore housings. 1/2°

800.962.8979 • www.pbc l inear.com42

Te
ch

ni
ca

l I
nf

or
m

at
io

n PILLOW BLOCKS

• Made of aluminum alloy

• Pillow blocks are interchangeable with industry standard ball
bearing pillow blocks

• Critical centerline dimensions hold accuracy within
±.001" on inch sizes and ±.015 mm on metric sizes

FINISHES:
• Clear anodized finish (Standard)

Standard pillow blocks have built-in self-alignment in
all directions.

• Standard pillow blocks have 1/2° misalignment
from centerline.

• This feature is built into the housing with a patented
spherical radius at the midpoint of the block.

• This self-aligning capability will allow for some shaft
deflection and misalignment.

Rigid or straight bore housings are available.

• This does not allow for any self-alignment and provides a
very rigid assembly.

• They are typically used in single shaft applications.

0-RINGS

Used in standard pillow blocks and with self-aligning
bearings.

Nitrile Buna 70 (standard) – A good general purpose rubber
that is used in 98% of applications.
-65°F to 275°F (-50°C to 135°C)

Viton (special – designate with “V”) – Used only in high
temperature applications up to 400°F (up to 204°C).

SEALS

Use only in the most contaminated environments.

Polymod® (standard) – A high performance polymer modified
material that reduces friction of a standard buna material by
50% and increases wear life

Polymod is a registered trademark of Polymod Technologies, Inc.

Temperature – -40 – +400°F

Urethane (special - designate with “U”) – A moly-
impregnated urethane scraper that is only for the severest
applications - friction is greatly increased!

Temperature – -40 – +180°F

Viton™ (special - designate with “V”) – Used only in high
temperature applications up to 400°F (up to 204°C).

.001" .015 mm

.003"

INDUSTRY STANDARD

SIMPLICITY = TIGHTER TOLERANCES

Pillow Blocks
Technical Information

43800.962.8979 • www.pbc l inear.com 43

Technical Inform
ation

ATTENTION: 90% of applications do not require seals when
using Simplicity bearings. The liner has a natural ability to
wipe particles from the shafting. Any particulate (metal, sand,
etc.) that does enter the bearing will embed itself into the soft
liner not scoring the shafting or locking mechanical parts.

When ordering a bearing with any internal features (seals or
internal lubrication), the bearing may or may not be shipped
with extra internal grooves in addition to those needed for
the ordered option. Low volume orders are more likely to
have additional grooves. The extra grooves will not negatively
impact the performance of the bearing.

Also, internal grooves are typically an anodized surface;
however, in the interest of the quickest possible delivery, the
internal grooves may not be anodized.

LUBRICATION SYSTEM

Order with “JKM” modifier

• Recommended for high speed, high load, and rotary or
oscillating applications

LUBRICATION SYSTEM CONSISTS OF:

Felt wick – Retains oil lubricants (remove when using grease
lubrication) Open glued / Closed are not

Zerk fitting– Installed into pillow block, other housing, or
directly into die sets PAC, PACM

• One seal available / two is standard

• Smaller than clearance uses seals

Lubrication System
Technical Information

WICK

ZERK FITTING
 IN HOUSING WICK

1/4-28 HOLE

ZERK
FITTING

PILLOW BLOCK
HOUSING

O-RINGS
FELT WICK

RETAINING RINGS
External

RETAINING RINGS
Internal

ROLL
PINS

SEALS

800.962.8979 • www.pbc l inear.com44

Te
ch

ni
ca

l I
nf

or
m

at
io

n LOAD CAPACITY OF LINER

Simplicity bearings can carry from 4 to 20 times the load of a
linear ball bearing.

• Allows the engineer to maintain performance in a smaller
designed package

Example: Simplicity 1/2" I.D. = 1" I.D. linear ball bearing

• Shock loads and vibration are absorbed

• Metal to metal contact is eliminated providing a smoother,
quieter running assembly

SPEED CHARACTERISTICS

Exceeding these speeds causes frictional heat and accelerates
liner wear.

*Depending on the lubrication used, loads, and frequency of continuous or
intermittent motion, speeds can be in excess of the numbers shown.

PERFORMANCE RATINGS
(for Linear Motion)

Plane bearings are rated by their limiting PV which is a
combination of load over a given surface area and
the velocity.

PV = The performance measurement of plane bearings

PV = P x V where P = pressure (load) in psi (kgf/cm2)

V = velocity (speed) in sfm (m/min.)

NOTE: All 3 parameters must be met by an application for the
bearing to perform properly.

1000#

5000#

5000# 5000#

5000#

LINEAR BALL
BEARING

(1 x LOAD)

SIMPLICITY
(20 x LOAD)

MAX - FrelonJ = 140 sfm / FrelonGOLD = 300 sfm

CONTINUOUS MOTION

MAX - FrelonJ = 400 sfm / FrelonGOLD = 825 sfm

INTERMITTENT MOTION

STOP
STOP

STOP

In Excess of - FrelonJ = 400 sfm / FrelonGOLD = 825 sfm

WITH LUBRICATION

LO
AD

(P
SI

)

0
0 10 20 30 40 50 60 70 80 90 100 110 120 130

3.04 6.09 9.14 12.19 15.24 18.29 21.34 24.38 27.43 30.48 33.53 36.58 39.62

50

100

150

200

250

300

350

400

3.52

7.03

10.55

14.06

17.58

21.09

24.61

28.12

PV CHART (Dry Running)

SPEED (ft/min)

New FrelonGOLD

FrelonJ

SPEED (m/min)

LO
AD

 (k
gf

/c
m

)

2

BEARING MATERIAL STATIC LOAD CAPACITY

Frelon GOLD® 20.68 N/mm2

 Frelon® J 10.34 N/mm2

BEARING
MATERIAL

NO LUBE
CONTINUOUS

MOTION

NO LUBE
INTERMITTENT

MOTION
WITH

LUBRICATION*

Frelon GOLD®

300 sfm 825 sfm 825 sfm

60 in/sec. 165 in./sec. 165 in./sec.

1.524 m/sec. 4.19m/sec. 4.19 m/sec.

 Frelon® J

140 sfm 400 sfm 400 sfm

28 in./sec. 80 in./sec. 80 in./sec.

.711 m/sec. 2.03 m/sec. 2.03 m/sec.

BEARING
MATERIAL MAX. “PV” MAX. “P”

MAX. “V”
(NO LUBRICATION)

Frelon GOLD®

20,000 (psi) x ft./min.)
or

430 (kgf/cm2 x m/min.)

3000 psi
or

210.9 kgf/cm2

300 sfm
or

91.44 m/min.

 Frelon® J
10,000 (psi x ft./min.)

or
215 (kgf/cm2 x m/min.)

1500 psi
or

105.45 kgf/cm2

140 sfm
or

42.66 m/min.

Load Capacity
Technical Information

45800.962.8979 • www.pbc l inear.com 45

Technical Inform
ation

WEAR RATE/LIFE EXPECTANCY

The life expectancy of a Simplicity bearing is dependent on
application parameters.

Factors that will affect life:
• Shaft hardness, surface finish, and preparation
• Length of travel • Temperature
• Contamination • Running clearance
• Lubrication • Speed

The Radial Wear chart gives a guideline for a typical
application at 10 psi (.703 kgf/cm2) traveling at 100 ft./min.
(30.48 m/min.).

FACTORS AFFECTING WEAR RATE/LIFE

Shafting requirements for Frelon® bearing materials.

BEST PERFORMANCE:
• Finish of 8 - 12 RMS (Roughness Measurement System)
• Hardness of Rc 60

ACCEPTABLE PERFORMANCE:
• Finish of 8 - 16 RMS
• Hardness of Rc 35
• Surface finish requirements apply to all three Frelon bearing

materials.
• Rougher shafting can be used, but both bearing and shafting

will wear at accelerated rates and binding may occur.

NOTE: Consult factory if using chrome plated shafting
 Polished < 8 RMS

.0025

.0020

.0015

.0010

.0005

.0635

.0508

.0381

.0254

.0127

25 0 50 75 100

FrelonGOLD®
Running Dry

125

635 1,270 1,905 2,540 3,175

Millions of Inches of Travel

Ra
di

al
 W

ea
r I

n
In

ch
es

Ra
di

al
 W

ea
r i

n
m

m

RADIAL WEAR
Meters of Travel (100,000)

TEST DATA: Operating conditions of
10 psi (.703 kgf/cm2)

 100 ft/min (30.48 m/min),
3/4" RC60 shafting

> 16 + RMS
or

.40 + m m

= 8 - 16 RMS
or

.20 -.40 m m

< 8 - RMS
or

.20 - m m

Wear Rate
Technical Information

800.962.8979 • www.pbc l inear.com46

Te
ch

ni
ca

l I
nf

or
m

at
io

n TRANSFER PROCESS OF LINER TO SHAFT

The interaction of the Frelon® material and the shafting creates
a natural, microscopic transfer of the Frelon to the running
surface. A thin film is deposited on the shaft, and the valleys
in the surface finish are filled in with Frelon material during
the initial break-in period. This transfer creates the self-
lubricating condition of Frelon riding on Frelon.

This break-in period will vary depending on several criteria:

1. Preparation of the shafting prior to installation - it is best to
clean the shafting with a 3-in-1 type oil before installing the
bearings. This ensures that the surface will receive a full
transfer of material.

2. Speed, load, and length of stroke specific to the application
- typically the initial transfer process will take approximately
50-100 strokes of continuous operation. The running
clearance on the bearing will increase an average of .0002"
to .0005", depending on the length of the stroke and
surface requiring the transfer.

3. How often the shafting is cleaned - if the shafting is cleaned
regularly, increased wear will be seen in the bearings. This
is due to the transfer process being performed over and
over again.

CAUTION: Do not repeatedly clean the shafting with alcohol!
This will remove the previously transferred material entirely
and increase the wear to the bearing liner.

LUBRICATION

• Reduce friction up to 50%.

• Minimize wear of liner.

• Reduce heat buildup allowing greater speeds. Actual speeds
achieved are dependent on type of lubricant and frequency
of application.

• Aid in cleaning the shafting for a proper transfer process.
A minimum of initial lubrication of Simplicity bearings is
strongly recommended.

After

FRELON
TRANSFER PROCESS

®

Before

NOTE: At break-in, Frelon deposits a microscopic film
 on the shaft and fills the valleys in the surface
 finish creating a Frelon-on-Frelon running condition
 that is true self-lubrication.

Shaft ShaftShaft

RECOMMENDED
LUBRICATION
• Waylube Oil
• Light Weight Oils
• Petroleum Based Grease
• 3-in-1 oils

NOT
RECOMMENDED
• WD-40
• PTFE Sprays
• Fluorocarbons
• Silicon Oils, Grease
 or Spray

WD40® is a registered trademark of the WD40 company

Transfer Process
Technical Information

47800.962.8979 • www.pbc l inear.com 47

Technical Inform
ation

TEMPERATURE

Simplicity bearings can operate in a wide range of
temperatures (-400°F/+400°F) (-240°C /+204°C).
Temperature dependent on materials housed in pillow block
and size of bearing.

• Maintains the same performance characteristics

• The thin liner allows heat to dissipate through the
bearing shell

THERMAL EXPANSION

The standard bearing ID options are designed for use in most
industrial applications.

For temperatures below 0° F, the standard I.D. is
recommended. (FL series)

For extreme high temperatures, the Compensated I.D. bearing
is recommended (FLC) for the increased
running clearance.

CAUTION: It is always best to inspect actual size at extreme
temperatures to insure proper running clearance.

ROTARY APPLICATIONS

Simplicity bearings will operate very well in rotary applications
if applied properly.

Stationary rotary applications do not allow the heat to be
spread over an extended area. It is retained in the I.D. of the
bearing limiting speed and load.

• MAX Rotary Speed (No lube/continuous motion)

• 40 sfm (12.2 m/min.) for standard precision ID clearances

• 140 sfm (42.6 m/min.) for compensated ID clearances

V(sfm) = .262 x d x RPM
d = shaft diameter (inches)

 RPM = revolutions per minute

• Properly maintained lubrication can increase these
speeds dramatically.

CAUTION: It is always best to do specific testing for rotary
applications above these limits where lubrication is to
be used.

TEMPERATURE EXTREMES

Use FL

Min

-400°F

-240°C

Use FLC

Max

+400°F

+204°C

MAXIMUM ROTARY SPEEDS

Standard “FL”
Max = 40 sfm
 (12.2 m/min.)

.0005" per side clearance average
(.0127 mm)

Shaft

Compensated “FLC”
Max = 140 sfm
 (42.6 m/min.)

.0015" + per side clearance average
(.0381 + mm)

Shaft

Temperature
Technical Information

800.962.8979 • www.pbc l inear.com48

Te
ch

ni
ca

l I
nf

or
m

at
io

n OPEN BEARINGS ORIENTATION

Simplicity bearings can operate in any orientation.

Load capacities will vary on open bearings depending on the
orientation in which they are being used.

CANTILEVERED LOADS

• Maximum 2:1 ratio
• 1x = bearing separation on same shaft
• 2x = distance from shaft to load or force

EXAMPLE: If 2x equals 10" then 1x must be at least 5"

CAUTION: BINDING will occur if the 2:1 ratio is exceeded!!

This principle is NOT load dependent! It is NOT due to edge
loading. It is also NOT dependent on the driving force used!
The bearings will bind whether hand or mechanically driven.
This principle is a product of friction.

WORKING THROUGH THE FOLLOWING EQUATION WILL
EXPLAIN WHY THIS IS A PRODUCT OF FRICTION:
P = force being applied
L = distance out from shaft that P is being applied
s = center to center spacing of bearings
f = resultant force on bearings by shaft
F = friction force on each bearing
μ = coefficient of friction (about .25 when not moving)

BALANCE THE MOMENTS: f * s = L * P
 L / s = f / P

COMPUTE FRICTION FORCE: F = f * μ

NOTE: Total friction force pushing up is 2 * F.
To lock up the slide, the total friction force must be equal to
(or greater than) P.

P = 2 * F = 2 * f * μ

SUBSTITUTE FOR P:
L / s = f / (2 * f * μ) = 1 / (2 * μ) = > L / s = 1 / (2 * μ)

NOTE: The forces drop out of the equation

Assume static coefficient of friction is .25 (μ = .25) then
L / s = 2 That is the 2:1 ratio.

There may be other factors that add to the braking effect, but
the coefficient of friction is the main cause.

NOTE: Proper lubrication can help to drop friction and extend
the 2:1 ratio.

100% Capacity 70% Capacity 40% Capacity

Load

Load

Load

Cantilevered Loads
Technical Information

49800.962.8979 • www.pbc l inear.com 49

Technical Inform
ation

Cantilevered Loads
Technical Information

COUNTERBALANCE

If holding the 2:1 ratio is not possible, one method of
preventing binding problems is using a counter balance.

For efficient counter balances in horizontal applications, use
this formula: M * Y = W * Z

NOTES: To avoid problems when running without mass: (M)
Z = 1-1/2 s

W can be calculated - load on bearing will be:

M + W
of bearings

EXAMPLE: 50 * 24 = W * Z (Z = 1-1/2 * 6 = 9)

W = 50 * 24 = 133 lbs.
 9

Load per bearing = 50 + 133 = 45.75 lbs. / bearing
 4

CANTILEVER LOADS AND DRIVE FORCE LOCATION
WITHOUT COUNTERBALANCE
d = distance from shaft to Drive Force

l = distance from shaft to the load center of gravity

s = center to center spacing of the bearings on the shaft
(If non-self-aligning, then outside to outside distance should
be used.)

L = l / s = Load Force Ratio

D = d / s = Drive Force Ratio

GENERAL RULES:
Drive Force Ratio (D) should never be larger than 2. A Drive
Force Ratio (D) larger than 2 can cause the slide to lock up.

Load Force Ratio (L) can be larger than 2, but as this
ratio increases, the drive force required to move the slide
increases dramatically. A Load Force Ratio (L) larger than 4 is
not recommended.

If the slide is occasionally operated unloaded, use the
distance to the slide’s center of gravity as the distance to the
load (l).

VERTICAL APPLICATIONS:
If L is between 0 and 2, the lowest drive forces occur when
the value of D is about 90% of L (D = .9 x L). However, D
values between 0 and L will work fine.

If L is between 2 and 4, use this equation: D = 4 - L

HORIZONTAL APPLICATIONS:
For best results, the drive force should be applied as close to the shaft
as possible no matter what the value of the Load Force Ratio (L) is.

HANGING OR “TOP HEAVY” HORIZONTAL APPLICATIONS
WITH HIGH ACCELERATION RATES:
If your application will have high acceleration forces, use this formula
for the value of the Drive Force Ratio:
D = 0.8 x L x a where a is acceleration in g’s.

800.962.8979 • www.pbc l inear.com50

Te
ch

ni
ca

l I
nf

or
m

at
io

n

SEVERE MISALIGNMENT SOLUTIONS

Linear ball bearings will continue to operate in a misaligned
condition, but will cause damage to shafting and
catastrophically fail.

Simplicity bearings DO NOT tolerate misalignment. They
simply will stop moving without any damage to the shafting.
Self-aligning housings will aid in misalignment - up to 1/2°
from centerline.

POSSIBLE SOLUTIONS for use with Standard “FL”:
Undersize the bearing O.D. (see chart) and install o-rings. See
product pages for o-ring numbers.

Oversize the housing I.D. (see chart) and install the standard
bearing with o-rings. See product pages for
o-ring part numbers.

The additional clearance created by either method will
allow the bearing to float in the housing and match the
non-parallelism of the shafting.

CAUTION: This solution is only for SEVERE cases that the
standard self-aligning will not accommodate.

NOTE: Maximum additional clearance and o-ring information
for severe misalignment solutions on page 61. For complete
installation instructions, see pages 58-61 in the Technical
Section.

Misalignment & Chemical Resistance
Technical Information

SUBMERGED APPLICATIONS

Simplicity bearings will provide excellent performance in a
submerged condition.

The bearings will employ the fluid as a lubricant showing
increased velocities and wear life. Oils and non-salt water are
especially effective.

NOTE: Please contact manufacturer before specifying Frelon
GOLD for submerged applications.

VACUUMS/OUTGASSING/CLEANROOMS

Due to self-lubrication, low outgassing, and a minimum of
particulate (buildup), Simplicity bearings are excellent in
clean rooms and vacuums.

Testing has been done on the Frelon® materials in
accordance with ASTM E-595-90 with acceptable maximums
of 1.00% TML and .10% CVCM.

MATERIAL % TML % CVCM
Frelon 0.00 0.00

Frelon J 0.18 0.01

TML = Total Mass Loss
CVCM = Collected Volatile Condensible Materials

ADDITIONAL
DIAMETRICAL
CLEARANCE

O-rings act as a
cushion allowing
the bearig to float

HOUSING

CHEMICAL RESISTANCE

Simplicity bearings stand up to harsh environments.

Frelon® J – almost universal chemical inertness. Only molten
sodium and flourine at elevated temperatures and pressures
show any signs of attack.

Frelon GOLD® – the fillers in the material can be attacked by
deionized water and other harsh chemicals.

Anodized Aluminum Shell (Standard) – good chemical
resistance in most industrial applications.

316 Stainless Steel Shell (Optional) – excellent chemical
and corrosion resistance in harsh environments. (See page
62 for complete chemical interaction listing.)

51800.962.8979 • www.pbc l inear.com 51

Technical Inform
ation

CLASSES OF PLANE BEARINGS

Simplicity bearings are in a class of bearings known as plane
bearings, which means that they have no rolling elements.
There are three classes of plane bearings:

Class I - Require an outside source of lubrication
(oil, grease, etc.).

Class II - Lubrication is impregnated within the walls of
the bearing. (Bronze, powder metal, etc.) Typically these
bearings require an added lubricant also.

Class III - Self-lubricating bearings, which do not require
added lubricants.

Simplicity bearings are Class III plane bearings and are
self-lubricating.

RATING A PLANE BEARING

Plane bearing performance capacity is rated by PV.

P - pressure or load in pounds per square inch (psi) or
kilograms per square centimeter (kg/cm2).

V - velocity or surface speed in feet per minute
(fpm or sfm) or meters per minute (m/min.).

PV - pressure velocity value. (Pressure x Velocity)

SIMPLICITY MAXIMUM PERIMETER

NOTE: All three parameters must be met in order for the
bearing to operate properly.

FORMULAS FOR RATINGS

PRESSURE IS OVER THE PROJECTED AREA OF LOAD:
A = L x d

P = w psi (or kg/cm2)
A

VELOCITY:
Linear = total distance traveled in one minute

ROTATIONAL VELOCITY:
V = x d x n fpm (or m/min.)

12

PRESSURE VELOCITY VALUE (PV):
PV = P x V psi x fpm (or kg/cm2 x m/min.)

n

W

L

d
W = max. load

L = bearing length

d = shaft diameter

A = projected contact area

n = rotational speed (rpm)

PROJECTED AREA:

A = L x d
(Approx. 1/3 or total
liner surface area)

MAXIMUM
PARAMETERS P

V
(RUNNING DRY) PV

Frelon®____ J
1500 psi

or
105.45 kgf/cm2

140 sfm
or

42.67 m/min.

10,000 psi x ft./min.
or

215 kgf/cm2 x m/min.

Frelon GOLD®

3000 psi
or

210.9 kgf/cm2

300 sfm
or

91.44 m/min.

20,000 psi x ft./min.
or

430 kgf/cm2 x m/min.

PV EQUIVALENTS
INCH TECHNICAL

METRIC
INT’L METRIC

(SI)

 LOAD 1 psi .0703 kgf/cm2 .0069 N/mm2

 VELOCITY 1 ft./min. .3048 m/min. .00508 m/sec.

 PV 1 PV .0214 PV .000036 PV

Frelon® J

MAX PV 10,000 215 .36

 Frelon GOLD®

MAX PV 20,000 430 .72

Ratings
Technical Information

800.962.8979 • www.pbc l inear.com52

Te
ch

ni
ca

l I
nf

or
m

at
io

n WEAR RATE VS. LIFE EXPECTANCY

FrelonGOLD® LINEAR WEAR TEST

WEAR in INCHES

INCHES of
TRAVEL

HOURS
OPERATED

FrelonGOLD®

.005

.004

.003

.002

.001
0

30

3,
02

4,
00

0

6,
04

8,
00

0

9,
07

2,
00

0

12
,0

96
,0

00

15
,1

20
,0

00

18
,1

44
,0

00

21
,1

68
,0

00

24
,1

92
,0

00

27
,2

16
,0

00

30
,2

40
,0

00

33
,2

64
,0

00

36
,2

88
,0

00

39
,3

12
,0

00

42
,3

36
,0

00

45
,3

60
,0

00

48
,3

84
,0

00

51
,4

08
,0

00

54
,4

32
,0

00

57
,4

56
,0

00

60
,4

80
,0

00

63
,5

04
,0

00

66
,5

28
,0

00

69
,5

52
,0

00

72
,5

76
,0

00

75
,6

00
,0

00

78
,6

24
,0

00

81
,6

48
,0

00

84
,6

72
,0

00

87
,6

96
,0

00

90
,7

20
,0

00

93
,7

44
,0

00

96
,7

68
,0

00

99
,7

92
,0

00

10
2,

81
6,

00
0

10
5,

84
0,

00
0

60 90 120 150 180 210 240 270 300 330 360 390 420 450 480 510 540 570 600 630 660 690 720 750 780 810 840 870 900 930 960 990 1020 1050

.006

4.5

CONDUCTED BY: Pacific Bearing® Company
BEARING MATERIAL: Frelon GOLD®

SHAFT MATERIAL: Standard RC60 steel shafting
SURFACE FINISH: 8-12 RMS
SPEED: 140 fpm (70 cycles/min; 1,680"/min; 100,800"/hour;
2,419,200"/day)
STROKE: 12"

LOAD: 10.87 psi (53 lbs.)
BEARINGS USED: FLN12 (3/4" open style bearings)
LUBRICATION: None
TOTAL WEAR TO BEARING MATERIAL:
Frelon GOLD® = .00042"
NOTE: Wear is an average of totals taken from 4 bearings
per carriage.

A rolling element linear bearing’s life expectancy is usually expressed in total inches or meters. A rolling element rotary bearing’s
life expectancy is expressed in hours of operation. Both are also rated for average (L-50) and minimum (L-10) life. L-50 life is
the average life that can be expected from 50% of rolling element bearings. In other words, 50% will not reach the average life
expectancy. L-10 life is the minimum life (1/5 the average life) expected from 90% of rolling element bearings. In other words,
10% will not reach the minimum life expectancy. Theoretically they could fail upon installation.

Plane bearings are not rated by a life expectancy but by the wear rate of the bearing material. Wear is greatly dependent upon
the proper application of the bearing and material used. If it is not properly applied, it will fail. Failure, however, is subjective and
dependent upon specific application requirements. 0.002" running clearance may not be acceptable in one application while another
may be able to run a bearing until the liner is completely worn through. The user may then rotate it 30 degrees and continue to
run it. This broad range of acceptability makes it difficult to determine life expectancy.

The first step is to determine what wear is acceptable for your application. Then utilizing the test data below, you can estimate the
wear expected for your given application.

WEAR TEST SAMPLE

Wear Rate
Technical Information

53800.962.8979 • www.pbc l inear.com 53

Technical Inform
ation

COEFFICIENT OF FRICTION

FRICTION TEST SAMPLE #2

CONDUCTED BY: Frelon GOLD® material processor
BEARING MATERIAL: Frelon GOLD®

SHAFT MATERIAL: CRS 1018
SPEED: 100 fpm
LOAD: 100 psi
DURATION: 25.68 hours
LUBRICATION: None

SURFACE FINISH: 8 RMS
AVERAGE COF: 0.10
MAX. COF: 0.15
MIN. COF: 0.08
AVG. RUNNING TEMP.: 95.40° F

A frequent misconception of plane bearings is that wear and friction are basically synonymous, in that, high friction equals high
wear or that low friction equals low wear. While there can be a relation between the two, they should be addressed as separate
issues in the design process.

For example, dry running virgin (unfilled) Teflon® on steel’s coefficient of friction (c.o.f.) is approximately .1 while filled Teflon’s
c.o.f. can range from .125 to .4 depending on the fillers used. By comparison, however, the virgin Teflon will wear at a much
greater rate.

.30

.25

.35

.20

.15

.10

.5

.0
DRY

FR
IC

TI
ON

 C
OE

FF
IC

IE
NT

FrelonGOLD®

TEST PARAMETERS
SPEED: 50 mm/s
LOAD: 6 N
HUMIDITY: 10%
TEMP.: 25 C
Running on Steel
210mm/s for 3 min.

CONDUCTED BY: Dr. Tillwich GmbH

MANAGING DIRECTOR: Mr. Werner Stehr (World leading
tribologist with a seat on the ISOTC123 Committee
establishing standards for tribological testing.)

BEARING MATERIAL: Frelon GOLD®

SHAFT MATERIAL: Standard RC60 steel shafting

SURFACE FINISH: 8-12 RMS

SPEED: 50 mm/sec

LOAD: 6 N

TEMP.: 25° C

LUBRICATION: None

AVG. COEFFICIENT OF FRICTION:
Frelon GOLD® = .125

FRICTION TEST SAMPLE #1

COEFFICIENT of FRICTION
.12

.11

.1

.09

.08
0 2 4 6 8 10 12 14 16 18 20 22 24 25.68

Coefficient of Friction
Technical Information

800.962.8979 • www.pbc l inear.com54

Te
ch

ni
ca

l I
nf

or
m

at
io

n LOAD CAPACITY (Pressure)

Depending upon the material used, a plane bearing’s load
capacity can greatly exceed a rolling element bearing. There
are three basic reasons for this:

1. The area of surface contact with the shaft is far greater than
rolling element bearings, which have point-to-point contact
with a given number of balls.

2. A rolling element bearing must be oriented properly for
the ball tracks to carry the load adequately, while a plane
bearing can be mounted in any orientation.

3. Only one or two of the tracks in a rolling element bearing
will actually carry any of the load applied.

Simplicity bearings have a thin liner that is bonded to a metal
shell at the molecular level, allowing the load to be transferred
throughout the bearing. This gives it an advantage over other
plane bearings of solid plastic or polymer materials. These
other materials will tend to “cold flow” under pressure. “Cold
flow” means to deform or lose shape. The idea is similar to
pressing your finger into a bar of soap - material will move or
deform as pressure is applied.

LINEAR SURFACE SPEEDS (Velocity)

In typical applications, speed is a known quantity and easily
converted. Typically feet per minute or meters per minute
are used. The most important factor that speed (along with
friction) produces is heat buildup. This is not a critical factor
in most linear applications because the heat is dissipated
over the length of travel, and it does not affect the bearing.
Short stroke or extremely high speed applications may see the
effects of heat buildup in thermal expansion and the bearing
ID locking on the shaft. A compensated ID bearing (FLC) is
recommended in these applications.

FACTORS THAT CONTRIBUTE TO WEAR LIFE

Proper mating of shaft and liner materials.

Surface finish 8-16 RMS (.20-.40mm) is required. Peaks
in the surface that are polished to a radius provide the best
running surface. Sharp peaks in the finish will be like a fine
lapping compound wearing the I.D. of the bearing.

NOTE: Shafting damaged by use with ball bearings can be
salvaged and used with Simplicity bearings. Spin in a lathe
and polish with sand papers in this order: 120 grit, 180 grit,
and 300 grit. This will also remove sharp peaks in the
surface finish.

Surface speed - at high speeds, heat buildup will affect
liner wear.

Break-in transfer - proper transfer process of the liner to the
shaft. (pg. 46)

Lubrication - proper lubrication can greatly improve the wear
rate of a bearing. At the same time, improper lubrication can
increase wear and failure.

Load & Wear Relationship - Wear rate is proportional to load
to the third power. (wear rate x (load)3.

If load is reduced to 1/2, wear will be reduced to (1/2)3.

Contamination - while migrating into the bearing and
embedding into the liner, certain types of contamination may,
over time, cause increased wear to the liner.

NOTE: This is not an all inclusive list. There are many more
factors within an application that can affect wear to different
degrees. These are the major issues and the first things to
address in a design.

Load Capacity
Technical Information

55800.962.8979 • www.pbc l inear.com 55

Technical Inform
ation

TYPES AND EFFECTS OF LUBRICATION

Lubrication is any outside technique used for reducing the
friction, wear, or both of a bearing. Proper lubrication of
Simplicity bearings is critical. Evaluate lubrication needs
on an application by application basis to determine whether
or not it should be used at all, what type is needed, and how
it is applied. Below are some criteria on which to base the
lubricant decision:

DO NOT USE WD40™ , PTFE sprays, or other oils, greases, or
sprays that contain fluorocarbons or silicone. In testing, these
lubricants have proven to cause long-term stick-slip problems
with the Frelon lined bearings. They tend to become a gummy
substance that ultimately increases friction.

RECOMMENDED LUBRICANTS:

• Waylube oils

• Lightweight oils

• 3-in-1 type oils

• Lightweight petroleum based greases

WD40™ is a registered trademark of the WD40 Corporation.

USING OILS WITH SIMPLICITY

DO NOT USE ANY TYPE OF MOTOR OIL OR OILS WITH
ADDITIVES! These types of oils work well short term, but
quickly become ineffective, and will cause stick-slip reactions
in the bearing. As a rule of thumb, the less additives in the
oil, the better the performance. Recommended oils are Mobil
Vactra #2 (a way lube oil) and any standard 3-in-1 oil. The
3-in-1 oils are tremendous cleaning oils and are the best in
preparing for a proper transfer of teflon to the shafting.

GREASE PRODUCTS

DO NOT USE A MOLY FILLED OR OTHER TYPE FILLED
GREASES! They become like a lapping compound on the ID of
the bearing and increase wear dramatically.

PROPER USE OF GREASES

Proper use of grease is critical for trouble-free operation.

Be sure the felt wick is removed from a “FL-xx-JKM” bearing
because grease inserted through the zerk will cause the wick
to act like a brake.

Do not fill all of the running clearance with grease! The
temptation is to treat it like a rolling element bearing and fill
it until it weeps from the end. This will cause greater friction
and binding.

The rule of thumb for the bearing liner that “thin is better”
applies to the use of grease also.

If grease is used and does not work in the application, it is
possible to salvage the bearing with minimal work and to
continue to operate. Follow the steps below:

1. If possible, remove the bearing from the housing, wipe
the grease from the liner, use a 3-in-1 type oil to clean the
excess remaining grease, and reinstall.

2. If it is not possible to remove the bearing, wipe as much
grease as possible away from the ends of the bearing, then
start to fill with a 3-in-1 type oil for cleaning the liner. To
speed the cleaning process, apply forced air to the bearing
through the zerk hole and continue using oil lubrication.

EFFECTS OF LUBRICATION

Lubrication can greatly increase the performance of a bearing
when applied properly as noted earlier. Actual performance
results for specific applications are difficult to predict due
to the number of elements involved (temperature change
with lube, useable life or aging of lubricant, etc.). Specific
application testing is recommended to establish specific
performance parameters. Below are charts with guidelines of
performances.

Types & Effects of Lubrication
Technical Information

800.962.8979 • www.pbc l inear.com56

Te
ch

ni
ca

l I
nf

or
m

at
io

n

Deflection
plus Sag

W

L

INCH

METRIC

SHAFT DIAMETER

HARDENED STEEL STAINLESS STEEL FEATHER® SHAFT

D S D S D S

3/16" 8.4 x 104 1.7 x 107 8.0 x 104 1.6 x 107 2.9 x 104 1.65E+05

1/4" 2.67 x 105 3.1 x 107 2.54 x 105 2.9 x 107 9.2 x 104 2.93E+05

3/8" 1.35 x 106 6.9 x 107 1.29 x 106 6.5 x 107 4.7 x 105 6.58E+05

1/2" 4.27 x 106 1.23 x 108 4.06 x 106 1.16 x 108 1.5 x 106 1.17E+06

5/8" 1.04 x 107 1.92 x 108 9.92 x 106 1.81 x 108 3.6 x 106 1.83E+O6

3/4" 2.16 x 107 2.77 x 108 2.06 x 107 2.61 x 108 7.5 x 106 2.63E+06

1" 6.83 x 107 4.92 x 108 6.5 x 107 4.63 x 108 2.4 x107 4.68E+06

1-1/4" 1.67 x 108 7.69 x 108 1.59 x 108 7.24 x 108 5.8 x 107 7.31E+06

1-1/2" 3.46 x 108 1.11 x 109 3.29 x 108 1.04 x 109 1.22 x 108 1.05E+07

2" 1.09 x 108 1.97 x 109 1.04 x 109 1.85 x 109 3.8 x 108 1.87E+07

2-1/2" 2.67 x 108 3.07 x 109 2.54 x 109 2.9 x 109 N/A N/A

3" 5.53 x 109 4.43 x 109 5.27 x 109 4.17 x 109 N/A N/A

4" 1.75 x 1010 7.87 x 109 1.66 x 1010 7.41 x 109 N/A N/A

SHAFT DIAMETER

HARDENED STEEL STAINLESS STEEL

D S D S

5 mm 2.94 x 108 3.12 x 1011 2.8 x 108 2.94 x 1011

6 mm 6.11 x 108 4.5 x 1011 5.81 x 108 4.24 x 1011

8 mm 1.93 x 109 8.0 x 1011 1.84 x 109 7.53 x 1011

10 mm 4.71 x 109 1.25 x 1012 4.48 x 109 1.18 x 1012

12 mm 9.77 x 109 1.8 x 1012 9.3 x 109 1.69 x 1012

13 mm 1.35 x 1011 2.11 x 1012 1.28 x 1011 1.99 x 1012

14 mm 1.81 x 1010 2.45 x 1012 1.72 x 1011 2.31 x 1012

16 mm 3.09 x 1010 3.2 x 1012 2.94 x 1011 3.01 x 1012

20 mm 7.54 x 1010 5.0 x 1012 7.17 x 1011 4.71 x 1012

25 mm 1.84 x 1011 7.81 x 1012 1.75 x 1011 7.35 x 1012

30 mm 3.82 x 1011 1.12 x 1013 3.63 x 1011 1.06 x 1013

35 mm 7.07 x 1011 1.53 x 1013 6.73 x 1011 1.44 x 1013

38 mm 9.82 x 1011 1.8 x 1013 9.35 x 1011 1.7 x 1013

Application Information
Technical Information

57800.962.8979 • www.pbc l inear.com 57

12"

0.0513"

Technical Inform
ation

SHAFT DEFLECTION

In applications where a support rail is not used, shaft
deflection can become critical in the function of the bearing.
If deflection is greater than the misalignment capabilities of
a standard pillow block, binding can occur. Solutions would
be to increase shaft and bearing size (to lessen the amount
of deflection) or to use an open bearing configuration with
a support rail. Follow the formulas below to check shaft
deflection and sag.

FORMULA FOR INCH AND
METRIC SHAFTING DEFLECTION
Total shaft deflection in horizontal applications:

Tot. Def = Def + Sag

Def = w x L3 / D

Sag = L4 / S

Def = Pure deflection due to load at center of shaft
(inches or mm)

Sag = Deflection of shaft due to its own weight
(inches or mm)

L = Shaft unsupported length (inches or mm)

w = load being applied at center of shaft (lbs. or N)

D = Deflection coefficient (D = 48 x E x I)

S = Sag coefficient (S = E x I x 384 / (5 x sw))

NOTES: I = x diam4 / 64

sw = x diam2 / 4 x density

E = Modulus of Elasticity (Young’s modulus)

TOTAL DEFLECTION

ø1 in. Shaft

24 in. Length (L)

250 lbs. load (W)

Deflection = W x L3

 D (from table)

= 250 lbs. x (24 in.)3

 6.83 x 107

= 3,456,000 in.3 lbs.
 68,300,000 in.2 lbs.

Deflection = 0.0506 in.

SAG = L4

 S (from table)

= (24)4

 4.92 x 108

SAG = 331,776 in.4
 492,000,000 in.3

SAG = .000674 in.

Total Deflection = Deflection + SAG

= 0.0506 in. + .000674 in.

Total Deflection = 0.0513 in.

= tan-1 0
 A

= tan-1 0.0153 in.
 12 in.

= 0.2449° Displacement Angle

0.2449° < 1/2° Allowable = Good Design

DISPLACEMENT ANGLE

Deflection
Technical Information

800.962.8979 • www.pbc l inear.com58

Te
ch

ni
ca

l I
nf

or
m

at
io

n INSTALLING SIMPLICITY® BEARINGS
Applies to standard linear bearing series.

For sleeve and flange bearings, see product pages in
the catalog.

PS - Page 154, PSM - Page 156, PSF - Page 155,
PSFM - Page 157

STRAIGHT BORE HOUSING - PRESS FIT BEARING
This type of configuration is NOT recommended for the vast
majority of applications using Simplicity bearings.

It does NOT allow for any misalignment or shaft deflection.

Misalignment or shaft deflection will cause the bearing to
bind on the shafting.

Extremely high precision applications may be able to employ
this type of mounting. Typically the shafting has been aligned
with a laser or some other highly precise equipment.

Due to bore closure in the pressing process, use a “C” series
(compensated I.D.) bearing.
EXAMPLE: FLC24, FMC30, FJC30

The recommended installation procedure is to freeze the
bearings at 0°F (-17.75°C) for 30-45 minutes. Using gloves,
remove the bearings from the freezer and slip them into
the housing. As they heat to room temperature, full contact
between bearing and housing will be achieved. The greatest
advantage to this technique over traditional pressing is
greater accuracy in alignment.

This type of mounting will not allow for misalignment or shaft
deflection. Both are very critical in the smooth operation of
Simplicity bearings. A rolling element bearing may appear
to initially operate in this condition, but it is operating in an
extremely preloaded condition and will prematurely fail and
in most cases destroy the shafting. Simplicity bearings will
indicate the problem immediately upon installation by failing
to move due to the binding condition. There are alternative
mounting options that work extremely well.

NOTE: Use “C” (compensated I.D.) series bearings.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D. PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D. PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D. PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D. PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

(inches) (inches) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

FLC03 0.3729 0.3737 FMC05 11.972 11.995 FMTC06 11.954 11.972 FGC06 11.952 11.970 FJC06 11.961 11.979

FLC04 0.4978 0.4986 FMC08 15.954 15.972 FMTC08 14.954 14.972 FGC08 14.952 14.970 FJHC08 14.961 14.979

FLC06 0.6228 0.6236 FMC10 18.948 18.969 FMTC10 16.954 16.972 FGC10 16.952 16.970 FJC08 14.961 14.979

FLC08 0.8725 0.8734 FMC12 21.944 21.965 FMTC12 18.948 18.969 FGC12 21.945 21.966 FJC10 18.952 18.973

FLC10 1.1224 1.1234 FMC16 25.944 25.965 FMTC14 20.944 20.965 FGC15 24.945 24.966 FJC12 20.952 20.997

FLC12 1.2474 1.2484 FMC20 31.940 31.961 FMTC16 23.944 23.965 FGC16 25.945 25.966 FJC13 22.952 22.973

FLC16 1.5596 1.5607 FMC25 39.932 39.957 FMTC20 27.944 27.965 FGC18 27.945 27.966 FJC16 27.952 27.973

FLC20 1.9970 1.9981 FMC30 46.932 46.957 FMTC25 34.940 34.961 FGC20 31.945 31.966 FJC20 31.950 31.971

FLC24 2.3717 2.3729 FMC40 61.917 61.947 FMTC30 39.932 39.957 FGC25 39.937 39.962 FJC25 39.941 39.966

FLC32 2.9965 2.9977 FMC50 74.917 74.947 FMTC40 51.932 51.957 FGC30 44.937 44.962 FJC30 44.941 44.966

FLC40 3.7461 3.7473 FMC60 89.906 89.936 FMTC50 61.917 61.947 FGC35 51.937 51.962 FJC35 51.938 51.963

FLC48 4.4953 4.4966 FMC80 119.886 119.921 FGC40 59.927 59.957 FJC38 56.938 56.963

FLC64 5.9949 5.9963 FGC50 74.927 74.957 FJC40 59.928 59.958

FJC50 79.922 79.952

FJC60 89.919 89.949

FJC80 119.899 119.934

FJC100 149.896 149.931

FJC120 179.875 179.915

FJC150 209.849 209.895

Installation
Technical Information

59800.962.8979 • www.pbc l inear.com 59

Technical Inform
ation

STRAIGHT BORE HOUSING - SLIP FIT BEARING

There are three basic configurations that work well, depending on the misalignment and shaft deflection in the application:

1. VIRTUALLY NO MISALIGNMENT

This method allows for NO or very little shaft deflection and misalignment. Standard I.D. bearings will need tighter alignment than a
“C” series (compensated I.D.) bearing. Standard retention methods are acceptable. EXAMPLE: snap rings, epoxy, etc.

NOTE: If using epoxy, do not touch the bearing liner with the bonding agent!
This type of mounting will allow for minimum misalignment or shaft deflection. Both are very critical in the smooth operation of
Simplicity bearings. A rolling element bearing may appear to initially operate in this condition, but it is operating in an extremely
preloaded condition and will prematurely fail and in most cases destroy the shafting. Simplicity bearings will indicate the problem
immediately upon installation by failing to move due to the binding condition.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

(inches) (inches) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

FL03 0.3755 0.3764 FM05 12.016 12.043 FMT06 12.016 12.043 FG06 12.016 12.043 FJ06 12.016 12.043

FL04 0.5006 0.5017 FM08 16.016 16.043 FMT08 15.016 15.043 FG08 15.016 15.043 FJH08 15.016 15.043

FL06 0.6256 0.6267 FM10 19.020 19.053 FMT10 17.016 17.043 FG10 17.016 17.043 FJ08 15.016 15.043

FL08 0.8758 0.8771 FM12 22.020 22.053 FMT12 19.020 19.053 FG12 22.020 22.053 FJ10 19.020 19.053

FL10 1.1258 1.1271 FM16 26.020 26.053 FMT14 21.020 21.053 FG15 25.020 25.053 FJ12 21.020 21.053

FL12 1.2510 1.2525 FM20 32.025 32.064 FMT16 24.020 24.053 FG16 26.020 26.053 FJ13 23.020 23.053

FL16 1.5635 1.5650 FM25 40.025 40.064 FMT20 28.020 28.053 FG18 28.020 28.053 FJ16 28.020 28.053

FL20 2.0012 2.0030 FM30 47.025 47.064 FMT25 35.025 35.064 FG20 32.025 32.064 FJ20 32.025 32.064

FL24 2.3762 2.3780 FM40 62.030 60.076 FMT30 40.025 40.064 FG25 40.025 40.064 FJ25 40.025 40.064

FL32 3.0012 3.0030 FM50 75.030 75.076 FMT40 52.030 52.076 FG30 45.025 45.064 FJ30 45.025 45.064

FL40 3.7514 3.7535 FM60 90.036 90.090 FMT50 62.030 62.076 FG35 52.030 52.076 FJ35 52.030 52.076

FL48 4.5014 4.5035 FM80 120.036 120.090 FG40 60.030 60.076 FJ38 57.030 57.076

FL64 6.0017 6.0042 FG50 75.030 75.076 FJ40 60.030 60.076

FJ50 80.030 80.076

FJ60 90.036 90.090

FJ80 120.036 120.090

FJ100 150.043 150.106

FJ120 180.043 180.106

FJ150 210.050 210.122

Installation
Technical Information

800.962.8979 • www.pbc l inear.com60

Te
ch

ni
ca

l I
nf

or
m

at
io

n

NOTE: FMT and FG series are NOT available with a self-aligning O.D

STRAIGHT BORE HOUSING - SLIP FIT BEARING
2. STANDARD APPLICATIONS WITH AVERAGE MISALIGNMENT

A self-aligning O.D. bearing is recommended. EXAMPLE: FLA24, FMA30, FJA30

For details on the self-aligning O.D. feature, see page 41 of the product catalog.
The recommended method of retention for this mounting is a snap ring at each end.

NOTE: Do not use epoxy in this configuration. It will lock the bearing in place not allowing it to self-align. Be sure to install the
o-rings around the O.D. of the bearing to reduce noise while the bearing is in operation.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

PART NO.

MIN.
HOUSING

I.D.

MAX.
HOUSING

I.D.

(inches) (inches) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

FLA03 0.3755 0.3764 FMA05 12.016 12.043 FMT06

N / A N / A

FG06

N / A N / A

FJA06 12.016 12.043

FLA04 0.5006 0.5017 FMA08 16.016 16.043 FMT08 FG08 FJHA08 15.016 15.043

FLA06 0.6256 0.6267 FMA10 19.020 19.053 FMT10 FG10 FJA08 15.016 15.043

FLA08 0.8758 0.8771 FMA12 22.020 22.053 FMT12 FG12 FJA10 19.020 19.053

FLA10 1.1258 1.1271 FMA16 26.020 26.053 FMT14 FG15 FJA12 21.020 21.053

FLA12 1.2510 1.2525 FMA20 32.025 32.064 FMT16 FG16 FJA13 23.020 23.053

FLA16 1.5635 1.5650 FMA25 40.025 40.064 FMT20 FG18 FJA16 28.020 28.053

FLA20 2.0012 2.0030 FMA30 47.025 47.064 FMT25 FG20 FJA20 32.025 32.064

FLA24 2.3762 2.3780 FMA40 62.030 60.076 FMT30 FG25 FJA25 40.025 40.064

FLA32 3.0012 3.0030 FMA50 75.030 75.076 FMT40 FG30 FJA30 45.025 45.064

FLA40 3.7514 3.7535 FMA60 90.036 90.090 FMT50 FG35 FJA35 52.030 52.076

FLA48 4.5014 4.5035 FMA80 120.036 120.090 FG40 FJA38 57.030 57.076

FLA64 6.0017 6.0042 FG50 FJA40 60.030 60.076

FJA50 80.030 80.076

FJA60 90.036 90.090

FJA80 120.036 120.090

FJA100 150.043 150.106

FJA120 180.043 180.106

FJA150 210.050 210.122

Installation
Technical Information

61800.962.8979 • www.pbc l inear.com 61

Technical Inform
ation

STRAIGHT BORE HOUSING - SLIP FIT BEARING
3. SEVERE MISALIGNMENT

A standard O.D. bearing is recommended.
EXAMPLE: FL24, FM30, FJ30

Oversize the I.D. of the housing and install the bearing with o-rings. This will allow the bearing to “float” in the
housing and match the misalignment or non-parallelism of the shafting.

The recommended method of retention for this mounting is a snap ring at each end.

NOTE: Do not use epoxy in this configuration. It will lock the bearing in place, not allowing it to self-align.

See page 50 of the product catalog for more details on this solution.

PART NO.

MAX.
ADDITIONAL
CLEARANCE

PART NO.

MAX.
ADDITIONAL
CLEARANCE

PART NO.

MAX.
ADDITIONAL
CLEARANCE

PART NO.

MAX.
ADDITIONAL
CLEARANCE

PART NO.

MAX.
ADDITIONAL
CLEARANCE

(inches) (mm) (mm) (mm) (mm)

FL03 0.0070 FM05

0.203

FMT06

0.203

FG06

0.203

FJ06

0.203

FL04

0.0080

FM08 FMT08 FG08 FJH08

FL06 FM10 FMT10 FG10 FJ08

FL08 FM12 FMT12 FG12 FJ10

FL10
0.0100

FM16
0.254

FMT14 FG15

0.254

FJ12

FL12 FM20 FMT16

0.254

FG16 FJ13

FL16

0.0120

FM25

0.305

FMT20 FG18 FJ16
0.254

FL20 FM30 FMT25 FG20 FJ20

FL24 FM40 FMT30

0.305

FG25

0.305

FJ25

0.305

FL32 FM50 FMT40 FG30 FJ30

FL40
0.0160

FM60 0.406 FMT50 FG35 FJ35

FL48 FM80 0.508 FG40 FJ38

FL64 0.0200 FG50 FJ40

FJ50
0.406

FJ60

FJ80 0.508

FJ100

0.610FJ120

FJ150

Installation
Technical Information

800.962.8979 • www.pbc l inear.com62

Te
ch

ni
ca

l I
nf

or
m

at
io

n

The original Frelon® J has almost universal chemical inertness. Only molten
sodium and fluorine at elevated temperatures and pressures show any signs
of attack. It is approved for use with liquid oxygen, N202 hydrazine, UDMH,
hydrocarbon fuels, high strength hydrogen peroxide, etc.

The Frelon GOLD® material is a composite of PTFE and a bearing filler. The
PTFE is chemically inert. The chemical resistance shown in the chart below is
defined by the compatibility of the filler with the various chemicals.

Other data in the chart below applies to the bearing shell and pillow block
materials. The table is provided as a reference only. The data given will be
affected by factors such as temperature, PV, degree of contact, strength of
solution, etc. In each specific application, it is always advisable to conduct
specific testing to determine suitability of use. This table only addresses
general corrosion, NOT galvanic, SCC, or other types of corrosion. Corrosion
rates are at room temperature unless otherwise noted.

Standard and hard coat data only apply when the coating is intact. If
the coating is worn through or damaged, an area of galvanic and pitting
corrosion will be created. Then use the bare aluminum data.

Standard Simplicity products use aluminum alloy, which is known to have

the best corrosion resistance of the high strength aluminum alloys. The
sulfuric bath anodizing and nickel acetate sealing provide the best corrosion
resistance available in anodized coatings. They can withstand a rigorous 14-
day exposure in a 5% salt spray solution at 96°F per military specifications
without significant damage. With the coating intact, it is considered to be
inert in most fluids with a pH value between 5 and 8. Hard coat anodizing
provides the same chemical resistance but is applied to a .002" thickness,
providing a more durable surface that will stand up to greater abuse.
However, if the coating is penetrated, the resistance is reduced.

Special stainless steel bearings use AISI 316 stainless, which has superior
resistance over 303, 304, 420, 440, 17-4PH, and most other common
stainless grades. 316 is generally considered to be the most corrosion
resistant of conventional stainless steels.

NOTE: This information was compiled for Pacific Bearing® Company
by Materials Engineering, Inc. of Virgil, IL. This specification information
is believed to be accurate and reliable, however, no liability is assumed.
INFORMATION IS FOR REFERENCE ONLY. USER MUST TEST SPECIFIC
APPLICATIONS.

E = < .002" per year G = < .020" per year S = <.050" per year U = > .050" per year

CHEMICAL REACTION CHART

CHEMICAL FRELON GOLD®
BARE

ALUMINUM

STANDARD &
HARD COAT
ANODIZED
ALUMINUM

316
STAINLESS

STEEL CHEMICAL FRELON GOLD®
BARE

ALUMINUM

STANDARD &
HARD COAT
ANODIZED
ALUMINUM

.316
STAINLESS

STEEL

Acetic Acid, 20% U G G E Hydrogen sulfide, dry U G E E

Acetone G E E E JP-4 G G G G

Ammonia, anhydrous G E E E Kerosene G G G G

Ammonium hydroxide, 10% U U U E Lacitic acid, 10% G G G E

Ammonium chloride, 10% U U U G Magnesium chloride, 50% G U U G

Ammyl acetate (122°F / 50°C) G E E E Mercury U U U E

Barium hydroxide U U U G Methyl alcohol G G G G

Beer G E E E Methyl ethyl ketone G G G G

Boric acid solutions G E E G Methylene chloride G E E G

Butane G G G G Mineral oil G G G G

Calcium chloride, 20% G G G G Naptha G G G G

Calcium hydroxide, 10% G G G G Nitric acid, 70% U U U E

Carbon dioxide G E E G Phosphoric acid, 10% U U U E

Carbon monoxide G E E E Sodium chloride G U U E

Chlorine gas, dry G G G G Sodium hydroxide, 20% G U U G

Chlorine gas, wet U U U U Sodium hypochlorite, 20% U G G U

Chromic acid, 10% U G E E Sodium peroxide, 10% U G G G

Citric acid, 5% G E E E Steam (see water) - - - -

Ethyl acetate G E E G Sulfur dioxide, wet U U U G

Ethyl alcohol G E E G Sulfur dioxide, dry G G G G

Ethylene glycol G E E G Sulfur trioxide U G G G

Ferric chloride, 50% U U U U Sulfuric acid, 50% U U U U

Formic acid - Anhydrous U E E E Sulfurous acid U G G E

Gasoline, Unleaded G G G G Toluene (122°F / 50°C) G E E E

Hydrochloric acid, 20% U U U U Turpentine G G E E

Hydrochloric acid, 35% U U U U Water, demineralized U G E E

Hydrocyanic acid, 10% U G G G Water, distilled G U S G

Hydrofluoric acid - dilute U U U U Sea Water G G E G

Hydrofluoric acid, 48% I U U U Water, sewage G U S G

Hydrogen G E E E Xylene G G G G

Hydrogen peroxide - dilute U E E G Zinc chloride solutions U U U G

Chemical Reaction Chart
Technical Information

63800.962.8979 • www.pbc l inear.com 63

Shafting - NIL & NIPDL
RC60 Steel - Inch Series

Shafting - RC60 Steel

NIL - RC60 STEEL - SOLID

• RC60 case hardened steel shafting, small diameter,
pre-drilled and tapped shafting

• Class "L" Shaft finish - polished for optimum surface finish
• Suitable for Simplicity® bearings and linear ball bearings
• Available cut-to-length (±0.0307) or in full random lengths
• Joinable for longer lengths

PART
NUMBER

NOMINAL
SIZE

DIAMETER TOLERANCE
CLASS “L”

MAX.
LENGTH

MIN.
HARDNESS

DEPTH
WEIGHT

PER INCH

(inches) MIN. MAX. (in.) MIN. (lbs.)

NIL02-xx 1/8" 0.1240 0.1245 252 N / A 0.004

NIL03-xx 3/16" 0.1865 0.1870 252 N / A 0.008

NIL04-xx 1/4" 0.2490 0.2495 252 0.030 0.014

NIL06-xx 3/8" 0.3740 0.3745 252 0.030 0.031

NIL08-xx 1/2" 0.4990 0.4995 180 0.060 0.055

NIL10-xx 5/8" 0.6240 0.6245 180 0.060 0.086

NIL12-xx 3/4" 0.7490 0.7495 180 0.060 0.125

NIL16-xx 1" 0.9990 0.9995 204 0.080 0.222

NIL20-xx 1-1/4" 1.2490 1.2495 204 0.080 0.348

NIL24-xx 1-1/2" 1.4989 1.4994 204 0.080 0.500

NIL32-xx 2" 1.9987 1.9994 204 0.100 0.890

NIL40-xx 2-1/2" 2.4985 2.4993 204 0.100 1.391

NIL48-xx 3" 2.9983 2.9992 204 0.100 2.003

NIL64-xx 4" 3.9976 3.9988 204 0.100 3.560

NOTES: Specify length in part number using inches.
For random lengths, add “R” to the part number.
Example: for 1/2" shafting total length 15" = NIPDL08-15
Customer specifies “y” dimension.

y x

PART
NUMBER

NOMINAL
SIZE

DIAMETER TOLERANCE
CLASS “L”

HOLE
SPACING

THREAD

MAX.
LENGTH

WEIGHT
PER INCH

(inches) MIN. MAX. X y (in.) (lbs.)

NIPDL08-xx 1/2" 0.4990 0.4995
4.00 2.00

 6-32

180

0.055

NIPDL10-xx 5/8" 0.6240 0.6245 8-32 0.086

NIPDL12-xx 3/4" 0.7490 0.7495

6.00 3.00

 10-32 0.125

NIPDL16-xx 1" 0.9990 0.9995 1/4-20

192

0.222

NIPDL20-xx 1-1/4" 1.2490 1.2495 5/16-18 0.348

NIPDL24-xx 1-1/2" 1.4989 1.4994
8.00 4.00

 3/8-16 0.500

NIPDL32-xx 2" 1.9987 1.9994 1/2-13 0.890

NIPDL - RC60- PRE-DRILLED & TAPPED

NIL - RC60 - SMALL DIAMETER

PART
NUMBER

NOMINAL
SIZE

DIAMETER TOLERANCE
CLASS “L”

MAX.
LENGTH

MIN.
HARDNESS

DEPTH
WEIGHT

PER INCH

(inches) MIN. MAX. (in.) MIN. (lbs.)

NIL02-xx 1/8" 0.1240 0.1245 252 N / A 0.004

NIL03-xx 3/16" 0.1865 0.1870 252 N / A 0.008

NIL04-xx 1/4" 0.2490 0.2495 252 N / A 0.014

NIL06-xx 3/8" 0.3740 0.3745 252 0.040 0.031

SMALL DIAMETER
SHAFTING
1/8" - 3/8"

RC60 STEEL SHAFTING,
SOLID, PRE-DRILLED AND TAPPED

*NOTES: Specify length in part number using inches.
 Example: for 1/2" shafting total length 15" = NIL08-15
Surface finish 8 - 12 RMS.

800.962.8979 • www.pbc l inear.com64

Sh
af

tin
g

&
 S

up
po

rt
Ra

il
Shafting & Support Rail - NILXXSS, SR & SRXXPD
440 Stainless Steel & Aluminum

•	�440 stainless steel (Rc 52/55)
•	�Suitable for linear ball bearings
•	�Available in random lengths or cut-to-lengths
•	�Length tolerance of +/- 1/32"
•	�Available in pre-drilled see NIPDL (page 63)

Part No.

NOMINAL
SIZE

DIAMETER TOLERANCE
CLASS “L”

LENGTH
(in.)

HARDNESS
DEPTH WEIGHT

(in.) MIN. MAX. MAX. MIN. (lbs./in.)

NIL02SS-xx 1/8" 0.1240 0.1245

210 N/A

0.003

NIL03SS-xx 3/16" 0.1865 0.1870 0.008

NIL04SS-xx 1/4" 0.2490 0.2495 0.014

NIL06SS-xx 3/8" 0.3740 0.3745 252 0.040 0.031

NIL08SS-xx 1/2" 0.4990 0.4995

180 0.060

0.055

NIL10SS-xx 5/8" 0.6240 0.6245 0.087

NIL12SS-xx 3/4" 0.7490 0.7495 0.125

NIL16SS-xx 1" 0.9990 0.9995

204
0.080

0.222

NIL20SS-xx 1-1/4" 1.2490 1.2495 0.348

NIL24SS-xx 1-1/2" 1.4989 1.4994 0.498

NIL32SS-xx 2" 1.9987 1.9994 0.100 0.886

G
B

A D

B
2

C

y X
E

F

SR & srxxpd - aluminum - support rail

G
B

A D

B
2

C

E

Notes: �Specify length in part number. Example: for 1/2" shafting support rail to 24" length = SR08-24 (Aluminum alloy construction) 	
Shafts & support rails sold separately. Maximum length = 4ft.	
Customer specifies “y” dimension.

	 	 Shaft rails and assemblies are available in long lengths, consult factory.

Part No. NOMINAL
SIZE A

B C D E

Recommended Hole Size
G WEIGHT

non-drilled Pre-drilled (in.) +/-.002 SCREW HOLE (lbs./in.)

SR08-xx SR08PD-xx 1/2" 1.125 1.500 0.250 0.188 1.000 6-32 x 7/8" 0.169 0.045

SR10-xx SR10PD-xx 5/8" 1.125 1.625 0.313 0.250 1.125 8-32 x 7/8" 0.193 0.058

SR12-xx SR12PD-xx 3/4" 1.500 1.750 0.375 0.250 1.250 10-32 x 7/8" 0.221 0.077

SR16-xx SR16PD-xx 1" 1.750 2.125 0.500 0.250 1.500 1/4-20 x 1-1/2" 0.281 0.104

SR20-xx SR20PD-xx 1-1/4" 2.125 2.500 0.563 0.313 1.875 5/16-18 x 1-3/4" 0.343 0.145

SR24-xx SR24PD-xx 1-1/2" 2.500 3.000 0.688 0.375 2.250 3/8-16 x 2" 0.406 0.210

SR32-xx SR32PD-xx 2" 3.250 3.750 0.875 0.500 2.750 1/2-13 x 2-1/2" 0.531 0.342

NILxxss - 440 Stainless steeL - SOLID

pre-drilled (srxxpd) non-drilled (sr)

65800.962.8979 • www.pbc l inear.com 65800.962.8979 • www.pbc l inear.com

G
B

A D

B
2

C

y X
E

F

Rail Assem
bly - Alum

inum
Rail Assembly - SRA

Aluminum

SRA - aluminum - rail assembly

Note: ��Specify length in part number using inches. Example: for 1/2" shafting total length 36" long = SRA08-36. Customer specifies “y” dimension.

Part No.

Nominal
shaft
size Diameter Tolerance A B C D E F Hole Spacing

Max.
Length Weight

(in.) Min. Max. +/-.002 Bolt Hole X y *(ft.) (lbs./in.)

SRA08-xx 1/2 0.4988 0.4996
1.125

1.500 0.250 0.188 1.000 #6 0.169
4 2

4

0.101

SRA10-xx 5/8 0.6238 0.6246 1.625 0.313

0.250

1.125 #8 0.193 0.145

SRA12-xx 3/4 0.7488 0.7496 1.500 1.750 0.375 1.250 #10 0.221

6 3

0.202

SRA16-xx 1 0.9988 0.9996 1.750 2.125 0.500 1.500 1/4" 0.281 0.328

SRA20-xx 1-1/4 1.2488 1.2496 2.125 2.500 0.563 0.313 1.875 5/16" 0.343 0.493

SRA24-xx 1-1/2 1.4987 1.4995 2.500 3.000 0.688 0.375 2.250 5/16" 0.343
8 4

0.711

SRA32-xx 2 1.9985 1.9995 3.250 3.750 0.875 0.500 2.750 3/8" 0.406 1.231

Part No.

NOMINAL
SIZE A B C D E F G H I WEIGHT

(in.) +/-.001 +/-.001 BOLT HOLE +/-.001 (lb.)

NSB04 1/4" 0.687 1.500 0.500 1.050 1.125

0.250

0.625
#6 5/32"

0.750 0.038

NSB06 3/8" 0.750 1.625 0.563 1.175 1.250 0.688 0.800 0.044

NSB08 1/2"
1.000

2.000 0.625 1.625 1.500 0.750 #8 3/16" 1.000 0.079

NSB10 5/8" 2.500 0.688 1.750 1.875
0.313

0.875
#10 7/32"

1.250 0.112

NSB12 3/4" 1.250 2.500 0.750 2.055 2.000 1.000 1.375 0.148

NSB16 1" 1.500 3.055 1.000 2.500 2.500 0.375 1.375 1/4" 9/32" 1.625 0.313

NSB20 1-1/4" 1.750 3.750 1.125 3.000 3.000 0.438 1.750
5/16" 11/32"

2.000 0.527

NSB24 1-1/2" 2.000 4.375 1.250 3.435 3.500 0.500 2.000 2.375 0.755

NSB32 2" 2.500 5.500 1.500 4.375 4.500 0.625 2.625 3/8" 13/32" 3.000 1.464

NSB - aluminum - end support block

D

A
H

F
E

B

G

C

I

• (2) piece assembly RC60 steel shaft and aluminum support rail

• Cut-to-length or longer lengths available

• Shafting also available in 440 stainless steel 	
	 & ceramic coated aluminum)

800.962.8979 • www.pbc l inear.com66

Sh
af

tin
g

- C
er

am
ic

 C
oa

te
d

Shafting - CC & CCPDL
Ceramic Coated Aluminum

• Aluminum alloy base material
• RC70 ceramic coated finish
• Designed to run with Simplicity Frelon GOLD® lined bearings
• Non-magnetic and vibration resistant
• Weld splatter, paints, contaminants will not stick

y x

NOTES: Specify length in part number using inches.
Example: for 1/2" shafting total length 36" long = CC08-36.
Ends of cut-to-length shafting are not coated.
Fully coated shafting is available on special request.

NOTES: Specify length in part number using inches.
Example: for 1/2" shafting total length 36" long = CCPDL08-36.
Ends of cut-to-length shafting are not coated.
Fully coated shafting is available on special request.
Counterbore .063" from top.
Customer specifies “y” dimension.

CC - CERAMIC COATED - SOLID

CCPDL - CERAMIC COATED - PRE-DRILLED & TAPPED

• Aluminum alloy base material
• RC70 ceramic coated finish
• Designed to run with Simplicity Frelon GOLD® lined bearings
• Interchanges with standard pre-drilled shafting
• Non-magnetic and vibration resistant
• Weld splatter, paints, contaminants will not stick

 PART NO.

NOMINAL
SHAFT
SIZE

DIAMETER
TOLERANCE

MAX.
LENGTH WEIGHT

(in.) MIN. MAX. (in.) (lbs./in.)

CC03-xx 3/16 0.1863 0.1871

144

0.003

CC04-xx 1/4 0.2488 0.2496 0.005

CC06-xx 3/8 0.3738 0.3746 0.010

CC08-xx 1/2 0.4988 0.4996 0.019

CC10-xx 5/8 0.6238 0.6246 0.030

CC12-xx 3/4 0.7488 0.7496 0.043

CC16-xx 1 0.9988 0.9996 0.077

CC20-xx 1-1/4 1.2488 1.2496 0.120

CC24-xx 1-1/2 1.4987 1.4995 0.173

CC32-xx 2 1.9985 1.9995 0.308

 PART NO.

NOMINAL
SHAFT
SIZE

DIAMETER
TOLERANCE

HOLE
SPACING THREAD

MAX.
LENGTH WEIGHT

(in.) MIN. MAX. x y (in.) (lbs./in.)

CCPDL08-xx 1/2 0.4988 0.4996
4 2

 6-32

144

0.019

CCPDL10-xx 5/8 0.6238 0.6246 8-32 0.030

CCPDL12-xx 3/4 0.7488 0.7496

6 3

 10-32 0.043

CCPDL16-xx 1 0.9988 0.9996 1/4-20 0.077

CCPDL20-xx 1-1/4 1.2488 1.2496 5/16-18 0.120

CCPDL24-xx 1-1/2 1.4987 1.4995
8 4

 3/8-16 0.173

CCPDL32-xx 2 1.9985 1.9995 1/2-13 0.308

67800.962.8979 • www.pbc l inear.com 67800.962.8979 • www.pbc l inear.com

Rail Assem
bly - Ceram

ic
Rail Assembly - CCR

 Ceramic Coated Aluminum

E

A D

C

L

B

y X F

NoteS:	Specify length in part number using inches. Example: for 1/2" shafting total length 36" long = CCR08-36.	
	 Cut-to-length rails may not be coated on the ends.	
	 Customer specifies “y” dimension.
	 DO NOT use with linear ball bearings.

	 *Undrilled rails are vailable on special request.	

CCR - ceramic coated - rail assembly

Part No.

Nominal
shaft
size Diameter Tolerance A B C D E F Hole Spacing

Max.
Length Weight

(in.) Min. Max. .002 Bolt Hole X y *(ft.) (lbs./in.)

CCR08-xx 1/2 0.4988 0.4996
1.125

1.500 0.250 0.188 1.000 #6 0.169
4 2

10'

0.019

CCR10-xx 5/8 0.6238 0.6246 1.625 0.313

0.250

1.125 #8 0.193 0.030

CCR12-xx 3/4 0.7488 0.7496 1.500 1.750 0.375 1.250 #10 0.221

6 3

0.043

CCR16-xx 1 0.9988 0.9996 1.750 2.125 0.500 1.500 1/4" 0.281 0.076

CCR20-xx 1-1/4 1.2488 1.2496 2.125 2.500 0.563 0.313 1.875
5/16" 0.343

0.119

CCR24-xx 1-1/2 1.4987 1.4995 2.500 3.000 0.688 0.375 2.250
8 4

0.172

CCR32-xx 2 1.9985 1.9995 3.250 3.750 0.875 0.500 2.750 3/8" 0.406 0.305

•	�Aluminum alloy base material
•	RC70 ceramic coated finish
•	One piece integrated design eliminates assembly time
•	�Weld splatter, paints, and other contaminants will not

stick to the shaft
•	Non-magnetic and vibration resistant
•	�Economical, weight saving alternative to traditional 	

steel shafting
•	�Designed to run with Simplicity Frelon GOLD® lined 	

linear bearings
•	�Available pre-drilled and undrilled*

800.962.8979 • www.pbc l inear.com68

Shafting - NIM & NIPDM
RC60 Steel - ISO Metric

*NOTES: Specify length in part number using millimeters.
Example: for 25 mm shafting total length 900mm = NIM25-900

 PART NO.

NOMINAL
SIZE

DIAMETER TOLERANCE
CLASS “M”

LENGTH
in m*

HARDNESS
DEPTH WEIGHT

(mm) MIN. MAX. MAX. MIN. (mm) (kg/m)

NIM03-xx 3 2.991 3 6.4 1.0 0.06

NIM04-xx 4 3.991 4 6.4 1.0 0.1

NIM05-xx 5 4.991 5 6.4 1.0 0.15

NIM06-xx 6 5.991 6 6.4 1.0 0.23

NIM08-xx 8 7.991 8 6.4 1.0 0.39

NIM10-xx 10 9.991 10 6.4 1.0 0.62

NIM12-xx 12 11.989 12 4.6 1.0 0.89

NIM16-xx 16 15.989 16 4.6 1.7 1.57

NIM20-xx 20 19.987 20 4.6 1.7 2.45

NIM25-xx 25 24.987 25 5.2 2.7 3.8

NIM30-xx 30 29.987 30 5.2 2.7 5.5

NIM40-xx 40 39.984 40 5.2 2.7 9.8

NIM50-xx 50 49.984 50 5.2 3.7 15.3

NIM60-xx 60 59.981 60 5.2 3.7 22.2

NIM80-xx 80 79.981 80 5.2 3.7 39.5

 PART NO.

NOMINAL
SIZE

DIAMETER TOLERANCE
CLASS “M”

LENGTH
in m*

HARDNESS
DEPTH WEIGHT

(mm) MIN. MAX. MAX. MIN. (mm) (kg/m)

NIM03-xx 3 2.991 3 6.4 1.0 0.06
NIM04-xx 4 3.991 4 6.4 1.0 0.1
NIM05-xx 5 4.991 5 6.4 1.0 0.15
NIM06-xx 6 5.991 6 6.4 1.0 0.23
NIM08-xx 8 7.991 8 6.4 1.0 0.39
NIM10-xx 10 9.991 10 6.4 1.0 0.62

NOTES: Specify length in part number using mm.
For random lengths, add “R” to the part number.
Example: for 12mm shafting total length 97mm = NIPDM12-97
Customer specifies “y” dimension.

y x

 PART NO.

NOMINAL
SIZE

DIAMETER
TOLERANCE
CLASS “M”

HOLE
SPACING

THREAD

MAX.
LENGTH WEIGHT

(mm) (μm) X y (m) (kg/m)

NIPDM08-xx 8 +0/-9 101.6 50.8 M2 x .4 5.0 0.39

NIPDM10-xx 10 +0/-9 101.6 50.8 M3 x .5 5.0 0.62

NIPDM12-xx 12 +0/-11 120 60 M4 x .7 5.7 0.89

NIPDM16-xx 16 +0/-11 150 75 M5 x .8 5.7 1.57

NIPDM20-xx 20 +0/-13 150 75 M6 x 1.0 5.7 2.45

NIPDM25-xx 25 +0/-13 200 100 M8 x 1.25 5.7 3.80

NIPDM30-xx 30 +0/-13 200 100 M10 x 1.5 5.7 5.50

Sh
af

tn
g

- R
C6

0
St

ee
l

NIM - RC60 STEEL - SOLID
• RC60 case hardened steel shafting, small diameter,

pre-drilled and tapped shafting
• Polished for optimum surface finish
• Suitable for Simplicity® bearings and linear ball bearings
• Available cut-to-length or in full random lengths
• Joinable for even longer lengths

NIM - RC60 - SMALL DIAMETER

NIPDM - RC60 - PRE-DRILLED & TAPPED

SMALL DIAMETER
SHAFTING

3MM - 10MM

RC60 STEEL SHAFTING,
SOLID, PRE-DRILLED AND TAPPED

69800.962.8979 • www.pbc l inear.com 69800.962.8979 • www.pbc l inear.com

Shafting - NIM, CCM & CCMDL
440 Stainless Steel & Ceramic Coated

•	�440 Stainless Steel
•	�Suitable for linear ball bearings
•	�Available cut-to-lengths, random lengths, pre-drilled & tapped
•	�Length tolerance of +/-0.8mm

 PART NO.

NOMINAL
SIZE

DIAMETER
TOLERANCE
CLASS “M”

MAX.
LENGTH

HARDNESS
DEPTH WEIGHT

(mm) (µm) (m) MAX. (kg/m)

NIM03SS-xx 3 +0/-8 5.0 1.0 0.06
NIM04SS-xx 4 +0/-8 5.0 1.0 0.10
NIM05SS-xx 5 +0/-8 5.0 1.0 0.15
NIM06SS-xx 6 +0/-8 5.0 1.0 0.23
NIM08SS-xx 8 +0/-9 5.0 1.0 0.39
NIM10SS-xx 10 +0/-9 5.0 1.0 0.62
NIM12SS-xx 12 +0/-11 5.7 1.0 0.89
NIM16SS-xx 16 +0/-11 5.7 1.7 1.57
NIM20SS-xx 20 +0/-13 5.7 1.7 2.45
NIM25SS-xx 25 +0/-13 5.7 2.7 3.80
NIM30SS-xx 30 +0/-13 5.7 2.7 5.50

NIM - 440 Stainless steel - SOLID

y x

CCMDL - ceramic coated - PRE-DRILLED & TAPPED

•	�Aluminum alloy base material
•	RC70 ceramic coated finish
•	�Designed to run with Simplicity Frelon GOLD® lined bearings
•	Non-magnetic and vibration resistant
•	Weld splatter, paints, contaminants will not stick

CCM - ceramic coated - SOLID

Notes: �Specify length in part number using mm. 	
Example: for 8mm shafting total length 97mm = CCM08-97	
Ends of cut-to-length shafting are not coated.	
Fully coated shafting is available on special request.

 PART NO.

NOMINAL
SIZE

DIAMETER
TOLERANCE CLASS

“M”
MAX.

LENGTH WEIGHT

(mm) (µm) (m) (kg/m)

CCM03-xx 3 +0/-8 3.7 0.01
CCM04-xx 4 +0/-8 3.7 0.02
CCM05-xx 5 +0/-8 3.7 0.03
CCM06-xx 6 +0/-8 3.7 0.04
CCM08-xx 8 +0/-9 3.7 0.07
CCM10-xx 10 +0/-9 3.7 0.10
CCM12-xx 12 +0/-11 3.7 0.15
CCM16-xx 16 +0/-11 3.7 0.26
CCM20-xx 20 +0/-13 3.7 0.41
CCM25-xx 25 +0/-13 3.7 0.63
CCM30-xx 30 +0/-13 3.7 0.92
CCM40-xx 40 +0/-16 3.7 1.63
CCM50-xx 50 +0/-16 3.7 2.55
CCM60-xx 60 +0/-19 3.7 3.70
CCM80-xx 80 +0/-19 3.7 6.58

Notes: �Specify length in part number using mm. 	
Example: for 10mm shafting total length 97mm = CCMDL08-97. 	
Ends of cut-to-length shafting are not coated.	
Fully coated shafting is available on special request.	
Customer specifies “y” dimension.	 �	 �

 PART NO.

NOMINAL
SIZE

DIAMETER
TOLERANCE
CLASS “M”

HOLE
SPACING

THREAD

MAX.
LENGTH WEIGHT

(mm) (µm) X y (m) (kg/m)

CCMDL08-xx 8 +0/-9 101.6 50.8 M2 x .4 3.7 0.07
CCMDL10-xx 10 +0/-9 101.6 50.8 M3 x .5 3.7 0.10
CCMDL12-xx 12 +0/-11 120 60 M4 x .7 3.7 0.15
CCMDL16-xx 16 +0/-11 150 75 M5 x .8 3.7 0.26
CCMDL20-xx 20 +0/-13 150 75 M6 x 1.0 3.7 0.41
CCMDL25-xx 25 +0/-13 200 100 M8 x 1.25 3.7 0.63
CCMDL30-xx 30 +0/-13 200 100 M10 x 1.5 3.7 0.92

Shaft rails and assemblies are available in long lengths, consult factory.

Shafting

800.962.8979 • www.pbc l inear.com70

h

IP IP-AJ IP-OP

dr

L

B

W W

D D1
h1

Ba
ll

Be
ar

in
g

- I
P

Linear Ball Bearings - IP
Inch Series

IP - DIMENSIONAL INFORMATION

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

NOMINAL
SHAFT

DIAMETER

B
MAX/MIN

(inch/
mm)

W
MIN

(inch/
mm)

D1
(inch/
mm)

h
(inch/
mm)

h1
(inch/
mm)

TOL
(inch/
μm)

ECCENTRICITY
(inch/
μm)

MAX RADIAL
CLEARANCE

(inch/
μm)

DYNAMIC
C

(N)

DYNAMIC
C

(lbs.)

STATIC
Co
(N)

STATIC
Co

(lbs.)

1/4
6.350

.515/.499
13.091/12.675

.0390
0.992

0.4687
11.906 .04

1

- -

0/-.008
0/-0.2

.0005
12

-.0001
 -3

206 46 265 60

3/8
9.525

.640/.624
16.256/15.850

.0390
0.992

0.5880
14.935 - - 225 51 314 71

1/2
 9.525

.967/.951
24.562/24.155

.0459
1.168

0.8209
20.853

.06
1.5

0.3400
7.937

80 -.0001
 -4

510 115 784 176

5/8
15.875

1.108/1.092
28.143/27.737

.0559
1.422

1.0590
26.899

0.3750
9.525 774 174 1,180 265

3/4
19.050

1.170/1.154
29.718/29.312

.0559
1.422

1.1760
29.870

0.4375
11.112 60

.0006
15

-.0002
 -6

862 194 1,370 308

1
25.400

1.759/1.741
44.679/44.421

.0679
1.727

1.4687
37.306

0.5625
14.287

50

0/-.010
0/-0.25 980 220 1,570 353

1-1/4
31.750

2.009/1.991
51.029/50.571

.0679
1.727

1.8859
47.904

.10
2.5

0.6250
15.875

0/-.012
0/-0.3

.0008
20

-.0003
 -8

1,570 353 2,740 616

1-1/2
38.100

2.415/2.397
61.341/60.884

.0859
2.184

2.2389
56.870 .12

3

0.7500
19.050 2,180 490 4,020 904

2
50.800

3.195/3.177
81.153/80.696

.1029
2.616

2.8379
72.085

1.000
25.400

.0010
25

-.0005
-13 3,820 859 7,940 1,785

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(Inch
/mm)

STANDARD
CLOSE

BALL
CIRCUIT

WEIGHT
(g)

ADJUSTABLE
POLYMER

CAGE

WEIGHT
(g)

STANDARD
OPEN

WEIGHT
(g)

dr
(inch/
mm)

TOLERANCE
(inch/
μm)

D
(inch/
mm)

TOLERANCE
(inch/
μm)

L
(inch/
mm)

TOLERANCE
(inch/
mm)

1/4
6.350 IP4G

4

10 - 10 - 10 0.2500
6.350

0/-.0004
0/-9

0.5000
12.700

0/-.00045
 0/-11

0.7500
19.050

0/-.008
0/-0.2

3/8
9.525 IP6G 15 - 15 - 15 0.3750

9.525
0.6250
15.875

0/-.00050
0/-13

0.8750
22.225

1/2
 9.525 IP8G 42 IP8G-AJ 41 IP8G-OP 32 0.5000

12.700
0.8750
22.225

1.2500
31.750

5/8
15.875 IP10G

5
85 IP10G-AJ 83 IP10G-OP 64 0.6250

15.875
1.1250
28.575

1.5000
38.100

3/4
19.050 IP12G 104 IP12G-AJ 102 IP12G-OP 86 0.7500

19.050 0/-.0004
0/-10

1.2500
31.750 0/-.00065

0/-16

1.625
41.275

1
25.400 IP16G

6

200 IP16G-AJ 218 IP16G-OP 190 1.0000
25.400

1.5625
39.688

2.2500
57.150

0/-.012
0/-0.3

1-1/4
31.750 IP20G 465 IP20G-AJ 455 IP20G-OP 390 1.2500

31.750

0/-.0005
0/-12

2.0000
50.800 0/-.00075

0/-19

2.6250
66.675

1-1/2
38.100 IP24G 720 IP24G-AJ 710 IP24G-OP 610 1.5000

38.100
2.3750
60.325

3.0000
76.200

2
50.800 IP32G 1,310 IP32G-AJ 1,290 IP32G-OP 1,120 2.0000

50.800
3.0000
76.200

0/-.00090
0/-22

4.0000
101.600

(Standard Steel Finish)

71800.962.8979 • www.pbc l inear.com 71

Ball Bearing - IPS
Linear Ball Bearings - IPS & IPS-OP

Inch Series

IPS - DIMENSIONAL INFORMATION
PART NUMBER MAJOR DIMENSIONS & TOLERANCES LOAD RATING

NOMINAL
SHAFT DIA.

(Inch/
mm)

STANDARD
CLOSE

BALL
CIRCUIT

WEIGHT
(lbf)

dr
(inch/
mm)

TOLERANCE
D

(inch/
μm)

L
(inch/
mm)

B W D1 Dynamic
C lbf

Static
Co lbf

1/4
6.350 IPS04

4

0.008
0.009

0.2500
6.350

0/-.0005
(0/-12)

0.5000
12.700

0.7500
19.050 0.515 0.0390 0.4687 60 80

3/8
9.525 IPS06 0.013

0.014
0.3750
9.525

0.6250
15.875

0.8750
22.225 0.703 0.0390 0.5880 95 120

1/2
 9.525 IPS08 0.042

0.043
0.5000
12.700

0.8750
22.225

1.2500
31.750 1.032 0.0459 0.8209 230 290

5/8
15.875 IPS10 5 0.101

0.103
0.6250
15.875

1.1250
28.575

1.5000
38.100 1.112 0.0559 1.0590 400 500

3/4
19.050 IPS12 6 0.123

0.123
0.7500
19.050

1.2500
31.750

1.625
41.275 1.272 0.0559 1.1760 470 590

1
25.400 IPS16

6

0.265
0.265

1.0000
25.400

1.5625
39.688

2.2500
57.150 1.886 0.0679 1.4687 850 1060

1-1/4
31.750 IPS20 0.485

0.485
1.2500
31.750

0/-.0006
0/-15

2.0000
50.800

2.6250
66.675 2.011 0.0679 1.8859 1230 1530

1-1/2
38.100 IPS24 0.750

0.750
1.5000
38.100 0/-0008

0/-20

2.3750
60.325

3.0000
76.200 2.422 0.0859 2.2389 1480 1850

2
50.800 IPS32 1.389

1.411
2.0000
50.800

3.0000
76.200

4.0000
101.600 3.206 0.1029 2.8379 2430 3040

PART NUMBER MAJOR DIMENSIONS & TOLERANCES LOAD RATING
SHAFT DIA.

(Inch/
mm)

STANDARD
OPEN

BALL
CIRCUIT

WEIGHT
(lbf)

dr
(inch/
mm)

D
(inch/
μm)

L
(inch/
mm)

F G B W D1 h1
(inch/

Dynamic
C (lbf)

Static
Co (bf)

1/2
 9.525 IPS08-0P 3 0.030 0.500 0.8750 1.250 0.140 0.630 1.032 0.050 0.320 0.320 30 210 190

5/8
15.875 IPS10-OP 4 0.060 0.625 1.1250 1.500 0.110 0.130 1.105 0.056 0.380 0.380 30 320 340

3/4
19.050 IPS12-OP

5

0.110 0.750 1.2500 1.625 0.140 0.130 1.270 0.056 0.430 0.430 30 510 430

1
25.400 IPS16-OP 0.210 1.000 1.5625 2.250 0.140 0.130 1.884 0.070 0.560 0.560 30 830 780

1-1/4
31.750 IPS20-OP 0.350 1.250 2.0000 2.625 0.200 0.190 2.004 0.068 0.630 0.630 30 1250 1270

1-1/2
38.100 IPS24-OP 0.670 1.500 2.3750 3.000 0.200 0.190 2.410 0.086 0.750 0.750 30 1520 1540

2
50.800 IPS32-OP 1.10 1.500 3.0000 4.000 0.270 0.310 3.193 0.105 1.000 1.000 30 2250 2580

IPS-OP - DIMENSIONAL INFORMATION

SELF-ALIGNING

800.962.8979 • www.pbc l inear.com72

Do
ub

le
 W

id
e

- I
P-

W
Double Wide - IP-W
Linear Ball Bearings

L

Mo

B

dr

W W

D D1

IP-W - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(Inch/
mm)

POLYMER
CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(inch/
mm)

TOLERANCE
(inch/
mm)

D
(inch/
mm)

TOLERANCE
(inch/
μm)

L
(inch/
mm)

TOLERANCE
(inch/
mm)

1/4
6.350 IP4GW

4

18 0.2500
6.350

0/-.0004
0/-10

0.5000
 12.700

0/-.0005
0/-13

1.3750
34.925

0/-0.012
 0/-0.3

3/8
9.525 IP6GW 28 0.3750

9.525
0.6250
15.875

0/-.00065
0/-16

1.5938
40.481

1/2
12.700 IP8GW 80 0.5000

 12.700
0.8750
 22.225

2.3750
60.235

5/8
 15.875 IP10GW

5

160 0.6250
15.875

1.1250
28.575

2.8125
71.438

3/4
19.050 IP12GW 195 0.7500

19.050 0/-.0005
0/-12

1.2500
31.750 0/-.00075

 0/-19

3.0937
 78.581

1
25.400 IP16GW

6

410 1.0000
25.400

1.5625
39.688

4.2813
108.744

0/-0.016
0/-0.4

1-1/4
31.750 IP20GW 820 1.2500

31.750

0/-.0006
0/-15

2.0000
50.800 0/-.0009

 0/-22

5.0000
127.000

1-1/2
38.100 IP24GW 1,250 1.5000

 38.100
2.3750
60.325

5.6875
144.463

2
50.800 IP32GW 2,350 2.0000

 50.800
3.0000
76.200

0/-.00100
 0/-25

7.7500
196.850

73800.962.8979 • www.pbc l inear.com 73

Double W
ide - IP-W

Double Wide - IP-W
Linear Ball Bearings

IP-W - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

B
(inch/
mm)

TOLERANCE
(inch/
mm)

W
MIN

(inch/
mm)

D1
(inch/
mm)

ECCENTRICITY
(inch/
μm)

DYNAMIC
C

(N)

DYNAMIC
C

(lbs.)

STATIC
Co
(N)

STATIC
Co

(lbs.)

ALLOWABLE
STATIC

MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(inch/
mm)

1.0220
25.959

0/-.012
0/-0.3

.0390
0.992

0.4687
11.906

.0006
15

323 73 530 119 2 1/4
6.350

1.2716
32.298

.0390
0.992

0.5880
14.935 353 79 630 142 2.7 3/8

9.525

1.9250
48.895

.0459
1.168

0.8209
20.853 813 183 1,570 353 11.5 1/2

12.700

2.2079
56.080 .0559

1.422

1.0590
26.899 1,230 277 2,350 528 20 5/8

 15.875

2.3314
59.218

1.1760
29.870 .0008

20

1,370 308 2,740 616 26.5 3/4
19.050

3.5094
89.139

0/-0.16
0/-0.4

.0679
1.727

1.4687
 37.306 1,570 353 3,140 706 41.2 1

25.400

4.0094
101.839

1.8859
47.904 .0010

25

2,500 562 5,490 1,234 84.8 1-1/4
31.750

4.8236
122.519

.0859
2.184

2.2389
56.870 3,430 771 8,040 1,807 143 1-1/2

38.100

6.3834
162.138

.1029
2.616

2.8379
72.085

.0012
30 6,080 1,367 15,900 3,574 399 2

50.800

(Standard Steel Finish)

L

Mo

B

dr

W W

D D1

800.962.8979 • www.pbc l inear.com86

Pi
llo

w
 B

lo
ck

s
- I

PP
 &

 IP
NN

Pillow Block - IPP & IPPN
Linear Ball Bearings

G
S

B
E

J
A

K

MO

H

P

C
F

R

MIN
GAP

G

B
E

K

J
A

D

MO

H

P

C
F

NOTES: (1) Standard, pre-assembled pillow blocks include self-aligning housing and precision bearing.
(2) All standard pillow blocks use standard “IP” series bearings found on page 70.
(3) All open pillow blocks have “notch”.

NOTES: (1) Standard, pre-assembled pillow blocks include self-aligning housing and precision bearing.
(2) All standard pillow blocks use standard “IP” series bearings found on page 70.
(3) Straight bore, pre-assembled pillow blocks use standard “IP” series bearing.

PART NO.
CLOSED

NOM.
BRG. I.D. A B C D E F G H J K M O P

SMALLEY
RET.
RING

PART NO.

ASSEM.
WT.

PRECISION MIN.
CENTERLINE

+/-.001 WIDTH LENGTH HEIGHT +/-.010 +/-.010
BODY
WIDTH BOLT HOLE

FLNG.
THICK

GRV.
SPACE

GRV.
WIDTH

GRV.
DIA. (lbs.)

IPP04G 1/4" 0.437 1.625 1.19 0.813 1.3120 0.7500 1.000

#6 5/32"

0.188 0.750 0.750 0.039 0.532 WH-51 0.099

IPP06G 3/8" 0.500 1.750 1.31 0.938 1.4370 0.8750 1.125 0.188 0.875 0.875 0.039 0.665 WH-65 0.129

IPP08G 1/2" 0.687 2.000 1.69 1.250 1.6880 1.0000 1.375 0.250 1.125 1.250 0.046 0.931 WH-90 0.250

IPP10G 5/8" 0.875 2.500 1.94 1.625 2.1250 1.1250 1.750
#8 3/16"

0.281 1.438 1.500 0.056 1.197 WH-115 0.500

IPP12G 3/4" 0.937 2.750 2.06 1.750 2.3750 1.2500 1.875 0.313 1.563 1.625 0.056 1.330 WH-128 0.580

IPP16G 1" 1.187 3.250 2.81 2.188 2.8750 1.7500 2.375
#10 7/32"

0.375 1.938 2.250 0.068 1.671 WH-156 1.000

IPP20G 1-1/4" 1.500 4.000 3.63 2.813 3.5000 2.0000 3.000 0.438 2.500 2.625 0.068 2.122 WH-200 2.000

IPP24G 1-1/2" 1.750 4.750 4.00 3.250 4.1250 2.5000 3.500 1/4" 9/32" 0.500 2.875 3.000 0.086 2.519 WH-237 3.000

IPP - CLOSED PILLOW BLOCKS

IPPN - OPEN PILLOW BLOCKS
PART NO.
CLOSED

NOM.
BRG. I.D. A B C E F G H J K M O P R

EATON
RET.
RING

PART NO.

ASSEM.
WT. S

PRECISION MIN.
CENTERLINE

+/-.001
WIDTH
+/-.010 LENGTH +/-.010 +/-.010

BODY
WIDTH BOLT HOLE

FLNG
THICK HEIGHT

GRV.
SPACE

GRV.
WIDTH

GRV.
DIA.

MIN.
OPEN (lbs.)

OVERALL
WIDTH

IPPN08G 1/2" 0.687 2.000 1.50 1.6880 1.0000 1.375 #6 5/32" 0.250 1.125 1.250 0.046 0.931 0.313 MNAN-87 0.250 1.438

IPPN10G 5/8" 0.875 2.500 1.75 2.1250 1.1250 1.750
#8 3/16"

 0.281 1.438 1.500 0.056 1.197 0.375 MNAN-112 0.500 1.813

IPPN12G 3/4" 0.937 2.750 1.88 2.3750 1.2500 1.875 0.313 1.563 1.625 0.056 1.330 0.438 MNAN-125 0.580 1.938

IPPN16G 1" 1.187 3.250 2.63 2.8750 1.7500 2.375
#10 7/32"

 0.375 1.938 2.250 0.068 1.671 0.563 MNAN-156 1.000 2.438

IPPN20G 1-1/4" 1.500 4.000 3.38 3.5000 2.0000 3.000 0.438 2.500 2.625 0.068 2.122 0.625 MNAN-200 2.000 3.125

IPPN24G 1-1/2" 1.750 4.750 3.75 4.1250 2.5000 3.500 1/4" 9/32" 0.500 2.875 3.000 0.086 2.519 0.750 MNAN-237 3.000 3.625

IPPN32G 2" 2.125 6.000 4.75 5.2500 3.2500 4.500 3/8" 13/32" 0.625 3.625 4.000 0.103 3.182 1.000 MNAN-300 6.500 4.688

IPP32G 2" 2.125 6.000 5.00 4.063 5.2500 3.2500 4.500 3/8" 13/32" 0.625 3.625 4.000 0.103 3.182 WH-300 6.500

87800.962.8979 • www.pbc l inear.com 87

Tw
in - IPPW

 &
 IPPW

N
Twin Pillow Block - IPPW & IPPWN

Linear Ball Bearings

DP
A

G

E
B

J

K

F
F1 F1

C

H

G
R

K

J
E
B

A
H

F

S

F1 F1

C

P

MO

NOTES: (1) All standard pillow blocks use standard “IP” series bearings found
on page 70.

(2) All open pillow blocks have “notch”.

PART NO.
CLOSED

NOM.
BRG. I.D.

A
CENTERLINE B C D E F F1 G H J K P

SMALLEY
RET.
RING

PART NO.

ASSEM.
WT.

PRECISION MIN. +/-.001 WIDTH LENGTH HEIGHT +/-.010 +/-.010 +/-.010
BODY
WIDTH BOLT HOLE THICK HEIGHT

GRV.
DIA (lbs.)

IPPW04G 1/4" 0.437 1.625 2.500 0.813 1.3120 2.0000 .750 1.000

#6 5/32"

0.188 0.750 0.532 WH-51 0.197

IPPW06G 3/8" 0.500 1.750 2.750 0.938 1.4370 2.2500 .875 1.125 0.188 0.875 0.665 WH-65 0.258

IPPW08G 1/2" 0.687 2.000 3.500 1.250 1.6880 2.5000 1.000 1.375 0.250 1.125 0.931 WH-90 0.500

IPPW10G 5/8" 0.875 2.500 4.000 1.625 2.1250 3.0000 1.125 1.750
#8 3/16"

0.281 1.438 1.197 WH-115 1.000

IPPW12G 3/4" 0.937 2.750 4.500 1.750 2.3750 3.5000 1.250 1.875 0.313 1.563 1.330 WH-128 1.125

IPPW16G 1" 1.187 3.250 6.000 2.188 2.8750 4.5000 1.750 2.375
#10 7/32"

0.375 1.938 1.671 WH-156 2.188

IPPW20G 1-1/4" 1.500 4.000 7.500 2.813 3.5000 5.5000 2.000 3.000 0.438 2.500 2.122 WH-200 4.250

IPPW24G 1-1/2" 1.750 4.750 9.000 3.250 4.1250 6.5000 2.500 3.500 1/4" 9/32" 0.500 2.875 2.519 WH-237 6.375

IPPW32G 2" 2.125 6.000 10.000 4.063 5.2500 8.2500 3.250 4.500 3/8" 13/32" 0.625 3.625 3.182 WH-300 13.500

NOTES: (1) All standard pillow blocks use standard “IP” series bearings found
on page 70.

(2) Twin closed pillow blocks are non-self-aligning

IPPW - TWIN CLOSED PILLOW BLOCKS

PART NO.
OPEN

NOM.
BRG.
I.D. A B C E F F1 G H J K M O P R

EATON
RET.
RING

PART NO.

ASSEM.
WT. S

PRECISION MIN.
CENTERLINE

+/-/001 WIDTH LENGTH +/-.010 +/-.010 +/-.010
BODY
WIDTH BOLT HOLE

FLNG.
THICK HEIGHT

GRV.
SPACE

GRV.
WIDE

GRV.
DIA.

MIN.
OPEN (lbs.)

OVERALL
WIDTH

IPPWN08G 1/2" 0.687 2.000 3.500 1.6880 2.5000 1.000 1.375 #6 5/32" 0.250 1.125 1.250 0.046 0.931 0.313 MNAN-87 0.400 1.438

IPPWN10G 5/8" 0.875 2.500 4.000 2.1250 3.0000 1.125 1.750
#8 3/16"

0.281 1.438 1.500 0.056 1.197 0.375 MNAN-112 0.910 1.813

IPPWN12G 3/4" 0.937 2.750 4.500 2.3750 3.5000 1.250 1.875 0.313 1.563 1.625 0.056 1.330 0.438 MNAN-125 1.060 1.938

IPPWN16G 1" 1.187 3.250 6.000 2.8750 4.5000 1.750 2.375
#10 7/32"

0.375 1.938 2.250 0.068 1.671 0.563 MNAN-156 1.970 2.438

IPPWN20G 1-1/4" 1.500 4.000 7.500 3.5000 5.5000 2.000 3.000 0.438 2.500 2.625 0.068 2.122 0.625 MNAN-200 3.725 3.125

IPPWN24G 1-1/2" 1.750 4.750 9.000 4.1250 6.5000 2.500 3.500 1/4" 9/32" 0.500 2.875 3.000 0.086 2.519 0.750 MNAN-237 5.800 3.625

IPPWN32G 2" 2.125 6.000 10.000 5.2500 8.2500 3.250 4.500 3/8" 13/32" 0.625 3.625 4.000 0.103 3.182 1.000 MNAN-300 12.125 4.688

IPPWN - TWIN OPEN PILLOW BLOCKS

800.962.8979 • www.pbc l inear.com88

Ba
ll

Be
ar

in
g

- E
P

Linear Ball Bearings - EP
ISO Metric

EP - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

CLOSED
RESIN
CAGE

BALL
CIRCUIT

WEIGHT
(g)

ADJUSTABLE
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

STANDARD
OPEN

POLYMER
CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

5 EP5G

4

11 -

4

- -

3

- 5

+8
0

12

0
-8

22

0
-0.2

8 EP8G 22 - - - - 8 16 25

10 EP10G 36 - - - - 10 19 29

12 EP12G 45 EP12G-AJ 44 EP12G-OP 35 12 22
0
-9

32

16 EP16G

5

60 EP16G-AJ

5

59 EP16G-OP

4

48 16
+9
-1

26 36

20 EP20G 102 EP20G-AJ 100 EP20G-OP 84 20 32

0
-11

45

25 EP25G

6

235 EP25G-AJ

6

230 EP25G-OP

5

195 25
+11
- 1

40 58

0
-0.3

30 EP30G 360 EP30G-AJ 355 EP30G-OP 309 30 47 68

40 EP40G 770 EP40G-AJ 758 EP40G-OP 665 40
+13
- 2

62
0

-13

80

50 EP50G 1,250 EP50G-AJ 1,230 EP50G-OP 1,080 50 75 100

h

EP EP-AJ EP-OP

dr

L

B

W W

D D1
h1

89800.962.8979 • www.pbc l inear.com 89

Ball Bearing - EP
Linear Ball Bearings - EP

ISO Metric

EP - DIMENSIONAL INFORMATION (cont.)

h

EP EP-AJ EP-OP

dr

L

B

W W

D D1
h1

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

B
(mm)

TOLERANCE
(mm)

W
(mm)

TOLERANCE
(mm)

D1
(mm)

TOLERANCE
(mm)

h
(mm)

h1
(mm)

ECCENTRICITY
(μm)

MAX
RADIAL

 CLEARANCE
(μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

NOMINAL
SHAFT

DIAMETER
(mm)

14.5

0
-0.3

1.1

+.14
0

11.5

0
-.11 1

- -

12

-5

206 265 5

16.5 1.1 15.2 - - 265 402 8

22 1.3 18 - - 372 549 10

22.9 1.3 21 0
-.13

1.5

7.5

80 -7

510 784 12

24.9 1.3 24.9
0

-.21

10 774 1,180 16

31.5 1.6 30.3

2

10

60

15 -9

882 1,370 20

44.1

0
-0.4

1.85 37.5
0

-.25

12.5 980 1,570 25

52.1 1.85 44.5 12.5

50

1,570 2,740 30

60.6 2.15 59
0

-.30 3

16.8

17 -13

2,160 4,020 40

77.6 2.65 72 21 3,820 7,940 50

(Standard Steel Finish)

800.962.8979 • www.pbc l inear.com90

Do
ub

le
 W

id
e

- E
P-

W
Double Wide - EP-W
Linear Ball Bearings

L

Mo

B

dr

W W

D D1

EP-W - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 EP8GW

4

40 8
+9
-1

16 0
-9 45

0
-0.3

12 EP12GW 80 12 22
0

-11

57

16 EP16GW

5

115 16
+11
- 1

26 68

20 EP20GW 180 20 32

0
-13

80

25 EP25GW

6

430 25
+13
- 2

40 112

0
-0.4

30 EP30GW 615 30 47 123

40 EP40GW 1,400 40
+16
- 4

62 0
-15 151

50 EP50GW 2,320 50 75 0
-20 192

91800.962.8979 • www.pbc l inear.com 91

Double W
ide - EP-W

Double Wide - EP-W
Linear Ball Bearings

EP-W - DIMENSIONAL INFORMATION (cont.)

L

Mo

B

dr

W W

D D1

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

B
(mm)

TOLERANCE
(mm)

W
(mm)

TOLERANCE
(mm)

D1
(mm)

TOLERANCE
(mm)

ECCENTRICITY
(μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
 STATIC

 MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

33

0
-0.3

1.1

+.14
0

15.2 0
-.11

15

421 804 4.3 8

45.8 1.3 21 0
-.13 813 1,570 11.7 12

49.8 1.3 24.9
0

-.21

921 1,780 14.2 16

61 1.6 30.3

17

1,370 2,740 25 20

82

0
-0.4

1.85 37.5
0

-.25

1,570 3,140 44 25

104.2 1.85 44.5 2,500 5,490 78.9 30

121.2 2.15 59
0

-.30 20

3,430 8,040 147 40

155.2 2.65 72 6,080 15,900 396 50

(Standard Steel Finish)

800.962.8979 • www.pbc l inear.com92

Ro
un

d
Fl

an
ge

 -
 E

PF
Round Flange Mount - EPF
Linear Ball Bearings

EPF - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 EPF8G

4

41 8
+8
0

16 0
-13 25

± 0.3

12 EPF12G 80 12 22
0

-16

32

16 EPF16G

5

103 16
+9
-1

26 36

20 EPF20G 182 20 32

0
-19

45

25 EPF25G

6

335 25
+11
-1

40 58

30 EPF30G 560 30 47 68

40 EPF40G 1,175 40
+13
-2

62
0

-22

80

50 EPF50G 1,745 50 75 100

Dp

Df

Mounting Holes (x4)

dr

X Z

Y

t
L

D

93800.962.8979 • www.pbc l inear.com 93

Round
Flange - EPF

Round Flange Mount - EPF
Linear Ball Bearings

EPF - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

Df
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

NOMINAL
SHAFT

DIAMETER
(mm)

32 5 24 3.5 x 6.0 x 3.1

12 12

265 402 8

42

6

32 4.5 x 8.0 x 4.1 510 784 12

46 36 4.5 x 8.0 x 4.1 578 892 16

54

8

43 5.5 x 9.3 x 5.1

15 15

862 1,370 20

62 51 5.5 x 9.3 x 5.1 980 1,570 25

76 10 62 6.6 x 11.0 x 6.1 1,570 2,740 30

98

13

80 9.0 x 14.0 x 8.1

17 17

2,160 4,020 40

112 94 9.0 x 14.0 x 8.1 3,820 7,940 50

Dp

Df

Mounting Holes (x4)

dr

X Z

Y

t
L

D

(Standard Steel Finish)

800.962.8979 • www.pbc l inear.com94

Ro
un

d
Fl

an
ge

 -
EP

F-
W

Round Flange Mount - Double Wide - EPF-W
Linear Ball Bearings

Df

Dp
Mounting Holes (x4)X Z

Y

t
L

D
dr

Mo

EPF-W - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 EPF8GW

4

59 8
+9
-1

16 0
-13 45

± 0.3

12 EPF12GW 110 12 22
0

-16

57

16 EPF16GW

5

160 16
+11
- 1

26 68

20 EPF20GW 260 20 32

0
-19

80

25 EPF25GW

6

540 25
+13
- 2

40 112

30 EPF30GW 815 30 47 123

40 EPF40GW 1,805 40
+16
- 4

62
0

-22

151

50 EPF50GW 2,820 50 75 192

95800.962.8979 • www.pbc l inear.com 95

Round
Flange - EPF-W

Round Flange Mount - Double Wide - EPF-W
Linear Ball Bearings

EPF-W - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

Df
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
STATIC

MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

32 5 24 3.5 x 6.5 x 3.1

15 15

421 804 4.3 8

42

6

32 4.5 x 8.0 x 4.1 813 1,570 11.7 12

46 36 4.5 x 8.0 x 4.1 921 1,780 14.2 16

54

8

43 5.5 x 9.3 x 5.1

17 17

1,370 2,740 25 20

62 51 5.5 x 9.3 x 5.1 1,570 3,140 44 25

76 10 62 6.6 x 11.0 x 6.1 2,500 5,490 78.9 30

98

13

80 9.0 x 14.0 x 8.1

20 20

3,430 8,040 147 40

112 94 9.0 x 14.0 x 8.1 6,080 15,900 396 50

(Standard Steel Finish)

Df

Dp
Mounting Holes (x4)X Z

Y

t
L

D
dr

Mo

800.962.8979 • www.pbc l inear.com96

Sq
ua

re
Fl

an
ge

 -
EP

K
Square Flange Mount - EPK
Linear Ball Bearings

Mounting Holes (x4)
Dp

Df

X Z

Y

t
L

D
dr

K

EPK - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 EPK8G

4

41 8
+8
0

16 0
-13 25

± 0.3

12 EPK12G 80 12 22
0

-16

32

16 EPK16G

5

103 16
+9
-1

26 36

20 EPK20G 182 20 32

0
-19

45

25 EPK25G

6

335 25
+11
-1

40 58

30 EPK30G 560 30 47 68

40 EPK40G 1,175 40
+13
-2

62
0

-22

80

50 EPK50G 1,745 50 75 100

97800.962.8979 • www.pbc l inear.com 97

Square
Flange - EPK

Square Flange Mount - EPK
Linear Ball Bearings

EPK - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

Df
(mm)

K
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

NOMINAL
SHAFT

DIAMETER
(mm)

32 25 5 24 3.5 x 6.5 x 3.1

12 12

265 402 8

42 32

6

32 4.5 x 8.0 x 4.1 510 784 12

46 35 36 4.5 x 8.0 x 4.1 578 892 16

54 42

8

43 5.5 x 9.3 x 5.1

15 15

862 1,370 20

62 50 51 5.5 x 9.3 x 5.1 980 1,570 25

76 60 10 62 6.6 x 11.0 x 6.1 1,570 2,740 30

98 75

13

80 9.0 x 14.0 x 8.1

17 17

2,160 4,020 40

112 88 94 9.0 x 14.0 x 8.1 3,820 7,940 50

Mounting Holes (x4)
Dp

Df

X Z

Y

t
L

D
dr

K

(Standard Steel Finish)

800.962.8979 • www.pbc l inear.com98

Sq
ua

re
 F

la
ng

e
- E

PK
-W

Square Flange Mount - Double Wide - EPK-W
Linear Ball Bearings

Df

X Z

Y

t
L

D
dr

Mo
Mounting Holes (x4)

K

Dp

EPK-W - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 EPK8GW

4

51 8
+9
-1

16 0
-13 45

± 0.3

12 EPK12GW 90 12 22
0

-16

57

16 EPK16GW

5

135 16
+11
-1

26 68

20 EPK20GW 225 20 32

0
-19

80

25 EPK25GW

6

500 25
+13
-2

40 112

30 EPK30GW 720 30 47 123

40 EPK40GW 1,600 40
+16
-4

62
0

-22

151

50 EPK50GW 2,620 50 75 192

99800.962.8979 • www.pbc l inear.com 99

Square Flange - EPK-W
Square Flange Mount - Double Wide - EPK-W

Linear Ball Bearings

EPK-W - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

Df
(mm)

K
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
 STATIC

 MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

32 25 5 24 3.5 x 6.5 x 3.1

15 15

421 804 4.3 8

42 32

6

32 4.5 x 8.0 x 4.1 813 1,570 11.7 12

46 35 36 4.5 x 8.0 x 4.1 921 1,780 14.2 16

54 42

8

43 5.5 x 9.3 x 5.1

17 17

1,370 2,740 25 20

62 50 51 5.5 x 9.3 x 5.1 1,570 3,140 44 25

76 60 10 62 6.6 x 11.0 x 6.1 2,500 5,490 78.9 30

98 75

13

80 9.0 x 14.0 x 8.1

20 20

3,430 8,040 147 40

112 88 94 9.0 x 14.0 x 8.1 6,080 15,900 396 50

(Standard Steel Finish)

Df

X Z

Y

t
L

D
dr

Mo
Mounting Holes (x4)

K

Dp

800.962.8979 • www.pbc l inear.com100

Ro
un

d
Fl

an
ge

 -
EP

FC
Round Flange - Center Mount - EPFC
Linear Ball Bearings

Dp

Df

Mounting Holes (x4)X
Z

Y

tl
L

D
dr

Mo

EPFC - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm) (mm)

8 EPFC8G

4

59 8
+9
-1

16 0
-13 45

± 0.3

20

12 EPFC12G 110 12 22
0

-16

57 25.5

16 EPFC16G

5

160 16
+11
-1

26 68 31

20 EPFC20G 260 20 32

0
-19

80 36

25 EPFC25G

6

540 25
+13
-2

40 112 52

30 EPFC30G 815 30 47 123 56.5

40 EPFC40G 1,805 40
+16
-4

62
0

-22

151 69

50 EPFC50G 2,820 50 75 192 89.5

101800.962.8979 • www.pbc l inear.com 101

Round
Flange - EPFC

EPFC - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

Df
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
 STATIC

 MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

32 5 24 3.5 x 6.5x 3.1

15 15

421 804 4.3 8

42

6

32 4.5 x 8.0 x 4.1 913 1,570 11.7 12

46 36 4.5 x 8.0 x 4.1 921 1,780 14.2 16

54

8

43 5.5 x 9.3 x 5.1

17 17

1,370 2,740 25 20

62 51 5.5 x 9.3 x 5.1 1,570 3,140 44 25

76 10 62 6.6 x 11.0 x 6.1 2,500 5,490 78.9 30

98

13

80 9.0 x 14.0 x 8.1

20 20

3,430 8,040 147 40

112 94 9.0 x 14.0 x 8.1 6,080 15,900 396 50

(Standard Steel Finish)

Round Flange - Center Mount - EPFC
Linear Ball Bearings

Dp

Df

Mounting Holes (x4)X
Z

Y

tl
L

D
dr

Mo

800.962.8979 • www.pbc l inear.com102

Sq
ua

re
Fl

an
ge

 -
EP

KC
Square Flange - Center Mount - EPKC
Linear Ball Bearings

Dp

Df

Mounting Holes (x4)X
Z

Y

tl
L

D
dr

Mo

K

EPKC - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 EPKC8G

4

51 8
+9
-1

16 0
-13 46

± 0.3

12 EPKC12G 90 12 22
0

-16

61

16 EPKC16G

5

135 16
+11
-1

26 68

20 EPKC20G 225 20 32

0
-19

80

25 EPKC25G

6

500 25
+13
-2

40 112

30 EPKC30G 720 30 47 123

40 EPKC40G 1,600 40
+16
-4

62
0

-22

151

50 EPKC50G 2,620 50 75 192

103800.962.8979 • www.pbc l inear.com 103

Square
Flange - EPKC

Square Flange - Center Mount - EPKC
Linear Ball Bearings

EPKC - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

(mm)

Df
(mm)

K
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
 STATIC

 MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

20.5 32 25 5 24 3.5 x 6.5 x 3.1

15 15

421 804 4.3 8

27.5 42 32

6

32 4.5 x 8.0 x 4.1 913 1,570 11.7 12

31 46 35 36 4.5 x 8.0 x 4.1 921 1,780 14.2 16

36 54 42

8

43 5.5 x 9.3 x 5.1

17 17

1,370 2,740 25 20

52 62 50 51 5.5 x 9.3 x 5.1 1,570 3,140 44 25

56.5 76 60 10 62 6.6 x 11.0 x 6.1 2,500 5,490 78.9 30

69 98 75

13

80 9.0 x 14.0 x 8.1

20 20

3,430 8,040 147 40

89.5 112 88 94 9.0 x 14.0 x 8.1 6,080 15,900 396 50

(Standard Steel Finish)

Dp

Df

Mounting Holes (x4)X
Z

Y

tl
L

D
dr

Mo

K

800.962.8979 • www.pbc l inear.com104

Pi
llo

w
 B

lo
ck

 -
EP

PM
 &

 E
PP

M
N

Pillow Block - EPPM & EPPMN
Linear Ball Bearings

NOTES: (1) Standard pillow block assembly includes self-aligning housing
(2) All standard metric pillow blocks use standard “EP” series bearings found on page 88-89.

(For empty pillow block with no bearings included add LBB after the part number.)

PART NO.

d
NOM.
I.D.

H
H1 A A1 L N

N2 N3 N4 N5 S S2 S3

ASSEM.
WT.

PRECISION MIN.
CENTERLINE

 .015 HEIGHT WIDTH .013 LENGTH BOLT (Kg.)

EPPM08G 8 15 28 35 17.5 32 M4 x 0.7
20.15

25.15 9 14.5 N / A N / A N / A 0.069

EPPM10G 10 16 31.5 40 20 36 M5 x 0.8 29.15
11

15

4

29 31 0.095

EPPM12G 12 18 35 43 21.5 39 M5 x 0.8 23.15 3 .15 16.5 32 34 0.118

EPPM16G 16 22 42 53 26.5 43 M6 x 1.0 26.15 40.15 13 21 35 42 0.200

EPPM20G 20 25 50 60 30 54 M8 x 1.25 32.15 45.15 18 24 5 45 50 0.329

EPPM25G 25 30 60 78 39 67 M10 x 1.5 40.15 60.15
22

29
6

20 64 0.655

EPPM30G 30 35 71 87 43.5 79 M10 x 1.5 45.15 68.15 34 30 72 1.020

EPPM40G 40 45 91 108 54 91 M12 x1.75 58.15 86.15 26 44 8 35 90 1.846

EPPM50G 50 50 105 132 66 113 M16 x 2.0 50.20 108.2 34 49 10 42 108 3.169

EPPM - CLOSED PILLOW BLOCKS

PART NO.

d
NOM.
I.D. H H1 A A1 L N

N2 N3 N4 N5 S S2 S3 a

ASSEM.
WT.

PRECISION MIN.
CENTERLINE

 .015 HEIGHT WIDTH
CENTERLINE

.013 LENGTH BOLT (kg.)

EPPMN12G 12 18 28 43 21.5 39 M5 x 0.8 23.15 32.15 11 16.5
4

32 34 66 0.096

EPPMN16G 16 22 35 53 26.5 43 M6 x 1.0 26.15 40.15 13 21 35 42 68 0.162

EPPMN20G 20 25 42 60 30 54 M8 x 1.25 32.15 45.15 18 24 5 45 50 60 0.267

EPPMN25G 25 30 51 78 39 67 M10 x 1.5 40.15 60.15
22

29
6

20 64 60 0.536

EPPMN30G 30 35 60 87 43.5 79 M10 x 1.5 45.15 68.15 34 30 72 60 0.831

EPPMN40G 40 45 77 108 54 91 M12 x 1.75 58.15 86.15 26 44 8 35 90 60 1.499

EPPMN50G 50 50 88 132 66 113 M16 x 2.0 50.20 108.2 34 49 10 42 108 60 2.539

EPPMN - OPEN PILLOW BLOCKS

L

A

N2 S2

N3 S3

H1

H

N

N5

N4A1

d

S

ANTI-ROTATION PIN

N

A

a

N2 S2

N3

S3

S

L

H1

H

d

A1 N4

N5

NOTES: (1) Standard pillow block assembly includes self-aligning housing.
(2) All standard metric pillow blocks use standard “EP” series bearings found on page 88-89.
(3) Straight bore pillow block assembly includes standard O.D. “EP” series bearing in straight bore housing.

105800.962.8979 • www.pbc l inear.com 105

Com
pact Thin W

all - KHP
Compact Thin Wall - KHP

Linear Ball Bearings

ØD Ød

C

KHP - BASIC DIMENSIONAL INFORMATION

PART NO.

DIMENSIONS (mm) LOAD RATING

Ød TOLERANCES ØD TOLERANCES C TOLERANCES WEIGHT DYNAMIC C STATIC Co

mm Max (μm) Min (μm) mm Max (μm) Min (μm) mm Max (μm) Min (μm) (g) (N) (N)

KHP6 6 12 0 12 0 -11 22 0 -520 7.0 400 239

KHP8 8 15 0 15 0 -11 24 0 -520 12.0 435 280

KHP10 10 15 0 17 0 -11 26 0 -520 14.5 500 370

KHP12 12 18 0 19 0 -13 28 0 -520 18.5 620 510

KHP14 14 18 0 21 0 -13 28 0 -520 20.5 620 520

KHP16 16 18 0 24 0 -13 30 0 -520 27.5 800 620

KHP20 20 21 0 28 0 -13 30 0 -520 32.5 950 790

KHP25 25 21 0 35 0 -16 40 0 -620 66.0 1,990 1,670

KHP30 30 21 0 40 0 -16 50 0 -620 95.0 2,880 2,700

KHP40 40 25 0 40 0 -19 60 0 -740 182.0 4,400 4,450

KHP50 50 25 0 52 0 -19 70 0 -740 252.0 5,500 6,300

 (Standard Steel Finish)

800.962.8979 • www.pbc l inear.com106

Ba
ll

Be
ar

in
g

- J
P

Linear Ball Bearings - JP
JIS Metric

JP - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
CLOSE

POLYMER
CAGE

BALL
CIRCUIT

WEIGHT
(g)

ADJUSTABLE
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

STANDARD
OPEN

POLYMER
CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 JP8G

4

17 -

4

- -

3

- 8

0
-9

15 0
-11 24

0
-0.2

10 JP10G 36 - - - - 10 19

0
-13

29

12 JP12G 42 JP12G-AJ 42 JP12G-OP 32 12 21 30

13 JP13G 49 JP13G-AJ 48 JP13G-OP 37 13 23 32

16 JP16G

5

76 JP16G-AJ

5

75 JP16G-OP 58 16 28 37

20 JP20G 100 JP20G-AJ 98 JP20G-OP 4 79 20

0
-10

32

0
-16

42

25 JP25G

6

240 JP25G-AJ

6

237 JP25G-OP

5

203 25 40 59

0
-0.3

30 JP30G 270 JP30G-AJ 262 JP30G-OP 228 30 45 64

35 JP35G 425 JP35G-AJ 420 JP35G-OP 355 35

0
-12

52

0
-19

70

40 JP40G 654 JP40G-AJ 640 JP40G-OP 546 40 60 80

50 JP50G 1,700 JP50G-AJ 1,680 JP50G-OP 1,420 50 80 100

h

JP JP-AJ JP-OP

dr

L

B

W W

D D1
h1

107800.962.8979 • www.pbc l inear.com 107

Ball Bearing - JP

JP - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

B
(mm)

TOLERANCE
(mm)

W
(mm)

TOLERANCE
(mm)

D1
(mm)

TOLERANCE
(mm)

h
(mm)

h1
(mm)

I

(º)
ECCENTRICITY

(μm)

MAX
RADIAL

 CLEARANCE
(μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

NOMINAL
SHAFT

DIAMETER
(mm)

17.5

0
-0.2

1.1

+.14
0

14.3
0

-.11

- - -

12

-3 260 400 8

22 1.3 18 - - -

-4

370 540 10

23 1.3 20
0

-.13

1.5

8

80

410 590 12

23 1.3 22 9 500 770 13

26.5 1.6 27
0

-.21

11

-6

770 1,170 16

30.5 1.6 30.5 11 60

15

860 1,370 20

41

0
-0.3

1.85 38

0
-.25

2 12

50

980 1,560 25

44.5 1.85 43

2.5

15

-8

1,560 2,740 30

49.5 2.1 49 17

20

1,660 3,130 35

60.5 2.1 57
0

-.30 3

20 -10 2,150 4,010 40

74 2.6 76.5 25 -13 3,820 7,930 50

h

JP JP-AJ JP-OP

dr

L

B

W W

D D1
h1

(Standard Steel Finish)

Linear Ball Bearings - JP
JIS Metric

800.962.8979 • www.pbc l inear.com108

Double Wide - JP-W
Linear Ball Bearings

Do
ub

le
 W

id
e

- J
P-

W

JP-W - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 JP8GW

4

31 8

0
-10

15 0
-13 45

0
-0.3

12 JP12GW 80 12 21
0

-16

57

16 JP16GW

5

145 16 28 70

20 JP20GW 180 20

0
-12

32

0
-19

80

25 JP25GW

6

440 25 40 112

0
-0.4

30 JP30GW 580 30 45 123

40 JP40GW 1,170 40
0

-15

60
0

-22

151

50 JP50GW 3,100 50 80 192

L

Mo

B

dr

W W

D D1

109800.962.8979 • www.pbc l inear.com 109

Double Wide - JP-W
Linear Ball Bearings

Double W
ide - JP-W

JP-W - DIMENSIONAL INFORMATION (cont.)

L

Mo

B

dr

W W

D D1

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

B
(mm)

TOLERANCE
(mm)

W
(mm)

TOLERANCE
(mm)

D1
(mm)

TOLERANCE
(mm)

ECCENTRICITY
(μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
 STATIC

 MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

35

0
-0.3

1.1

+.14
0

14.3 0
-.11

15

431 784 4.3 8

46 1.3 20 0
-.13 657 1,200 10.9 12

53 1.6 27
0

-.21

1,230 2,350 19.7 16

61 1.6 30.5

20

1,400 2,750 26.8 20

82

0
-0.4

1.85 38
0

-.25

1,560 3,140 43.4 25

89 1.85 43 2,490 5,490 82.8 30

121 2.1 57
0

-.30 25

3,430 8,040 147 40

148 2.6 76.5 6,080 15,900 397 50

(Standard Steel Finish)

800.962.8979 • www.pbc l inear.com110

Ro
un

d
Fl

an
ge

 -
JP

F
Round Flange Mount - JPF
Linear Ball Bearings

Dp

Df

Mounting Holes (x4)

dr

X Z

Y

t
L

D

JPF - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 JPF8G

4

37 8

0
-9

15 0
-13 24

± 0.3

12 JPF12G 76 12 21
0

-16

30

16 JPF16G

5

120 16 28 37

20 JPF20G 180 20

0
-10

32

0
-19

42

25 JPF25G

6

340 25 40 59

30 JPF30G 470 30 45 64

40 JPF40G 1,060 40
0

-12

60
0

-22

80

50 JPF50G 2,200 50 80 100

111800.962.8979 • www.pbc l inear.com 111

Round
Flange - JPF

Round Flange Mount - JPF
Linear Ball Bearings

JPF - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

Df
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

NOMINAL
SHAFT

DIAMETER
(mm)

32 5 24 3.5 x 6 x 3.1

12 12

274 392 8

42

6

32

4.5 x 7.5 x 4.1

510 784 12

48 38 774 1,180 16

54

8

43

5.5 x 9 x 5.1

15 15

882 1,370 20

62 51 980 1,570 25

74 10 60 6.6 x 11 x 6.1 1,570 2,740 30

96

13

78

9 x 14 x 8.1 20 20

2,160 4,020 40

116 98 3,820 7,940 50

(Standard Steel Finish)

Dp

Df

Mounting Holes (x4)

dr

X Z

Y

t
L

D

800.962.8979 • www.pbc l inear.com112

Ro
un

d
Fl

an
ge

 -
JP

F-
W

Round Flange Mount - Double Wide - JPF-W
Linear Ball Bearings

Df

Dp
Mounting Holes (x4)X Z

Y

t
L

D
dr

Mo

JPF-W - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 JPF8GW

4

51 8

0
-10

15 0
-13 45

± 0.3

12 JPF12GW 110 12 21
0

-16

57

16 JPF16GW

5

190 16 28 70

20 JPF20GW 260 20

0
-12

32

0
-19

80

25 JPF25GW

6

540 25 40 112

30 JPF30GW 680 30 45 123

40 JPF40GW 1,570 40
0

-15

60
0

-22

151

50 JPF50GW 3,600 50 80 192

113800.962.8979 • www.pbc l inear.com 113

Round
Flange - JPF-W

Round Flange Mount - Double Wide - JPF-W
Linear Ball Bearings

JPF-W - DIMENSIONAL INFORMATION (cont.)

Df

Dp
Mounting Holes (x4)X Z

Y

t
L

D
dr

Mo

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

Df
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
STATIC

MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

32 5 24 3.5 x 6 x 3.1

15 15

431 784 4.3 8

42 6 32

4.5 x 7.5 x 4.1

813 1,570 10.9 12

48 6 38 1,230 2,350 19.7 16

54 8 43

5.5 x 9 x 5.1

20 20

1,400 2,740 26.8 20

62 8 51 1,560 3,140 43.4 25

74 10 60 6.6 x 11 x 6.1 2,490 5,490 82.8 30

96 13 78

9 x 14 x 8.1 25 25

3,430 8,040 147 40

116 13 98 6,080 15,900 397 50

(Standard Steel Finish)

800.962.8979 • www.pbc l inear.com114

Sq
ua

re
Fl

an
ge

 -
JP

K
Square Flange Mount - JPK
Linear Ball Bearings

Mounting Holes (x4)
Dp

Df

X Z

Y

t
L

D
dr

K

JPK SERIES - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 JPK8G

4

37 8

0
-9

15 0
-13 24

± 0.3

12 JPK12G 76 12 21
0

-16

30

16 JPK16G

5

120 16 28 37

20 JPK20G 180 20

0
-10

32

0
-19

42

25 JPK25G

6

340 25 40 59

30 JPK30G 470 30 45 64

40 JPK40G 1,060 40
0

-12

60
0

-22

80

50 JPK50G 2,200 50 80 100

115800.962.8979 • www.pbc l inear.com 115

Square Flange Mount - JPK
Linear Ball Bearings

Square
Flange - JPK

JPK - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCE LOAD RATING

Df
(mm)

K
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

NOMINAL
SHAFT

DIAMETER
(mm)

32 25 5 24 3.5 x 6 x 3.1

12 12

274 392 8

42 32

6

32

4.5 x 7.5 x 4.1

510 784 12

48 37 38 774 1,180 16

54 42

8

43

5.5 x 9 x 5.1

15 15

882 1,370 20

62 50 51 980 1,570 25

74 58 10 60 6.6 x 11 x 6.1 1,570 2,740 30

96 75

13

78

9 x 14 x 8.1 20 20

2,160 4,020 40

116 92 98 3,820 7,940 50

Mounting Holes (x4)
Dp

Df

X Z

Y

t
L

D
dr

K

(Standard Steel Finish)

800.962.8979 • www.pbc l inear.com116

Sq
ua

re
 F

la
ng

e
- J

PK
-W

Square Flange Mount - Double Wide - JPK-W
Linear Ball Bearings

Df

X Z

Y

t
L

D
dr

Mo
Mounting Holes (x4

K

Dp

JPK-W - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm)

8 JPK8GW

4

43 8

0
-10

15 0
-13 45

± 0.3

12 JPK12GW 90 12 21
0

-16

57

16 JPK16GW

5

165 16 28 70

20 JPK20GW 225 20

0
-12

32

0
-19

80

25 JPK25GW

6

500 25 40 112

30 JPK30GW 590 30 45 123

40 JPK40GW 1,380 40
0

-15

60
0

-22

151

50 JPK50GW 3,400 50 80 192

117800.962.8979 • www.pbc l inear.com 117

Square
Flange - JPK-W

Square Flange Mount - Double Wide - JPK-W
Linear Ball Bearings

JPK-W - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCE LOAD RATING

Df
(mm)

K
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
 STATIC

 MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

32 25 5 24 3.5 x 6 x 3.1

15 15

431 784 4.3 8

42 32

6

32

4.5 x 7.5 x 4.1

813 1,570 10.9 12

48 37 38 1,230 2,350 19.7 16

54 42

8

43

5.5 x 9 x 5.1

20 20

1,400 2,740 26.8 20

62 50 51 1,560 3,140 43.4 25

74 58 10 60 6.6 x 11 x 6.1 2,490 5,490 82.8 30

96 75

13

78

9 x 14 x 8.1 25 25

3,430 8,040 147 40

116 92 98 6,080 15,900 397 50

(Standard Steel Finish)

Df

X Z

Y

t
L

D
dr

Mo
Mounting Holes (x4

K

Dp

800.962.8979 • www.pbc l inear.com118

Ro
un

d
Fl

an
ge

 -
JP

FC
Round Flange - Center Mount - JPFC
Linear Ball Bearings

Dp

Df

Mounting Holes (x4)X
Z

Y

tl
L

D
dr

Mo

JPFC - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm) (mm)

8 JPFC8G

4

51 8

0
-10

15 0
-13 45

± 0.3

20.0

12 JPFC12G 110 12 21
0

-16

57 25.5

16 JPFC16G

5

190 16 28 70 32.0

20 JPFC20G 260 20

0
-12

32

0
-19

80 36.0

25 JPFC25G

6

540 25 40 112 52.0

30 JPFC30G 680 30 45 123 56.5

40 JPFC40G 1,570 40
0

-15

60
0

-22

151 69.0

50 JPFC50G 3,600 50 80 192 89.5

119800.962.8979 • www.pbc l inear.com 119

Round
Flange - JPFC

Round Flange - Center Mount - JPFC
Linear Ball Bearings

JPFC - DIMENSIONAL INFORMATION (cont.)

MAJOR DIMENSIONS & TOLERANCES LOAD RATING

Df
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
 STATIC

 MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

32 5 24 3.5 x 6 x 3.1

15 15

431 784 4.3 8

42

6

32

4.5 x 7.5 x 4.1

813 1,570 10.9 12

48 38 1,230 2,350 19.7 16

54

8

43

5.5 x 9 x 5.1

20 20

1,400 2,740 26.8 20

62 51 1,560 3,140 43.4 25

74 10 60 6.6 x 11 x 6.1 2,490 5,490 82.8 30

96

13

78

9 x 14 x 8.1 25 25

3,430 8,040 147 40

116 98 6,080 15,900 397 50

(Standard Steel Finish)

Dp

Df

Mounting Holes (x4)X
Z

Y

tl
L

D
dr

Mo

800.962.8979 • www.pbc l inear.com120

Sq
ua

re
Fl

an
ge

 -
JP

KC
Square Flange - Center Mount - JPKC
Linear Ball Bearings

Dp

Df

Mounting Holes (x4)X
Z

Y

tl
L

D
dr

Mo

K

JPKC - DIMENSIONAL INFORMATION

PART NUMBER MAJOR DIMENSIONS & TOLERANCES

NOMINAL
SHAFT

DIAMETER
(mm)

STANDARD
POLYMER

CAGE

BALL
CIRCUIT

WEIGHT
(g)

dr
(mm)

TOLERANCE
(μm)

D
(mm)

TOLERANCE
(μm)

L
(mm)

TOLERANCE
(mm) (mm)

8 JPKC8G

4

43 8

0
-10

15 0
-13 45

± 0.3

20

12 JPKC12G 90 12 21
0

-16

57 25.5

16 JPKC16G

5

165 16 28 70 32

20 JPKC20G 225 20

0
-12

32

0
-19

80 36

25 JPKC25G

6

500 25 40 112 52

30 JPKC30G 590 30 45 123 56.5

40 JPKC40G 1,380 40
0

-15

60
0

-22

151 69

50 JPKC50G 3,400 50 80 192 89.5

121800.962.8979 • www.pbc l inear.com 121

Square
Flange - JPKC

JPKC - DIMENSIONAL INFORMATION (cont.)

Dp

Df

Mounting Holes (x4)X
Z

Y

tl
L

D
dr

Mo

K

MAJOR DIMENSIONS & TOLERANCE LOAD RATING

Df
(mm)

K
(mm)

t
(mm)

Dp
(mm)

X x Y x Z
(mm)

ECCENTRICITY
ID to OD

(inch/
μm)

PERPENDICULARITY
FLANGE FACE to ID

(inch/
μm)

DYNAMIC
C

(N)

STATIC
Co
(N)

ALLOWABLE
 STATIC

 MOMENT
Mo

(N-m)

NOMINAL
SHAFT

DIAMETER
(mm)

32 25 5 24 3.5 x 6 x 3.1

15 15

431 784 4.3 8

42 32

6

32

4.5 x 7.5 x 4.1

813 1,570 10.9 12

48 37 38 1,230 2,350 19.7 16

54 42

8

43

5.5 x 9 x 5.1

20 20

1,400 2,740 26.8 20

62 50 51 1,560 3,140 43.4 25

74 58 10 60 6.6 x 11 x 6.1 2,490 5,490 82.8 30

96 75

13

78

9 x 14 x 8.1 25 25

3,430 8,040 147 40

116 92 98 6,080 15,900 397 50

(Standard Steel Finish)

Square Flange - Center Mount - JPKC
Linear Ball Bearings

800.962.8979 • www.pbc l inear.com122

Ba
ll

Be
ar

in
gs

Linear Ball Bearings
Product Overview

ORDERING INFORMATION

Modification
Symbol Specification
No Entry...... Standard Type
AJ Adustable Type
OP............... Open Type

OPIP C 10 G

Retainer Material
Symbol Specification
 G.......... Polymer Cage

W

Symbol Specification
W Double wide

Nominal Shaft Diameter

Type
IP: Inch dimension series
EP: ISO metric dimension series
JP: JIS metric dimension series
KHP: ISO metric thin wall dimension series

Flange Type Center
FC - Round flange center mount
KC - Square flange center mount

F

Flange Type
F - Round flange
K - Square flange

• Those parts are assembled to optimize their required
functions.

• The outer shell is heat treated to ensure long life.

• The ball retainer is molded from a durable polymer to ensure
smooth and quiet motion.

PRODUCT OVERVIEW

High Precision and Rigidity
The Simplicity® ball bearing is produced from a solid
steel outer cylinder and incorporates an industrial strength
polymer retainer.

Ease of Assembly
The standard type of Simplicity® ball bearing can be loaded
from any direction. Precision control is possible using only
the shaft supporter, and the mounting surface can be
machined easily.

Ease of Replacement
Simplicity® ball bearing of each type are completely
interchangeable because of their standardized dimensions
and strict precision control. Replacement because of wear or
damage is therefore easy and accurate.

Variety of Types
PBC offers a full line of Simplicity® ball bearings: the
standard, integral single-retainer closed type, the clearance
adjustable type and the open types. The user can choose from
among these according to the application requirements to
be met.

• Simplicity® ball bearing consists of an outer cylinder, ball
retainer, balls, double seals and two end rings. The ball
retainer which holds the balls in the recirculating tracks is
held inside the outer cylinder by end rings.

NOTE: Precision of inscribed circle diameters and outside diameters for the clearance adjustable type (…-AJ) and the open type (…-OP) indicates
the value obtained before the corresponding type is subjected to cutting process.

123800.962.8979 • www.pbc l inear.com 123

Technical Inform
ation

Load Rating
Linear Ball Bearings

LOAD RATING AND LIFE EXPECTANCY

The life (L) of a linear bushing can be obtained from the
following equation with the basic dynamic load rating and the
load applied to the bush:

L : Rated life (km)
C : Basic dynamic load rating (N/lbf)
P : Working load (N/lbf)
fw : Load coefficient
fH : Hardness factor (see page 126)
fT : Temperature coefficient (see page 126)
fC : Contact coefficient (see page 126)

The lifespan (Lh) of a linear ball bushing in hours can be
obtained by calculating the traveling distance per unit time.
The lifespan can be obtained from the following equation if
the stroke length and the number of strokes are constant:

Lh : Lifespan (hr)
L : Rated life (km)
s : Stroke length (m)
n1 : Number of strokes per minute (cpm)
50: Constant base line (km)

RELATION BETWEEN BALL CIRCUITS
AND LOAD RATING

The Simplicity® linear ball bearings are constructed so that
the ball circuits are spaced equally. The load rating varies
according to the loaded position. The load ratings of the linear
ball bearings from the dimensional tables are per track and
increased loading can be achieved by equally sharing the load
between the tracks.

The following table shows the increased value by the number
of ball circuits in such cases:

Co

Comax

Co

Comax

Co

Comax

Number
of Rows

Co

Load Rating
Specified on

Comax

Maximum
Load Rating

4 65

Load Ratio
Comax/Co 1.2801.4631.414

NOTES: 3 track bearing is equal.
 Open bearing load is de-rated by 50% if going against the opening.

Basic Dynamic Load Rating (C) -
This term is arrived at based on an evaluation of a number
of identical linear systems individually run in the same
conditions, if 90% of them can run with the load (with a
constant value in a constant direction) for a distance of 50 km
without damage caused by rolling fatigue. This is the basis of
the rating.

Allowable Static Moment (M) -
This term defines the allowable limit value of static moment
load, with reference to the amount of permanent deformation
similar to that used for evaluation of basic rated load (Co).

Static Safety Factor (fs) -
This factor is used based on the application condition as
shown in Table 1.

Basic Static Load Rating (Co) -
This term defines a static load such that, at the contacting
position where the maximum stress is exercised, the sum of
the permanent deformation of the rolling elements and that of
the rolling plane is 0.0001 times of the diameter of the rolling
elements.

LOAD RATING

CONDITION OF USE LOW LIMIT OF fs

 When the shaft has less deflection and shock 1 to 2

 When elastic deformation should be considered
with respect to cantilever load

2 to 4

 When the equipment is subject to vibration
and impacts 3 to 5

TABLE 1 - STATIC SAFETY FACTORS

the Tables

800.962.8979 • www.pbc l inear.com124

Clearance & Mounting
Linear Ball Bearings

Te
ch

ni
ca

l I
nf

or
m

at
io

n

Standard-type Simplicity® linear ball bearings matched to a
shaft that provides inadequate clearance may result in early
bearing failure and/or rough linear motion. The clearance
adjustable linear ball bearings and open linear ball bearings
can be adjusted when assembled in the housing by controlling
the housing bore. However, too much clearance will increase

the deformation of the linear ball bearing, which will affect
its precision and life. Therefore, the appropriate clearance
between the ball bearing and shaft, and the appropriate linear
ball bearing housing bore are required based on application.
Table 2 shows recommended fit of the linear ball bearing:

To optimize performance of the Simplicity® linear ball bearing
it is recommended that a high precision shaft and pillow block
are required.

Shaft
The rolling balls in the Simplicity® linear ball bearing are
in line contact with the shaft surface. Therefore, the shaft
dimensions, tolerance, surface finish, and hardness greatly
affect the performance of the linear ball bearing. The shaft
should be manufactured to the following tolerances:

1) Surface finish critically affects the smooth rolling of balls;
Shaft surface finish should be 6-8 micro (RA# 7.2 to 10.8 a
1.11 to 1 ratio).

2) Shaft hardness should be HRC 60 to 64. Hardness less
than HRC 60 will decreases the life/load, see page 126.

3) Preload increases the frictional resistance slightly, If the
preload is too tight, the deformation of the bearing sleeve
will shorten the linear ball bearing’s life.

Housing
There are a wide variety of housings differing in design,
machining, and mounting. See Table 2 (above) and the
following section on mounting requirements.

CLEARANCE & FIT

SHAFT & HOUSING

When inserting the linear ball bearing into the housing, do not
hit the linear ball bearing on the end-retaining ring, but apply
pressure either by hand or arbor on the linear ball bearing
sleeve (See Fig.1) To insert the shaft into the mounted linear
ball bearing, make sure the shaft is chamfered and be careful
not to push on the balls by inserting the shaft at an angle.

NOTE: If two shafts are used in parallel, the parallelism is an
important factor to assure smooth linear movement and not
damage the linear ball bearings.

Examples of Mounting
The popular way to mount linear ball bearings is with a
slight preload. PBC Linear recommends a slight clearance
fit-up to ensure proper life. The examples, Figs. 2 to 6, show
the inserted linear ball bearing using a variety of retention
methods.

MOUNTING

TABLE 2

FIG. 1 FIG. 2 FIG. 3 FIG. 4 FIG. 5 FIG.6

125800.962.8979 • www.pbc l inear.com 125

Rating Life
Linear Ball Bearings

Technical Inform
ation

Rating Life of the Linear System -
As long as the linear system reciprocates while being loaded,
continuous stress acts on the linear system to cause flaking
on the rolling bodies and planes because of material fatigue.
The traveling distance of linear system until the first flaking
occurs is called the life of the systems. The life of the
system varies even for the systems of the same dimensions,
structure, material, heat treatment and processing method,
when used in the same conditions. This variation is brought
about from the essential variations in the material fatigue
itself. The rating life defined bellow is used as an index for the
life expectancy of the linear system.

Rating Life (L) -
Rating life is the total travelling distance that 90% of a group
of systems of the same size can reach without causing any
flaking when they operate under the same conditions. The
rating life can be obtained from the following equation with
the basic dynamic load rating and the load on the linear
system:

For ball type: L = (C)3
 • 50 ________ (1)p

L : Rating life (km)
C: Basic dynamic load rating (N)
P : load (N)

Consideration and influence of vibration impact loads and
distribution of load should be taken into account when
designing a linear motion system. It is difficult to calculate

the actual load. The rating life is also affected by the operating
temperature. In these conditions, the expression (1) is
arranged as follows:

For ball type:

L : Rating life (km)

fh : Hardness factor (See Fig.1)
C : Basic dynamic load rating (N)
fr : Temperature coefficient (See Fig.2)
P : Load (N)
fc : Contact coefficient (See Table 2)
fw : Load coefficient (See Table 3)

The rating life in hours can be calculated by obtaining the
travelling distance per unit time. The rating life in hours can
be obtained from the following expression when the stroke
length and the number of strokes are constant:

Lh : Rating life in hours (hr)

ls : Stroke length (m)
L : Rating life (km)
n1 : No. of strokes per minute (cpm)

RATING LIFE

1. Obtaining the rated life L and lifespan Lh of the Simplicity®

linear ball bearing used in the following conditions:

Linear ball bearing .EP20G
Stroke length .50mm
Number of strokes per minute50cpm
Load per bush .490N

The basic dynamic load rating of the linear ball bearing is
882N from the dimension tables. From equation (1), therefore,
the rated life L is obtained as follows:

From equation (2), the lifespan Lh is obtained as follows:

2. Select the linear ball bearing type by satisfying the
following conditions:

Number of linear bushing used......................4
Stroke length..1m
Traveling speed ..10m/min.
Number of strokes per minute5cpm
Lifespan..10,000hr
Total load ...980N

From equation (2), the traveling distance within the lifespan is
obtained as follows:

From equation (1), the basic dynamic load rating is obtained
as follows:

Assume the following with a pair of shafts each with two
linear ball bearings: fC = 0.81 fW = fT = fH = 1

As a result, EP20G is selected from the dimension table as the
Simplicity® linear ball bearing type satisfying the value of C.

SAMPLE CALCULATIONS

800.962.8979 • www.pbc l inear.com126

Te
ch

ni
ca

l I
nf

or
m

at
io

n
Rating Life
Linear Ball Bearings

Hardness Factor (fH)
The shaft must be sufficiently hardened when a linear bushing
is used. If not properly hardened, permissible load is lowered
and the life of the linear ball bearings will be shortened.

Temperature Coefficient (fT)
If the temperature of the linear system exceeds 100°C,
hardness of the linear system and the shaft lowers to
decrease the permissible load compared to that of the linear
system used at room temperature. As a result, the abnormal
temperature rise shortens the rating life.

Contact Coefficient (fc)
Generally two or more linear bearings are used on one shaft.
Thus, the load on each linear system differs depending on
each processing accuracy. Because the linear bushings are
not loaded equally, the number of linear bushings per shaft
changes the permissible load off the system.

Load Coefficient (fw)
When calculating the load on the linear system, it is
necessary to accurately obtain object weight, inertial force
based on motion speed, moment load, and each transition
as time passes. However, it is difficult to calculate those
values accurately because reciprocating motion involves the
repetition of start and stop as well as vibration and impact.
A more practical approach is to obtain the load coefficient by
taking the actual operating conditions into account.

RATING LIFE (cont.)

60

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

50 40

Ha
rd

ne
ss

 F
ac

to
r f

H

2030 10

FIG. 1 - HARDNESS FACTOR

OPERATING CONDITIONS fw

 Operation at low speed (15m/min.or less)
without impulsive shock from outside

1.0 to 01.5

 Operation at intermediate speed (60m/min.or
less) without impulsive shock

1.5 to 2.0

 Operation at high speed (over 60m/min.) with
impulsive shock from outside

2.0 to 3.5

TABLE 3 - LOAD COEFFICIENT

1.0

0.9

0.8

0.7

0.6

0.5

Temperature of Linear System (°C)

Te
m

pe
ra

tu
re

 C
oe

ffi
ci

en
t f

T

100 150 200 250

FIG. 2 - TEMPERATURE COEFFICIENT

TABLE 2 - CONTACT COEFFICIENT

NUMBER OF LINEAR SYSTEMS PER SHAFT CONTACT COEFFICIENT fc

1 1.00

2 0.81

3 0.72

4 0.66

5 0.61

NOTES: Maximum temperature of plastic retainer 212°F or 100°C.
Maximum temperature 176° per Table 6.

127800.962.8979 • www.pbc l inear.com 127

Frictional Resistance
Linear Ball Bearings

Technical Inform
ation

FRICTIONAL RESISTANCE

The static frictional resistance of the Simplicity® linear system
is so low that it is only slightly different from the kinetic
frictional resistance, enabling smooth linear movement from
low to high speeds. In general, the frictional resistance is
expressed by the following equation.

F = μ • W + f

F : Frictional resistance μ : Coefficient of friction
W : Load weight f : Sealing resistance

The frictional resistance of each PBC linear system depends
on the model, load weight, speed, and lubricant. The sealing
resistance depends on the lip interference and lubricant,
regardless of the load weight. The sealing resistance of one
linear system is about 200 to 500 gf. The coefficient of friction
depends on the load weight, moment load, and preload.

AMBIENT WORKING TEMPERATURE

The ambient working temperature range for each PBC linear
system depends on the model. Consult PBC on use outside
the recommended temperature range.

Temperature conversion equation:

C = 5 (F - 32) F = 32 + 9 C9 5

LUBRICATION AND DUST PREVENTION

Using PBC linear systems without lubrication increases the
abrasion of the rolling elements, shortening the life span. The
PBC linear systems therefore require appropriate lubrication.
For lubrication PBC recommends turbine oil conforming to
ISO Standards G32 to G68 or lithium base soap grease No.2.
Some PBC linear systems are sealed to block dust out and
seal lubricant in. If used in a harsh or corrosive environment
a protective cover should be used.

 TABLE 5 - COEFFICIENT OF LINEAR SYSTEM FRICTIONS (μ)

LINEAR SYSTEM TYPE MODELS COEFFICIENT OF FRICTION (μ)

Linear Bearing JP, EP, IP 0.002 to 0.003

 TABLE 6 - AMBIENT WORKING TEMPERATURE

LINEAR SYSTEM TYPE MODELS AMBIENT WORKING
TEMPERATURE

Linear Ball Bearing JP, EP, IP -20 to 80°C, -4 to 176°F

800.962.8979 • www.pbc l inear.com154

Sleeve Bearings - PS
Inch Series

Sl
ee

ve
 B

ea
rin

g
- P

S

INSTALLATION INSTRUCTIONS

1. �Slip the bearing sleeve into the housing and epoxy into
place with Loctite® or similar type bonding agent.
CAUTION: Do NOT let any of the adhesive touch the bearing
liner. It will harden and interfere with the running clearance.

2. �Freeze the bearings at 0°F (-17.75°C) for 30-45 minutes.
Using gloves, remove the bearings from the freezer and slip
them into the housing. As they heat to room temperature,
full contact between the bearing and housing will be
achieved. The greatest advantage to this technique over
traditional pressing is greater accuracy in alignment.

Ordering Information

Precision Sleeve - PS

I.D. in 1/16" Increments

O.D. in 1/16" Increments

Length in 1/8" Increments

Note: �Lengths not listed above must be specially quoted.

PS Sleeve Bearings

Basic dimensional information

PART NO.

Nominal bearing Size
A

Bearing I.d.
B

o.d.
L

Length

MAX. STATIC
LOAD (lbs.)

FRELON
Bearing
Weight

recommended Housing Bore

Slip Fit & Epoxy Press Fit

I.D. 0.D. LENGTH MIN. MAX. MIN. MAX. MIN. MAX. GOLD J (oz.) MIN. MAX. MIN. MAX.

PS0305-02 3/16" 5/16" 1/4" 0.1890 0.1900 0.3135 0.3145 0.230 0.250 130 65 0.02 0.3145 0.3155 0.3125 0.3130

PS0305-04 3/16" 5/16" 1/2" 0.1890 0.1900 0.3135 0.3145 0.480 0.500 272 136 0.04 0.3145 0.3155 0.3125 0.3130

PS0406-02 1/4" 3/8" 1/4" 0.2515 0.2525 0.3760 0.3770 0.230 0.250 174 87 0.03 0.3770 0.3780 0.3750 0.3755

PS0406-03 1/4" 3/8" 3/8" 0.2515 0.2525 0.3760 0.3770 0.355 0.375 268 134 0.04 0.3770 0.3780 0.3750 0.3755

PS0406-04 1/4" 3/8" 1/2" 0.2515 0.2525 0.3760 0.3770 0.480 0.500 362 181 0.05 0.3770 0.3780 0.3750 0.3755

PS0610-04 3/8" 5/8" 1/2" 0.3765 0.3775 0.6260 0.6270 0.480 0.500 542 271 0.14 0.6270 0.6280 0.6250 0.6255

PS0610-06 3/8" 5/8" 3/4" 0.3765 0.3775 0.6260 0.6270 0.730 0.750 824 412 0.20 0.6270 0.6280 0.6250 0.6255

PS0710-06 7/16" 5/8" 3/4" 0.4390 0.4400 0.6260 0.6270 0.730 0.750 962 481 0.23 0.6270 0.6280 0.6250 0.6255

PS0812-04 1/2" 3/4" 1/2" 0.5015 0.5025 0.7510 0.7520 0.480 0.500 722 361 0.15 0.7520 0.7530 0.7500 0.7505

PS0812-06 1/2" 3/4" 3/4" 0.5015 0.5025 0.7510 0.7520 0.730 0.750 1098 549 0.25 0.7520 0.7530 0.7500 0.7505

PS0812-08 1/2" 3/4" 1" 0.5015 0.5025 0.7510 0.7520 0.980 1.000 1474 737 0.35 0.7520 0.7530 0.7500 0.7505

PS1014-06 5/8" 7/8" 3/4" 0.6265 0.6275 0.8760 0.8770 0.730 0.750 1372 686 0.30 0.8770 0.8780 0.8750 0.8755

PS1014-08 5/8" 7/8" 1" 0.6265 0.6275 0.8760 0.8770 0.980 1.000 1842 921 0.45 0.8770 0.8780 0.8750 0.8755

PS1216-08 3/4" 1" 1" 0.7515 0.7525 1.0010 1.0020 0.980 1.000 2210 1105 0.50 1.0020 1.0030 0.9995 1.0000

PS1620-12 1" 1-1/4" 1-1/2" 1.0015 1.0025 1.2510 1.2520 1.480 1.500 4446 2223 0.95 1.2520 1.2530 1.2490 1.2500

PS2024-16 1-1/4" 1-1/2" 2" 1.2515 1.2525 1.5010 1.5020 1.980 2.000 7434 3717 1.55 1.5020 1.5030 1.4990 1.5000

PS2428-16 1-1/2" 1-3/4" 2" 1.5015 1.5025 1.7510 1.7520 1.980 2.000 8918 4459 1.80 1.7520 1.7530 1.7490 1.7500

PS2832-24 1-3/4" 2" 3" 1.7515 1.7525 2.0010 2.0020 2.980 3.000 15658 7829 3.15 2.0020 2.0030 1.9990 2.0000

PS3236-24 2" 2-1/4" 3" 2.0015 2.0025 2.2510 2.2520 2.980 3.000 17894 8947 3.55 2.2520 2.2530 2.2490 2.2500

PS4044-24 2-1/2" 2-3/4" 3" 2.5015 2.5025 2.7510 2.7520 2.980 3.000 22364 11182 4.85 2.7520 2.7530 2.7490 2.7500

PS4852-28 3" 3-1/4" 3-1/2" 3.0015 3.0025 3.2510 3.2520 3.480 3.500 31336 15668 6.10 3.2520 3.2530 3.2485 3.2495

L

B A

Aluminum Alloy Frelon® Liner

155800.962.8979 • www.pbc l inear.com 155800.962.8979 • www.pbc l inear.com

Sleeve Flange Bearings - PSF
Inch Series

Sleeve Bearing - PSF

INSTALLATION INSTRUCTIONS

1. �Slip the bearing sleeve into the housing and epoxy into
place with Loctite® or similar type bonding agent.
CAUTION: Do NOT let any of the adhesive touch the bearing
liner. It will harden and interfere with the running clearance.

2. �Freeze the bearings at 0°F (-17.75°C) for 30-45 minutes.
Using gloves, remove the bearings from the freezer and slip
them into the housing. As they heat to room temperature,
full contact between the bearing and housing will be
achieved. The greatest advantage to this technique over
traditional pressing is greater accuracy in alignment.

Ordering Information

Precision Sleeve Flange - PSF

I.D. in 1/16" Increments

O.D. in 1/16" Increments

Length in 1/8" Increments

PSF Sleeve Bearings

Basic dimensional information

PART NO.

Nominal bearing Size
A

Bearing I.d.
B

o.d.

c
flange

o.d.

d
flange
width

L
Length

MAX. STATIC
LOAD (lbs.)

FRELON
Bearing
Weight

recommended Housing Bore

Slip Fit & Epoxy Press Fit

I.D. 0.D. LENGTH MIN. MAX. MIN. MAX. MIN. MAX. GOLD J (oz.) MIN. MAX. MIN. MAX.

PSF0305-02 3/16" 5/16" 1/4" 0.1890 0.1900 0.3135 0.3145 0.4370 0.0625 0.230 0.250 130 65 0.023 0.3145 0.3155 0.3125 0.3130

PSF0305-04 3/16" 5/16" 1/2" 0.1890 0.1900 0.3135 0.3145 0.4370 0.0625 0.480 0.500 272 136 0.044 0.3145 0.3155 0.3125 0.3130

PSF0406-02 1/4" 3/8" 1/4" 0.2515 0.2525 0.3760 0.3770 0.5000 0.0625 0.230 0.250 174 87 0.031 0.3770 0.3780 0.3750 0.3755

PSF0406-03 1/4" 3/8" 3/8" 0.2515 0.2525 0.3760 0.3770 0.5000 0.0625 0.355 0.375 268 134 0.044 0.3770 0.3780 0.3750 0.3755

PSF0406-04 1/4" 3/8" 1/2" 0.2515 0.2525 0.3760 0.3770 0.5000 0.0625 0.480 0.500 362 181 0.055 0.3770 0.3780 0.3750 0.3755

PSF0610-04 3/8" 5/8" 1/2" 0.3765 0.3775 0.6260 0.6270 0.8750 0.1250 0.480 0.500 542 271 0.20 0.6270 0.6280 0.6250 0.6255

PSF0610-06 3/8" 5/8" 3/4" 0.3765 0.3775 0.6260 0.6270 0.8750 0.1250 0.730 0.750 824 412 0.25 0.6270 0.6280 0.6250 0.6255

PSF0710-06 7/16" 5/8" 3/4" 0.4390 0.4400 0.6260 0.6270 0.9375 0.1250 0.730 0.750 962 481 0.20 0.6270 0.6280 0.6250 0.6255

PSF0812-04 1/2" 3/4" 1/2" 0.5015 0.5025 0.7510 0.7520 1.0000 0.1250 0.480 0.500 722 361 0.25 0.7520 0.7530 0.7500 0.7505

PSF0812-06 1/2" 3/4" 3/4" 0.5015 0.5025 0.7510 0.7520 1.0000 0.1250 0.730 0.750 1098 549 0.30 0.7520 0.7530 0.7500 0.7505

PSF0812-08 1/2" 3/4" 1" 0.5015 0.5025 0.7510 0.7520 1.0000 0.1250 0.980 1.000 1474 737 0.40 0.7520 0.7530 0.7500 0.7505

PSF1014-06 5/8" 7/8" 3/4" 0.6265 0.6275 0.8760 0.8770 1.0000 0.1250 0.730 0.750 1372 686 0.35 0.8770 0.8780 0.8750 0.8755

PSF1014-08 5/8" 7/8" 1" 0.6265 0.6275 0.8760 0.8770 1.0000 0.1250 0.980 1.000 1842 921 0.45 0.8770 0.8780 0.8750 0.8755

PSF1216-08 3/4" 1" 1" 0.7515 0.7525 1.0010 1.0020 1.2500 0.1250 0.980 1.000 2210 1105 0.55 1.0020 1.0030 0.9995 1.0000

PSF1620-12 1" 1-1/4" 1-1/2" 1.0015 1.0025 1.2510 1.2520 1.5000 0.1250 1.480 1.500 4446 2223 1.05 1.2520 1.2530 1.2490 1.2500

PSF2024-16 1-1/4" 1-1/2" 2" 1.2515 1.2525 1.5010 1.5020 1.7500 0.1250 1.980 2.000 7434 3717 1.80 1.5020 1.5030 1.4990 1.5000

PSF2428-16 1-1/2" 1-3/4" 2" 1.5015 1.5025 1.7510 1.7520 2.0000 0.1250 1.980 2.000 8918 4459 2.16 1.7520 1.7530 1.7490 1.7500

PSF2832-24 1-3/4" 2" 3" 1.7515 1.7525 2.0010 2.0020 2.2500 0.1250 2.980 3.000 15658 7829 3.30 2.0020 2.0030 1.9990 2.0000

PSF3236-24 2" 2-1/4" 3" 2.0015 2.0025 2.2510 2.2520 2.5000 0.1250 2.980 3.000 17894 8947 3.75 2.2520 2.2530 2.2490 2.2500

PSF4044-24 2-1/2" 2-3/4" 3" 2.5015 2.5025 2.7510 2.7520 3.0000 0.1250 2.980 3.000 22364 11182 4.60 2.7520 2.7530 2.7490 2.7500

PSF4852-28 3" 3-1/4" 3-1/2" 3.0015 3.0025 3.2510 3.2520 3.5000 0.1250 3.480 3.500 31336 15668 6.30 3.2520 3.2530 3.2485 3.2495

L

Frelon® Liner

d

C

Aluminum Alloy

B A

Note: �Lengths not listed above must be specially quoted.

800.962.8979 • www.pbc l inear.com156

Precision Sleeve Metric - PSM

I.D. in mm

O.D. in mm

Length in mm

Ordering InformationC

B A

Aluminum Alloy Frelon® Liner

Note: �Lengths not listed below must be quoted.

psm Sleeve Bearings

dimensional information

PART NO.

Nominal
bearing Size

A
Bearing I.d.

B
o.d. (S7)

c
Length

MAX. STATIC
LOAD (kg.)

FRELON

MAX. STATIC
LOAD (N)
FRELON

Bearing
Weight

recommended Housing Bore

Slip Fit & Epoxy Press Fit

I.D. 0.D. LENGTH MIN. MAX. MIN. MAX. MIN. MAX. GOLD J GOLD J (kg.) MIN. MAX. MIN. MAX.

PSM0610-06 6 10 6 6.028 6.058 10.023 10.038 5.75 6 76 38 745 373 0.00084 10.038 10.063 10.000 10.015
PSM0610-10 6 10 10 6.028 6.058 10.023 10.038 9.75 10 126 63 1236 618 0.00140 10.038 10.063 10.000 10.015
PSM0812-08 8 12 8 8.033 8.066 12.028 12.046 7.75 8 134 67 1314 657 0.00140 12.046 12.071 12.000 12.018
PSM0812-12 8 12 12 8.033 8.066 12.028 12.046 11.75 12 202 101 1981 990 0.00210 12.046 12.071 12.000 12.018
PSM0814-08 8 14 8 8.033 8.066 14.028 14.046 7.75 8 134 67 1314 657 0.00231 14.046 14.071 14.000 14.018
PSM0814-12 8 14 12 8.033 8.066 14.028 14.046 11.75 12 202 101 1981 990 0.00347 14.046 14.071 14.000 14.018
PSM1014-10 10 14 10 10.033 10.066 14.028 14.046 9.75 10 210 105 2059 1030 0.00210 14.046 14.071 14.000 14.018
PSM1014-16 10 14 16 10.033 10.066 14.028 14.046 15.75 16 336 168 3295 1647 0.00336 14.046 14.071 14.000 14.018
PSM1216-12 12 16 12 12.034 12.070 16.028 16.046 11.75 12 302 151 2961 1481 0.00294 16.046 16.071 16.000 16.018
PSM1216-16 12 16 16 12.034 12.070 16.028 16.046 15.75 16 404 202 3962 1981 0.00392 16.046 16.071 16.000 16.018
PSM1519-16 15 19 16 15.034 15.070 19.035 19.056 15.75 16 504 252 4942 2471 0.00476 19.046 19.071 19.000 19.018
PSM1620-12 16 20 12 16.041 16.080 20.035 20.056 11.50 12 404 202 3962 1981 0.00378 20.056 20.081 20.000 20.021
PSM1620-16 16 20 16 16.041 16.080 20.035 20.056 15.50 16 538 269 5276 2638 0.00505 20.056 20.081 20.000 20.021
PSM1620-25 16 20 25 16.041 16.080 20.035 20.056 24.50 25 840 420 8237 4119 0.00788 20.056 20.081 20.000 20.021
PSM2025-16 20 25 16 20.042 20.084 20.035 20.056 15.50 16 672 336 6590 3295 0.00787 20.056 25.081 25.000 25.021
PSM2025-20 20 25 20 20.042 20.084 20.035 20.056 19.50 20 840 420 8237 4119 0.00984 20.056 25.081 25.000 25.021
PSM2025-25 20 25 25 20.042 20.084 20.035 20.056 24.50 25 1050 525 10296 5148 0.01230 20.056 25.081 25.000 25.021
PSM2025-30 20 25 30 20.042 20.084 20.035 20.056 29.50 30 1260 630 12356 6178 0.01476 20.056 25.081 25.000 25.021
PSM2530-20 25 30 20 20.042 25.084 30.035 30.056 19.50 20 1050 525 10296 5148 0.01202 30.056 30.081 30.000 30.021
PSM2530-25 25 30 25 20.042 25.084 30.035 30.056 24.50 25 1312 656 12865 6433 0.01503 30.056 30.081 30.000 30.021
PSM2530-30 25 30 30 20.042 25.084 30.035 30.056 29.50 30 1576 788 15454 7727 0.01803 30.056 30.081 30.000 30.021
PSM2535-25 25 35 25 25.050 25.096 35.043 35.068 24.50 25 1312 656 12865 6433 0.03276 35.068 35.093 35.000 30.021
PSM2535-35 25 35 35 25.050 25.096 35.043 35.068 34.50 35 1838 919 18023 9012 0.04586 35.068 35.093 35.000 30.021
PSM3035-25 30 35 25 30.050 30.096 35.043 35.068 24.50 25 1576 788 15454 7727 0.01777 35.068 35.093 35.000 30.021
PSM3035-30 30 35 30 30.050 30.096 35.043 35.068 29.50 30 1890 945 18533 9267 0.02133 35.068 35.093 35.000 30.021
PSM3040-35 30 40 35 30.050 30.096 40.043 40.068 34.50 35 2206 1103 21632 10816 0.05349 40.068 40.093 40.000 40.025
PSM3040-50 30 40 50 30.050 30.096 40.043 40.068 49.50 50 3150 1575 30889 15444 0.07641 40.068 40.093 40.000 40.025
PSM3545-25 35 45 25 35.052 35.102 40.043 40.068 24.50 25 1838 919 18023 9012 0.04365 45.068 45.093 45.000 45.025
PSM3545-40 35 45 40 35.052 35.102 40.043 40.068 39.50 40 2940 1470 28830 14415 0.06983 45.068 45.093 45.000 45.025
PSM3545-50 35 45 50 35.052 35.102 40.043 40.068 49.50 50 3676 1838 36047 18023 0.08729 45.068 45.093 45.000 45.025
PSM4050-30 40 50 30 40.052 40.102 50.043 50.068 29.50 30 2520 1260 24711 12356 0.05891 50.068 50.093 50.000 50.025
PSM4050-40 40 50 40 40.052 40.102 50.043 50.068 39.50 40 3360 1680 32948 16474 0.07855 50.068 50.093 50.000 50.025
PSM5060-35 50 60 35 50.062 50.133 60.053 60.099 34.50 35 3676 1838 36047 18023 0.08419 60.099 60.124 60.000 60.030
PSM5060-50 50 60 50 50.062 50.133 60.053 60.099 49.50 50 5250 2625 51482 25741 0.12027 60.099 60.124 60.000 60.030
PSM6070-60 60 70 60 60.063 60.139 70.053 70.099 59.50 60 7560 3780 74133 37067 0.17052 70.099 70.124 70.000 70.030

Sl
ee

ve
 B

ea
rin

g
- P

SM
Sleeve Bearings - PSM
ISO Metric

157800.962.8979 • www.pbc l inear.com 157

Precision Sleeve Flange Metric - PSFM

I.D. in mm

O.D. in mm

Length in mm

PSFM 12 18 - 08

ORDERING INFORMATION

L

Frelon® Liner

D

C

Aluminum Alloy

B A

INSTALLATION INSTRUCTIONS

1. Slip the bearing sleeve into the housing and epoxy into place
with Loctite™ or similar type bonding agent.
CAUTION: Do NOT let any of the adhesive touch the bearing
liner. It will harden and interfere with the running clearance.

2. Freeze the bearings at 0°F (-17.75°C) for 30-45 minutes.
Using gloves, remove the bearings from the freezer and slip
them into the housing. As they heat to room temperature, full
contact between the bearing and housing will be achieved.
The greatest advantage to this technique over traditional
pressing is greater accuracy in alignment.

NOTE: Lengths not listed above must be quoted.

PSFM SLEEVE BEARINGS

DIMENSIONAL INFORMATION

PART NO.

NOMINAL
BEARING SIZE

A
BEARING I.D.

B
O.D. (S7)

C
FLANGE

O.D.

D
FLANGE
WIDTH

L
LENGTH

MAX. STATIC
LOAD (kg.)

FRELON

MAX. STATIC
LOAD (N)
FRELON

BEARING
WEIGHT

RECOMMENDED HOUSING BORE

SLIP FIT & EPOXY PRESS FIT

I.D. 0.D. LENGTH MIN. MAX. MIN. MAX. MIN. MAX. GOLD J GOLD J (kg.) MIN. MAX. MIN. MAX.

PSFM0610-06 6 10 6 6.028 6.058 10.023 10.038 14 2 5.75 6 76 38 745 373 0.00126 10.038 10.063 10.000 10.015
PSFM0610-10 6 10 10 6.028 6.058 10.023 10.038 14 2 9.75 10 126 63 1236 618 0.00182 10.038 10.063 10.000 10.015
PSFM0812-06 8 12 6 8.033 8.066 12.028 12.046 16 2 5.75 6 100 50 981 490 0.00153 12.046 12.071 12.000 12.018
PSFM0812-08 8 12 8 8.033 8.066 12.028 12.046 16 2 7.75 8 134 67 1314 657 0.00189 12.046 12.071 12.000 12.018
PSFM0812-12 8 12 12 8.033 8.066 12.028 12.046 16 2 11.75 12 202 101 1981 990 0.00259 12.046 12.071 12.000 12.018
PSFM1016-08 10 16 8 10.033 10.066 16.028 16.046 22 3 7.75 8 168 84 1647 824 0.00421 16.046 16.071 16.000 16.018
PSFM1016-10 10 16 10 10.033 10.066 16.028 16.046 22 3 9.75 10 210 105 2059 1030 0.00489 16.046 16.071 16.000 16.018
PSFM1016-16 10 16 16 10.033 10.066 16.028 16.046 22 3 15.75 16 336 168 3295 1647 0.00694 16.046 16.071 16.000 16.018
PSFM1218-08 12 18 8 12.034 12.070 18.028 18.046 24 3 7.75 8 202 101 1981 990 0.00478 18.046 18.071 18.000 18.018
PSFM1218-12 12 18 12 12.034 12.070 18.028 18.046 24 3 11.75 12 302 151 2961 1481 0.00636 18.046 18.071 18.000 18.018
PSFM1519-16 15 19 16 15.034 15.070 19.028 19.046 25 3 15.50 16 504 252 4942 2471 0.00647 19.046 19.071 19.000 19.018
PSFM1620-16 16 20 16 16.041 16.080 20.035 20.056 27 3 15.55 16 538 269 5276 2638 0.00718 20.056 20.081 20.000 20.021
PSFM1620-20 16 20 20 16.041 16.080 20.035 20.056 27 3 19.50 20 672 336 6590 3295 0.00844 20.056 20.081 20.000 20.021
PSFM1620-25 16 20 25 16.041 16.080 20.035 20.056 27 3 24.50 25 840 420 8237 4119 0.01002 20.056 20.081 20.000 20.021
PSFM2026-20 20 26 20 20.042 20.084 26.035 26.056 32 3 19.50 20 840 420 8237 4119 0.01432 26.056 26.081 26.000 26.021
PSFM2026-30 20 26 30 20.042 20.084 26.035 26.056 32 3 29.50 30 1260 630 12356 6178 0.02035 26.056 26.081 26.000 26.021
PSFM2530-20 25 30 20 25.042 25.084 30.035 30.056 39 3.5 19.50 20 1050 525 10296 5148 0.01672 30.056 30.081 30.000 30.021
PSFM2530-25 25 30 25 25.042 25.084 30.035 30.056 39 3.5 24.50 25 1312 656 12865 6433 0.01973 30.056 30.081 30.000 30.021
PSFM2530-32 25 30 32 25.042 25.084 30.035 30.056 39 3.5 31.50 32 1680 840 16474 8237 0.02394 30.056 30.081 30.000 30.021
PSFM3038-30 30 38 30 30.050 30.096 38.043 38.068 46 4 29.50 30 1890 945 18533 9267 0.04145 38.068 38.093 38.000 38.021
PSFM3545-35 35 45 35 35.052 35.102 45.043 45.068 55 5 34.50 35 2572 1286 25221 12611 0.07192 45.068 45.093 45.000 45.025
PSFM4050-40 40 50 40 40.052 40.102 50.043 50.068 60 5 39.50 40 3360 1680 32948 16474 0.09044 50.068 50.093 50.000 50.025
PSFM5060-50 50 60 50 50.062 50.133 60.053 60.099 70 5 49.50 50 5250 2625 51482 25741 0.13429 60.099 60.124 60.000 60.030

Sleeve Bearing - PSFM
Sleeve Flange Bearings - PSFM

ISO Metric

800.962.8979 • www.pbc l inear.com158

Li
ne

ar
 S

lid
es

Simplicity® Linear Slides
Product Overview

product overview

Simplicity slides effectively today in some of the toughest
environments industry has to offer:
• Fiberglass manufacturing and processing plants
• Stone cutters and other quarry applications
• Auto manufacturing facilities
• Welding and assembly lines
• Foundries
• Machine Tools

Standard components include:
• Mounting plate		
• Four pillow block assemblies
• Two (2) steel shafts with corrosion resistant finish
• Two (2) aluminum support rails

Modular components
SRB - pre-assembled shaft, rail and bearing

SRB2 - support rail, guide bar, and two standard Simplicity
pillow blocks

SRBT - support rail, guide bar, and one standard Simplicity
pillow block

High profile
RS - comes with standard components

RPS - comes with standard components and includes bottom
support plate with precision alignment

1RPS - same as “RPS” with ball screw and one end supported
with end plate

2RPS - same as “RPS” with ball screw and both ends with end
plates

Low profile

LRPS - low profile support rail version of a standard RPS

2LRPS - low profile support rail version of a standard 2RPS

Accessories:

• Hand crank with ball screw lock rotational lock

• Handwheel (Foldaway)

• Direct drive NEMA 23 & 34 motor bracket kit

Call for more information. Special quotation requests for your
specific application are welcome!

�Many of the toughest applications and environments do not
use standard off-the-shelf components. We excel at these
challenges. Call our application engineers for an evaluation and
quotation on a slide for your needs.

Note: Miniature and unitized stages and slides can be found on page 190-191.

1RPS

SRB

RS RPS

LRPS

2RPS

2LRPS

SC2RPS 2HWL

2N42, 56, 143 2N34

159800.962.8979 • www.pbc l inear.com 159

Linear Slides
Simplicity® Linear Slides

Technical Information

HORIZ. VERT. ANGLE
SADDLE

UP

Angle

HORIZ.

ANGLE
SADDLE
DOWN

Angle

HORIZ.

MODEL NUMBER

Series Code Size Code Length Code
––

Ball Screw
Lead Code

–

MOUNTING ORIENTATION

Cycle Rate:

Max. Saddle Velocity:

Acceleration Rate:

Deceleration Rate:

Load:

Per Hour:

Inch/Second:

Inches/Second2:

Inches/Second2:

lbs.

Per Minute:

DRIVE

C.G.

*RESISTING

SLIDE FORCE (If Present)

LOCATION OF CENTER OF GRAVITY FROM SADDLE CENTER

Resisting Force:

Life Requirement:

lbs.

Strokes Hours

Please indicate the parameters of your application in the boxes below.

Please indicate the parameters of your application in the boxes below.

*Example of “Resisting Force” would be tool thrust for a drill head mounted on slide.

SLIDE SELECTION INFORMATION
1. Determine the size and stroke of slide.

2. Is a lube system required?

3. Please furnish the following to the factory:
a. Model designation
b. Lube system requirements
c. Mounting orientation, saddle position if mounted

at an angle
d. Load to be carried and approximate center of gravity

from saddle center
e. Location and magnitude of any force which resists the

motion of the slide
f. Acceleration rate and maximum velocity of the saddle
g. Deceleration rate
h. Service life requirements
i. Type of environment the slide will operate in

800.962.8979 • www.pbc l inear.com160

Li
ne

ar
 S

lid
es

Load Capacities
Simplicity® Linear Slides

STANDARD MOUNTING

SIDE MOUNTING

For non-lubricated slide applications where speeds are less than 90 feet/minute (18 inches/seconds). All slides are to be fully
supported and rigidly mounted.

SIZE F
MAX. (lbs.)

My
(in.-lbs.)

Mx
(in.-lbs.)

F
MAX. (N)

My
(Nm)

Mx
(Nm)

08 540 910 1500 2402 103 169
10 760 1680 2750 3381 190 311
12 840 1710 2875 3737 193 325
16 1050 3300 4430 4671 373 501
20 1750 6175 8750 7784 698 989
24 2100 9600 12600 9341 1085 1424
32 3300 19000 28050 14679 2147 3169

RECOMMENDED SAFE LOADING*

SIZE
F

MAX.
(lbs.)

F
MAX.
(N)

X
(in.)

Y
(in.)

Z
(in.)

08 1450 6450 4.00 2.37 3.00
10 2200 9786 4.75 2.76 3.50
12 2850 12677 5.00 2.85 4.00
16 5275 23464 5.50 3.37 4.50
20 7750 34473 6.75 4.05 5.50
24 10600 47151 7.86 4.90 6.50
32 18750 83400 10.75 6.00 9.00

RECOMMENDED SAFE LOADING*

F F

My

of My of Mx

Mx

Y
C.G. MUST
FALL WITHIN
THESE LIMITS

2Y2X
X

F

Z

*Load ratings for Simplicity plane bearings only.

*Load ratings for Simplicity plane bearings only.

161800.962.8979 • www.pbc l inear.com 161

Linear Slides
Load Capacities

Simplicity® Linear Slides

INVERTED MOUNTING

VERTICAL MOUNTING

*Load ratings for Simplicity plane bearings only.
1 Applies only when using 2RPS & 2LRPS slides
2 If “F” is exceeded consult factory.
Footnote: w/RPS, FMAX is dependent upon customer’s method of moving the slide.

SIZE F
MAX. (lbs.)1,2

My
(in.-lbs.)

Mz
(in.-lbs.)

F
MAX. (N)

My
(Nm)

Mz
(Nm)

08 260 1445 1500 1157 163 169
10 300 2750 2750 1334 311 311
12 300 2875 2875 1334 325 325
16 600 5000 4430 2669 565 501
20 675 9500 8750 3003 1073 989
24 710 14400 12600 3158 1627 1424
32 900 32300 28050 4003 3649 3169

RECOMMENDED SAFE LOADING*

SIZE
F

MAX.
 (lbs.)

F
MAX.
(N)

X
 (in.)

Y
(in.)

Z
(in.)

08 195 867 4.85 2.91 3.00
10 285 1268 5.69 3.33 3.50
12 315 1401 6.52 3.75 4.00
16 450 2002 7.31 4.58 4.50
20 712 3167 8.84 5.42 5.50
24 900 4003 10.50 6.67 6.50
32 1425 6339 14.67 8.33 9.00

RECOMMENDED SAFE LOADING*

Y
C.G. MUST
FALL WITHIN
THESE LIMITS 2Y2X

X

F Z

FF

Mz

of Mz of My

My

*Load ratings for Simplicity plane bearings only.

800.962.8979 • www.pbc l inear.com162 800.962.8979 • www.pbc l inear.com

Li
ne

ar
 S

lid
es

 -
SR

B
Linear Slides - SRB
Simplicity®

SRB2

VIEW A - A

SRBT

t

t

A

A

A

A

F
e

2

2F
e 2

2F
e

P Hole Dia.
a

D
R

S

G
M

+.00*K -.06

+.00*K -.06
+.00*K -.06

+.00*K -.06+.00L -.12

+.00L -.12

N Hole Dia.

SHaFt DiaMeteR

J tYP.

B
C

H

J tYP.

SHaFt DiaMeteR
VIEW A-A

Material:
Support Rail - Aluminum Alloy
Shafting - Alloy Steel, 440 stainless steel (SST), Chrome Plated 303 SST
	 and Ceramic Coated Aluminum
Simplicity Bearings - Composite Teflon® and aluminum alloy
Simplicity Pillow Blocks - Aluminum Alloy
Screws, Retaining Rings, Spring Pins - Alloy Steel

Enter rail length in inches XXX.XXX (EX: 96” = 096.000)

Shafting material:	 00 = Alloy Steel (Standard) 	 CC = Ceramic Coated	 	
	 SS = 440 Stainless Steel 	 XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments
Internal Lubrication:	 Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Seals:	 Blank = None 	 S = Single Seals 	 D = Double Seals
	 Note “D” double seals are included with standard ball bearings
Pillow Block Style: 	 2 = Two single PN bearings 	 T = One Twin PWN bearing for “Y”
	 3 = Three single PN bearings	 T2 = Two Twin PWN bearings for “Y”
	 C = Compensated
Bearing Type:	 Blank = Simplicity Frelon GOLD®	 E = Simplicity Frelon® J B = Ball Bearing

 08 008 012 016 020 024 028 032 036 040 044 048
 10 008 012 016 020 024 028 032 036 040 044 048
 12 012 018 024 030 036 042 048
 16 012 018 024 030 036 042 048
 20 012 018 024 030 036 042 048
 24 016 024 032 040 048
 32 024 032 040 048

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

052 056 060 064 068 072 076 080
052 056 060 064 068 072 076 080
 054 060 066 072 078
 054 060 066 072 078
 054 060 066 072 078
 056 064 072 080
 056 064 072 080

*Contact manufacturer for longer or non-standard lengths - see non-standard lengths ordering example.

SRB – Preassembled Shaft, Rail, & Bearing

SRB2

VIEW A - A

SRBT

t

t

A

A

A

A

F
e

2

2F
e 2

2F
e

P Hole Dia.
a

D
R

S

G
M

+.00*K -.06

+.00*K -.06
+.00*K -.06

+.00*K -.06+.00L -.12

+.00L -.12

N Hole Dia.

SHaFt DiaMeteR

J tYP.

B
C

H

J tYP.

SHaFt DiaMeteR

SRB2

VIEW A - A

SRBT

t

t

A

A

A

A

F
e

2

2F
e 2

2F
e

P Hole Dia.
a

D
R

S

G
M

+.00*K -.06

+.00*K -.06
+.00*K -.06

+.00*K -.06+.00L -.12

+.00L -.12

N Hole Dia.

SHaFt DiaMeteR

J tYP.

B
C

H

J tYP.

SHaFt DiaMeteR
*For standard length dimensions consult chart for “K” dimension.
*For non-standard length dimensions “K” can be calculated with the 	
	 following formula (in all cases equal on both ends).
	 K(non-std) = (K(from chart) - (DL/2)).
	 Where DL = next longer standard length - desired length.

SERIES SIZE L SHAFT
DIA. A B C D ET FT E2 F2 G H J K M N P R S

SRBXY X XXX - 08 XX - XXX.XXX .500 1.125 2.00 1.688 1.50 2.500 3.500 1.000 1.687 .250 1.812 4.000 2.00 1.125 .156 .169 1.000 .188
SRBXY X XXX - 10 XX - XXX.XXX .625 1.125 2.50 2.125 1.62 3.000 4.000 1.125 1.937 .281 2.000 4.000 2.00 1.437 .188 .193 1.125 .250
SRBXY X XXX - 12 XX - XXX.XXX .750 1.500 2.75 2.375 1.75 3.500 4.500 1.250 2.062 .312 2.438 6.000 3.00 1.562 .188 .221 1.250 .250
SRBXY X XXX - 16 XX - XXX.XXX 1.000 1.750 3.25 2.875 2.12 4.500 6.000 1.750 2.812 .375 2.938 6.000 3.00 1.937 .219 .281 1.500 .250
SRBXY X XXX - 20 XX - XXX.XXX 1.250 2.125 4.00 3.500 2.50 5.500 7.500 2.000 3.625 .437 3.625 6.000 3.00 2.500 .219 .343 1.875 .312
SRBXY X XXX - 24 XX - XXX.XXX 1.500 2.500 4.75 4.125 3.00 6.500 9.000 2.500 4.000 .500 4.250 8.000 4.00 2.875 .281 .343 2.250 .375
SRBXY X XXX - 32 XX - XXX.XXX 2.000 3.250 6.00 5.250 3.75 8.250 10.000 3.250 5.000 .625 5.375 8.000 4.00 3.625 .406 .406 2.750 .500

PART NUMBER DIMENSIONS

Dimensions in inches

Ordering Example:
To order an assembly with a 0.750 diameter shaft, support rail , one twin double
sealed Simplicity bearing with Frelon J, and a rail length of 96.00" specify part
number SRBETD-1200-096.000

To order an assembly with a 0.625 diameter shaft, support rail and two single
Simplicity bearings without seals, with a rail length of 73.25", specify part number
SRB2-1000-073.250.

NOTE: For lengths over 48", guide bars will be continuous, but rail supports will
have a minimum of one break every 48".

800.962.8979 • www.pbc l inear.com 163800.962.8979 • www.pbc l inear.com 163

Linear Slides - RS
Simplicity®

VIEW A-A

Material:
Aluminum Alloy - Top Plate, Rail Supports, Pillow Blocks
Shafting - Alloy Steel, Chrome Plated, 440 or 303 Stainless Steel
Note: For lengths over 48", guide bars will be continuous, but rail supports will have a
minimum of one break every 48". Lengths and mounting provisions to your specifications
are available - consult factory.

Ordering Example:
To order a slide with a 0.625 diameter alloy steel shaft,
Simplicity bearings with Frelon GOLD® and 28" rail length,
specify part number RS-10-028.000

 08 008 012 016 020 024 028 032 036 040 044 048
 10 008 012 016 020 024 028 032 036 040 044 048
 12 012 018 024 030 036 042 048
 16 012 018 024 030 036 042 048
 20 012 018 024 030 036 042 048
 24 016 024 032 040 048
 32 024 032 040 048

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

*Contact manufacturer for longer lengths.

VIEW A-A

A

A

J tYP.

HOLe DiaMeteR

D

a

R (CeNtRaL)

J/2 J/2

W

G (CeNtRaL)

H

B e

J (CeNtRaL)

Simplicity® Linear Bearings
tRaveL = L - W

C (CeNtRaL)

W

L

SHaFt DiaMeteR

taP (4)

R (CeNtRaL)

VIEW A-A

A

A

J tYP.

HOLe DiaMeteR

D

a

R (CeNtRaL)

J/2 J/2

W

G (CeNtRaL)

H

B e

J (CeNtRaL)

Simplicity® Linear Bearings
tRaveL = L - W

C (CeNtRaL)

W

L

SHaFt DiaMeteR

taP (4)

R (CeNtRaL)

 SHaFt HOLe
 Dia. W H a B C D e G J R taP Dia.

 .500 6.000 2.188 1.125 2.00 3.500 1.500 .375 5.500 4.000 1.000 10-24 .17
 .625 7.000 2.375 1.125 2.50 4.000 1.625 .375 6.312 4.000 1.125 1/4-20 .19
 .750 8.000 2.938 1.500 2.75 4.500 1.750 .500 7.125 6.000 1.250 1/4-20 .22
 1.000 9.000 3.438 1.750 3.25 5.500 2.125 .500 8.312 6.000 1.500 1/4-20 .28
 1.250 11.000 4.375 2.125 4.00 6.500 2.500 .750 10.000 6.000 1.875 5/16-18 .34
 1.500 13.000 5.000 2.500 4.75 8.000 3.000 .750 12.000 8.000 2.250 5/16-18 .34
 2.000 18.000 6.375 3.250 6.00 10.000 3.750 1.000 15.880 8.000 2.750 3/8-16 .41

PART NUMBER DIMENSIONS

SeRieS SiZe L

RS X XXX - 08 XX - XXX.XXX

RS X XXX - 10 XX -
RS X XXX - 12 XX -
RS X XXX - 16 XX -
RS X XXX - 20 XX -
RS X XXX - 24 XX -
RS X XXX - 32 XX -

XXX.XXX

XXX.XXX
XXX.XXX
XXX.XXX
XXX.XXX
XXX.XXX

rs – Rail Mounted Slide Assembly

Linear Slides - RS

Dimensions in inches
Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) 	 CC = Ceramic Coated	 	
	 SS = 440 Stainless Steel 	 XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with stainless steel or chrome plate shafting)

Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Simplicity Frelon GOLD®	 E = Simplicity Frelon® J 	B = Ball Bearing

800.962.8979 • www.pbc l inear.com164 800.962.8979 • www.pbc l inear.com

Dimensions in inches.

Linear Slides - RPS
Simplicity®

 SHaFt
 Dia. W H a B C D e F G J taP HOLe

 .500 6.000 2.562 1.125 2.00 3.500 1.500 .375 1.00 5.500 4.000 10-24 .22
 .625 7.000 2.750 1.125 2.50 4.000 1.625 .375 1.00 6.312 4.000 1/4-20 .28
 .750 8.000 3.438 1.500 2.75 4.500 1.750 .500 1.25 7.125 6.000 1/4-20 .28
 1.000 9.000 3.938 1.750 3.25 5.500 2.125 .500 1.25 8.312 6.000 1/4-20 .28
 1.250 11.000 5.125 2.125 4.00 6.500 2.500 .750 1.50 10.000 6.000 5/16-18 .34
 1.500 13.000 5.750 2.500 4.75 8.000 3.000 .750 1.50 12.000 8.000 5/16-18 .34
 2.000 18.000 7.375 3.250 6.00 10.000 3.750 1.000 1.75 15.875 8.000 3/8-16 .41

PART NUMBER DIMENSIONAl INFORMATION

SeRieS SiZe L

RPS X XXX - 08 XX - XXX
RPS X XXX - 10 XX - XXX
RPS X XXX - 12 XX - XXX
RPS X XXX - 16 XX - XXX
RPS X XXX - 20 XX - XXX
RPS X XXX - 24 XX - XXX
RPS X XXX - 32 XX - XXX

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

*Contact manufacturer for longer lengths.

rps - Rail Mounted & Plate Supported Slide Assembly

Material:
Aluminum Alloy - Top Plate, Rail Supports, Pillow Blocks
Shafting - Alloy Steel, 440 Stainless Steel (SST), Chrome Plated 303 SST
	 and Ceramic Coated Aluminum
Note: For lengths over 48", guide bars will be continuous, but rail supports will have a
minimum of one break every 48". Lengths and mounting provisions to your specifications
are available - consult factory.

Ordering Example:
To order a slide with a 0.625 diameter alloy steel shaft,
Simplicity bearings with Frelon GOLD® and 28" rail length,
specify part number RPS-10-028.000

Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) 	 CC = Ceramic Coated	 	
	 SS = 440 Stainless Steel 	 XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Simplicity Frelon GOLD®	 E = Simplicity Frelon® J 	B = Ball Bearing

Li
ne

ar
 S

lid
es

 -
RP

S

800.962.8979 • www.pbc l inear.com 165800.962.8979 • www.pbc l inear.com 165

Linear Slides - RPS
Linear Slides - RPS

Simplicity®

VIEW A-A

A

A

J (CeNtRaL)
G (CeNtRaL)

H

Simplicity® Linear Bearings

W FF tRaveL = L - W

C (CeNtRaL)

W

L

SHaFt DiaMeteR

taP (4)

e

J tYP.

a

D

HOLe DiaMeteR

J/2 J/2

G (CeNtRaL)

B e

rps - Rail Mounted & Plate Supported Slide Assembly

800.962.8979 • www.pbc l inear.com166 800.962.8979 • www.pbc l inear.com

Li
ne

ar
 S

lid
es

 -
1R

PS
Linear Slides - 1RPS
Simplicity®

 08 008 012 016 020 024 028 032
 10 008 012 016 020 024 028 032
 12 012 018 024 030 036 042
 16 012 018 024 030 036 042
 20 012 018 024 030 036 042 048
 24 016 024 032 040 048
 32 024 032 040 048

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

*NOTE: Contact manufacturer for longer lengths.

 08 ARO ALO
 10 ARO ALO
 12 ARO ALO
 16 BRO BLO CRO DRO
 20 BRO BLO CRO DRO
 24 BRO BLO CRO DRO DLO ERO
 32 BRO BLO CRO DRO DLO ERO

ARO = .200 Right Hand
ALO = .200 Left Hand
BRO = .250 Right Hand
BLO = .250 Left Hand
CRO = .500 Right Hand
DRO = 1.000 Right Hand
DLO = 1.000 Left Hand
ERO = 1.875 Right Hand

 SiZe avaiLaBLe LeaD CODeS LeaD CODeS

STANDARD lEAD TABlE
Accurate to less than .007" per foot accumulative

 08 AR1 AL1
 10 AR1 AL1
 12 AR1 AL1
 16 BR1 BL1 CR1 DR1
 20 BR1 BL1 CR1 DR1
 24 BR1 BL1 CR1 DR1 DL1 ER1
 32 BR1 BL1 CR1 DR1 DL1 ER1

AR1 = .200 Right Hand
AL1 = .200 Left Hand
BR1 = .250 Right Hand
BL1 = .250 Left Hand
CR1 = .500 Right Hand
DR1 = 1.000 Right Hand
DL1 = 1.000 Left Hand
ER1 = 1.875 Right Hand

 SiZe avaiLaBLe LeaD CODeS LeaD CODeS

SElEcT lEAD TABlE
Accurate to less than .003" per foot accumulative

1rps - Rail Mounted & Plate Supported - Ball Screw Driven (Supported on one end)

Material:
Aluminum Alloy - Top Plate, Bottom Plate, Rail Supports, Pillow Blocks
Shafting - Alloy Steel, Chrome Plated, 440 or 303 Stainless Steel

Ordering Example:
To order a slide with a 0.625 diameter 440 stainless steel shaft, 28” rail length, .200"
right hand select ball screw, specify part number 1RPS-10SS-028.000-AR1.

PART NUMBER

-
-
-
-
-
-
-

 L LeaDSeRieS SiZe

2RPS X XXX 08 XX - XXX.XXX - YYY
2RPS X XXX 10
2RPS X XXX 12
2RPS X XXX 16
2RPS X XXX 20
2RPS X XXX 24
2RPS X XXX 32

XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY

XX - XXX.XXX - YYY

Substitute standard or select lead code from table for “YYY”
Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 		
	 SS = 440 Stainless Steel 	 XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing

800.962.8979 • www.pbc l inear.com 167800.962.8979 • www.pbc l inear.com 167

Linear Slides - 1RPS

1RPS - DIMENSIONAl INFORMATION

2.00 3.500 1.500 .375 1.00 5.500 4.000 1.375 .375 1.45 .63 10-24 .22 3/32 sq X 5/8 lg
2.50 4.000 1.625 .375 1.00 6.312 4.000 1.375 .375 1.45 .63 1/4-20 .28 3/32 sq X 5/8 lg
2.75 4.500 1.750 .500 1.25 7.125 6.000 1.500 .375 1.45 .63 1/4-20 .28 3/32 sq X 5/8 lg
3.25 5.500 2.125 .500 1.25 8.312 6.000 2.125 .625 1.76 1.00 1/4-20 .28 3/16 sq X 1" lg
4.00 6.500 2.500 .750 1.50 10.000 6.000 2.375 .625 1.76 1.00 5/16-18 .34 3/16 sq X 1" lg
4.75 8.000 3.000 .750 1.50 12.000 8.000 2.875 1.000 2.31 1.50 5/16-18 .34 1/4 sq X 1.62 lg
6.00 10.000 3.750 1.000 1.75 15.875 8.000 3.875 1.000 2.31 1.50 3/8-16 .41 1/4 sq X 1.62 lg

 .500 6.000 2.562 1.125
 .625 7.000 2.750 1.125
 .750 8.000 3.438 1.500
 1.000 9.000 3.938 1.750
 1.250 11.000 5.125 2.125
 1.500 13.000 5.750 2.500
 2.000 18.000 7.375 3.250

 B C D e F G J K M N O taP HOLe KeY
 SHaFt
 Dia. W H a

A

 SCReW
MaJOR

DiaMeteR

A

VIEW A-A

+.000
-.001ØM

N

.062

F

W

C (CeNtRaL)

tRaveL = L - W

Simplicity® Linear Bearings

SHaFt DiaMeteR

L

J/2

K

J/2

G (CeNtRaL)

J (CeNtRaL)

W/2 eB

HOLe DiaMeteR

W

G (CeNtRaL)

e

J tYP.

a

H

D

O

KeY

F

taP (4)

.25

Linear Slides - 1RPS
Simplicity®

Dimensions in inches.

800.962.8979 • www.pbc l inear.com168 800.962.8979 • www.pbc l inear.com

Li
ne

ar
 S

lid
es

 -
2R

PS
Linear Slides - 2RPS
Simplicity®

*NOTE: Contact manufacturer for longer lengths.

 08 ARO ALO
 10 ARO ALO
 12 ARO ALO
 16 BRO BLO CRO DRO
 20 BRO BLO CRO DRO
 24 BRO BLO CRO DRO DLO ERO
 32 BRO BLO CRO DRO DLO ERO

ARO = .200 Right Hand
ALO = .200 Left Hand
BRO = .250 Right Hand
BLO = .250 Left Hand
CRO = .500 Right Hand
DRO = 1.000 Right Hand
DLO = 1.000 Left Hand
ERO = 1.875 Right Hand

STANDARD lEAD TABlE
Accurate to less than .007" per foot accumulative
 SiZe avaiLaBLe LeaD CODeS LeaD CODeS

 08 AR1 AL1
 10 AR1 AL1
 12 AR1 AL1
 16 BR1 BL1 CR1 DR1
 20 BR1 BL1 CR1 DR1
 24 BR1 BL1 CR1 DR1 DL1 ER1
 32 BR1 BL1 CR1 DR1 DL1 ER1

AR1 = .200 Right Hand
AL1 = .200 Left Hand
BR1 = .250 Right Hand
BL1 = .250 Left Hand
CR1 = .500 Right Hand
DR1 = 1.000 Right Hand
DL1 = 1.000 Left Hand
ER1 = 1.875 Right Hand

 SiZe avaiLaBLe LeaD CODeS LeaD CODeS

SElEcT lEAD TABlE
Accurate to less than .003" per foot accumulative

2rps - Rail Mounted & Plate Supported - Ball Screw Driven (Supported on both ends)

PART NUMBER

-
-
-
-
-
-
-

 L LeaDSeRieS SiZe

2RPS X XXX 08 XX - XXX.XXX - YYY
2RPS X XXX 10
2RPS X XXX 12
2RPS X XXX 16
2RPS X XXX 20
2RPS X XXX 24
2RPS X XXX 32

XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY

XX - XXX.XXX - YYY

Material:
Aluminum Alloy - Top Plate, Bottom Plate, Rail Supports, Pillow Blocks
Shafting - Alloy Steel, Chrome Plated, 440 or 303 Stainless Steel

Ordering Example:
To order a slide with a 0.625 diameter alloy steel shaft, 28” rail length, .200" right hand
select ball screw, specify part number 2RPS-1000-028.000-AR1.

Substitute standard or select lead code from table for “YYY”
Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 	 	
	 SS = 440 Stainless Steel 	 XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing

800.962.8979 • www.pbc l inear.com 169800.962.8979 • www.pbc l inear.com 169

2RPS - DIMENSIONAl INFORMATION

2.00 3.500 1.500 .375 1.00 5.500 4.000 1.375 .375 1.45 .63 10-24 .22 3/32 sq X 5/8 lg
2.50 4.000 1.625 .375 1.00 6.312 4.000 1.375 .375 1.45 .63 1/4-20 .28 3/32 sq X 5/8 lg
2.75 4.500 1.750 .500 1.25 7.125 6.000 1.500 .375 1.45 .63 1/4-20 .28 3/32 sq X 5/8 lg
3.25 5.500 2.125 .500 1.25 8.312 6.000 2.125 .625 1.76 1.00 1/4-20 .28 3/16 sq X 1" lg
4.00 6.500 2.500 .750 1.50 10.000 6.000 2.375 .625 1.76 1.00 5/16-18 .34 3/16 sq X 1" lg
4.75 8.000 3.000 .750 1.50 12.000 8.000 2.875 1.000 2.31 1.50 5/16-18 .34 1/4 sq X 1.62 lg
6.00 10.000 3.750 1.000 1.75 15.875 8.000 3.875 1.000 2.31 1.50 3/8-16 .41 1/4 sq X 1.62 lg

 .500 6.000 2.562 1.125
 .625 7.000 2.750 1.125
 .750 8.000 3.438 1.500
 1.000 9.000 3.938 1.750
 1.250 11.000 5.125 2.125
 1.500 13.000 5.750 2.500
 2.000 18.000 7.375 3.250

 B C D e F G J K M N O taP Dia. KeY
 SHaFt
 Dia. W H a

Linear Slides - 2RPS
Linear Slides - 2RPS

Simplicity®

 SCReW
MaJOR

DiaMeteR

A

A

VIEW A-A

+.000
-.001øM

N

.062

Simplicity® Linear Bearings

J tYP.

W

L

C (CeNtRaL)

e
B

W

SHaFt DiaMeteR

J/2

K

J/2

H

G (CeNtRaL)

taP (4)

W/2

FtRaveL = L - WF

G (CeNtRaL)

e

a

HOLe DiaMeteR

D

 O

J (CeNtRaL)

KeY

.25 .25

Dimensions in inches.

800.962.8979 • www.pbc l inear.com170 800.962.8979 • www.pbc l inear.com

Lo
w

 P
ro

fil
e

- L
PR

S
Low Profile Linear Slides - LRPS
Simplicity®

 SHaFt HOLe
 Dia. W H a B C D e F G J taP Dia.

 .500 6.000 2.000 .563 2.00 3.500 .37 .375 1.00 5.500 4.000 10-24 .22
 .625 7.000 2.313 .688 2.50 4.000 .45 .375 1.00 6.312 4.000 1/4-20 .28
 .750 8.000 2.688 .750 2.75 4.500 .51 .500 1.25 7.125 6.000 1/4-20 .28
 1.000 9.000 3.188 1.000 3.25 5.500 .69 .500 1.25 8.312 6.000 1/4-20 .28
 1.250 11.000 4.188 1.188 4.00 6.500 .78 .750 1.50 10.000 6.000 5/16-18 .34
 1.500 13.000 4.625 1.375 4.75 8.000 .93 .750 1.50 12.000 8.000 5/16-18 .34
 2.000 18.000 5.875 1.750 6.00 10.000 1.18 1.000 1.75 15.875 8.000 3/8-16 .41

PART NUMBER DIMENSIONAl INFORMATION

-
-
-
-
-
-
-

L

- XXX.XXX
- XXX.XXX
- XXX.XXX
- XXX.XXX
- XXX.XXX
- XXX.XXX

SeRieS SiZe

LRPS X XXX 08 XX
LRPS X XXX 10 XX
LRPS X XXX 12 XX
LRPS X XXX 16 XX
LRPS X XXX 20 XX
LRPS X XXX 24 XX
LRPS X XXX 32 XX - XXX.XXX

Material:
Aluminum Alloy - Top Plate, Bottom Plate, Rail Supports,
Pillow Blocks

Shafting - Alloy Steel, 440 Stainless Steel (SST), Chrome Plated
303 SST and Ceramic Coated Aluminum

Ordering Example:
To order a slide with a 0.625 diameter 303 stainless steel shaft,
Simplicity bearings with Frelon® J and 28" rail length, specify part
number LRPSE-10XX-028.000

 08 008 012 016 020 024 028 032 036 040 044 048
 10 008 012 016 020 024 028 032 036 040 044 048
 12 012 018 024 030 036 042 048
 16 012 018 024 030 036 042 048
 20 012 018 024 030 036 042 048
 24 016 024 032 040 048
 32 024 032 040 048

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

052 056 060 064 068 072 076 080 084 088 092 096
052 056 060 064 068 072 076 080 084 088 092 096
 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096
 056 064 072 080 088 096
 056 064 072 080 088 096

*NOTE: Contact manufacturer for longer lengths.

lrps - Rail Mounted & Plate Supported Slide Assembly

Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 		
	 SS = 440 Stainless Steel 	 XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing

800.962.8979 • www.pbc l inear.com 171800.962.8979 • www.pbc l inear.com 171

Low
 Profile - LPRSD

A

A

VIEW A-A

e

J/2

HOLe DiaMeteR

e

H

G (CeNtRaL)

tRaveL = L - W
Simplicity® Linear Bearings

SHaFt DiaMeteR

taP (4)

J tYP.
L

B

J/2

G (CeNtRaL)

J (CeNtRaL)

a

WF

W

C (CeNtRaL)

F

Low Profile Linear Slides - LRPS
Simplicity®

�Lrps - Rail Mounted & Plate Supported Slide Assembly

800.962.8979 • www.pbc l inear.com172 800.962.8979 • www.pbc l inear.com

Low Profile Linear Slides - 2LRPS
Simplicity®

Lo
w

 P
ro

fil
e

- 2
LP

RS

 08 008 012 016 020 024 028 032 036 040 044 048
 10 008 012 016 020 024 028 032 036 040 044 048
 12 012 018 024 030 036 042 048
 16 012 018 024 030 036 042 048
 20 012 018 024 030 036 042 048
 24 016 024 032 040 048
 32 024 032 040 048

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

052 056 060 064 068 072 076 080 084 088 092 096
052 056 060 064 068 072 076 080 084 088 092 096
 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096
 056 064 072 080 088 096
 056 064 072 080 088 096

*NOTE: Contact manufacturer for longer lengths.

 08 ARO ALO
 10 ARO ALO
 12 ARO ALO
 16 BRO BLO CRO DRO
 20 BRO BLO CRO DRO
 24 BRO BLO CRO DRO DLO ERO
 32 BRO BLO CRO DRO DLO ERO

ARO = .200 Right Hand
ALO = .200 Left Hand
BRO = .250 Right Hand
BLO = .250 Left Hand
CRO = .500 Right Hand
DRO = 1.000 Right Hand
DLO = 1.000 Left Hand
ERO = 1.875 Right Hand

STANDARD lEAD TABlE
Accurate to less than .007" per foot accumulative
 SiZe avaiLaBLe LeaD CODeS LeaD CODeS

 08 AR1 AL1
 10 AR1 AL1
 12 AR1 AL1
 16 BR1 BL1 CR1 DR1
 20 BR1 BL1 CR1 DR1
 24 BR1 BL1 CR1 DR1 DL1 ER1
 32 BR1 BL1 CR1 DR1 DL1 ER1

AR1 = .200 Right Hand
AL1 = .200 Left Hand
BR1 = .250 Right Hand
BL1 = .250 Left Hand
CR1 = .500 Right Hand
DR1 = 1.000 Right Hand
DL1 = 1.000 Left Hand
ER1 = 1.875 Right Hand

 SiZe avaiLaBLe LeaD CODeS LeaD CODeS

SElEcT lEAD TABlE
Accurate to less than .003" per foot accumulative

2lrps - Mounted & Plate Supported - Ball Screw Driven (Supported on Both Ends)

Material:
Aluminum Alloy - Top Plate, Bottom Plate, Rail Supports, Pillow Blocks
Shafting - Alloy Steel, Chrome Plated, 440 or 303 Stainless Steel

Ordering Example:
To order a slide with a 0.625 diameter alloy steel shaft, 28" rail length, .200" right hand
select ball screw - specify part number, 2LRPS-10-028.000-AR1

PART NUMBER

-
-
-
-
-
-
-

 L LeaDSeRieS SiZe

2LRPS X XXX 08 XX - XXX.XXX - YYY
2LRPS X XXX 10
2LRPS X XXX 12
2LRPS X XXX 16
2LRPS X XXX 20
2LRPS X XXX 24
2LRPS X XXX 32

XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY

XX - XXX.XXX - YYY

Substitute standard or select lead code from table for “YYY”
Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 	 	
	 SS = 440 Stainless Steel 	 XX = Chrome Plated 303 SST
Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing

NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

800.962.8979 • www.pbc l inear.com 173800.962.8979 • www.pbc l inear.com 173

Low Profile Linear Slides - 2LRPS
Simplicity®

Low
 Profile - 2LPRS

A

A

SCReW
MaJOR

DiaMeteR

VIEW A-A

C (CeNtRaL)

W

FW
L

N F
Simplicity® Linear Bearings

tRaveL = L - W

J/2

G (CeNtRaL)

J (CeNtRaL)

eW/2B

HOLe DiaMeteR
G (CeNtRaL)

J/2

K

a

H

O

SHaFt DiaMeteR

KeY

taP (4)

e

J tYP.

+.000
-.001øM

D

.062

.25 .25

2lRPS - DIMENSIONAl INFORMATION

2.00 3.5 0.37 0.375 1.00 5.50 4.0 1.000 0.375 1.45 0.63 0.031 10-24 .22 3/32 sq X 5/8 lg
2.50 4.0 0.45 0.375 1.00 6.31 4.0 1.156 0.375 1.45 0.63 0.031 1/4-20 .28 3/32 sq X 5/8 lg
2.75 4.5 0.51 0.500 1.25 7.13 6.0 1.344 0.375 1.45 0.63 0.031 1/4-20 .28 3/32 sq X 5/8 lg
3.25 5.5 0.69 0.500 1.25 8.31 6.0 1.594 0.625 1.76 1.00 0.062 1/4-20 .28 3/16 sq X 1" lg
4.00 6.5 0.78 0.750 1.50 10.00 6.0 2.094 0.625 1.76 1.00 0.062 5/16-18 .34 3/16 sq X 1" lg
4.75 8.0 0.93 0.750 1.50 12.00 8.0 2.312 1.000 2.31 1.50 0.062 5/16-18 .34 1/4 sq X 1.62 lg
6.00 10.0 1.18 1.000 1.75 15.88 8.0 2.937 1.000 2.31 1.50 0.062 3/8-16 .41 1/4 sq X 1.62 lg

 .500 6.0 2.000 0.563
 .625 7.0 2.313 0.688
 .750 8.0 2.688 0.750
1.000 9.0 3.188 1.000
1.250 11.0 4.188 1.188
1.500 13.0 4.625 1.375
2.000 18.0 5.875 1.750

 B C D e F G J K M N O P taP Dia. KeY
 SHaFt
 Dia. W H a

Substitute standard or select lead code from table for “YYY”
Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 	 	
	 SS = 440 Stainless Steel 	 XX = Chrome Plated 303 SST
Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing

NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Dimensions in inches.

800.962.8979 • www.pbc l inear.com174 800.962.8979 • www.pbc l inear.com

Self Centering Linear Slides - SC2RPS
Simplicity®

Se
lf

Ce
nt

er
in

g
- S

C2
RP

S

*NOTE: Contact manufacturer for longer lengths.

lEAD cODE TABlE
STANDARD & SElEcT BAll ScREW

SiZe avaiLaBLe LeaD CODe

08 ALRX
10 ALRX
12 ALRX
16 BLRX
20 BLRX
24 BLRX DLRX
32 BLRX DLRX

 LeaD CODeS

ALRX = .200 Leads
BLRX = .250 Leads
DLRX = 1.000 Leads

One left and one right
hand lead ballscrew
on each self-centering
slide assembly.

For Standard Lead: Replace X with 0
Accurate to less than .007" per foot accumulative

For Select Lead: Replace X with 1
Accurate to less than .003" per foot accumulative

EXTENDED (TOGETHER)

RETURNED (APART)

Sc2rps - Self-Centering Slide Assembly

W

W

sizeS available RAIL lengths - l* (in inches)

08 016 020 024 028 032 036 040 044 048 052 056 060 064 068 072 076 080 084 088 092 096

10 016 020 024 028 032 036 040 044 048 052 056 060 064 068 072 076 080 084 088 092 096

12 018 024 030 036 042 048 054 060 066 072 078 084 090 096

16 024 030 036 042 048 054 060 066 072 078 084 090 096

20 024 030 036 042 048 054 060 066 072 078 084 090 096

24 032 040 048 056 064 072 080 088 096

32 040 048 056 064 072 080 088 096

STANDARD LENGTH TABLE (Inches)

Material:
Aluminum Alloy - Top Plate, Bottom Plate, Rail Supports, Pillow Blocks
Shafting - Alloy Steel, Chrome Plated, 440 or 303 Stainless Steel
Rolled ball screw, ball nut assembly, and rigid coupling.

Ordering Example: SC2RPS-10-056.000-ALR1

PART NUMBER

-
-
-
-
-
-
-

 L LeaDSeRieS SiZe

SC2RPS X XXX 08 XX - XXX.XXX - YYY
SC2RPS X XXX 10
SC2RPS X XXX 12
SC2RPS X XXX 16
SC2RPS X XXX 20
SC2RPS X XXX 24
SC2RPS X XXX 32

XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY
XX - XXX.XXX - YYY

XX - XXX.XXX - YYY

Substitute standard or select lead code from table for “YYY”
Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 	
	 SS = 440 Stainless Steel 	 XX = Chrome Plate 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing

800.962.8979 • www.pbc l inear.com 175800.962.8979 • www.pbc l inear.com 175

Self Centering Linear Slides - SC2RPS
Simplicity®

Self Centering - SC2RPS

F/2

KeY

J
(CeNtRaL)

taP (8)
G (CeNtRaL)

G
(CeNtRaL)

W
.25

.062 (2)

F

CLOCKWiSe ROtatiON BRiNGS
CaRRiaGeS tOGetHeR

SHaFt
DiaMeteR

O
SCReW NOMiNaL

DiaMeteR

.25
F

HOLe DiaMeteR
(FOR CUSt. MtG.)

C'BORe & HOLe
(FOR CUSt. MtG.)

tRaveL = (L/2)-W

RiGiD COUPLiNG

N

K

J/2 J
L

B

D
C (CeNtRaL)

H

e

e

a

VIEW A-A

W

+.000
-.001øM

A

A

VIEW A-A

Sc2RPS - DIMENSIONAl INFORMATION

2.00 3.500 1.500 .375 1.00 5.500 4.000 1.375 .375 1.45 .63 10-24 .22 3/32 sq X 5/8 lg
2.50 4.000 1.625 .375 1.00 6.312 4.000 1.375 .375 1.45 .63 1/4-20 .28 3/32 sq X 5/8 lg
2.75 4.500 1.750 .500 1.25 7.125 6.000 1.500 .375 1.45 .63 1/4-20 .28 3/32 sq X 5/8 lg
3.25 5.500 2.125 .500 1.25 8.312 6.000 2.125 .625 1.76 1.00 1/4-20 .28 3/16 sq X 1" lg
4.00 6.500 2.500 .750 1.50 10.000 6.000 2.375 .625 1.76 1.00 5/16-18 .34 3/16 sq X 1" lg
4.75 8.000 3.000 .750 1.50 12.000 8.000 2.875 1.000 2.31 1.50 5/16-18 .34 1/4 sq X 1.62 lg
6.00 10.000 3.750 1.000 1.75 15.875 8.000 3.875 1.000 2.31 1.50 3/8-16 .41 1/4 sq X 1.62 lg

 .500 6.000 2.562 1.125
 .625 7.000 2.750 1.125
 .750 8.000 3.438 1.500
 1.000 9.000 3.938 1.750
 1.250 11.000 5.125 2.125
 1.500 13.000 5.750 2.500
 2.000 18.000 7.375 3.250

 B C D e F G J K M N O taP HOLe KeY
 SHaFt
 Dia. W H a

Substitute standard or select lead code from table for “YYY”
Enter rail length in inches XXX.XXX (EX: 28” = 028.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 	
	 SS = 440 Stainless Steel 	 XX = Chrome Plate 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing

Dimensions in inches.

800.962.8979 • www.pbc l inear.com176 800.962.8979 • www.pbc l inear.com

Ha
nd

cr
an

k
- 2

HC
R

/ 2
HW

L
Handcrank & Ball Screw Rotational Lock - 2HCR / 2HWL
Simplicity® Linear Slides

lEAD cODE TABlE
STANDARD & SElEcT BAll ScREWS

SiZe avaiLaBLe LeaD CODe

08 ARX ALX
10 ARX ALX
12 ARX ALX
16 BRX BLX CRX DRX
20 BRX BLX CRX DRX
24 BRX BLX CRX DRX DLX ERX
32 BRX BLX CRX DRX DLX ERX

 LeaD CODeS

ARX = .200 Right Hand
ALX = .200 Left Hand
BRX = .250 Right Hand
BLX = .250 Left Hand
CRX = .500 Right Hand
DRX = 1.000 Right Hand
DLX = 1.000 Left Hand
ERX = 1.875 Right HandFor Standard Lead: Replace X with 0

Accurate to less than .007" per foot accumulative

For Select Lead: Replace X with 1
Accurate to less than .003" per foot accumulative

 08 008 012 016 020 024 028 032 036 040 044 048
 10 008 012 016 020 024 028 032 036 040 044 048
 12 012 018 024 030 036 042 048
 16 012 018 024 030 036 042 048
 20 012 018 024 030 036 042 048
 24 016 024 032 040 048
 32 024 032 040 048

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

052 056 060 064 068 072 076 080 084 088 092 096
052 056 060 064 068 072 076 080 084 088 092 096
 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096
 056 064 072 080 088 096
 056 064 072 080 088 096

PART NUMBER DIMENSIONAl INFORMATION

2HCR/2HWL – �Slide Assembly with Handcrank & Ball Screw Rotational Lock

Material:
Aluminum Alloy -Top Plate, Bottom Plate, Rail Supports and Pillow Blocks
Shafting - Alloy Steel, 440 Stainless Steel (SST), Chrome Plated 303 SST and Ceramic Coated Aluminum. Rolled ball screw and ball nut assembly.

ORDERING example: 2HWL-20-054.000-AR1

Substitute standard or select lead code from table for “YYY” (See table below.)
Enter rail length in inches XXX.XXX (EX: 56” = 056.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 	
	 SS = 440 Stainless Steel 	XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments (10/16) = .625”
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing
Handle Description:	CR = Standard Model	 WL = Deluxe Model (See table below.)

CR

STANDARD MODEL
Cast aluminum counter balanced

hand crank. 24 and 32 (only)
spoked cast iron hand wheel with

rigid, revolving crank handle.

WL
DELUXE MODEL

Aluminum hand wheel with
fold-away composite handle.

handle description

800.962.8979 • www.pbc l inear.com 177800.962.8979 • www.pbc l inear.com 177

F/2

S

R

taP (4) G (CeNtRaL) SHaFt
DiaMeteR

G
(CeNtRaL)

C
(CeNtRaL)

HOLe DiaMeteR
(CUSt. MOUNtiNG)

.25
F

F
W

.062 (2)

J tYP.t
U

ØX

Y

Z

DeLUXe StYLe (HWL)
(FOLD-aWaY HaNDWHeeL)

K

D
W

e

VIEW A-A

H

Q

a

P

Øv

StaNDaRD
(HCR)
COUNteR-
BaLaNCeD
CRaNK

L

J/2

.25
C’BORe & HOLe
(FOR CUSt MtG)

tRaveL = L-W
e

B

LOCKiNG LeveR CaN
Be LOCKeD iN POSitiON,
DiSeNGaGeD, aND MOveD
tO a PROteCteD POSitiON.

F/2J (CeNtRaL) 0 (SCReW NOMiNaL
DiaMeteR)

A

A

Handcrank - 2HCR / 2HW
L

Handcrank & Ball Screw Rotational Lock - 2HCR / 2HWL
Simplicity® Linear Slides

2HCR/2HWL – �Slide Assembly with Handcrank & Ball Screw Rotational Lock

Dimensions in inches.

800.962.8979 • www.pbc l inear.com178 800.962.8979 • www.pbc l inear.com

Dr
iv

e
Ki

t -
 2

N4
2,

 5
6,

 1
43

NEMA Drive Kit - 2N42, 56, 143
Simplicity® Linear Slides

 16 012 018 024 030 036 042 048
 20 012 018 024 030 036 042 048
 24 016 024 032 040 048
 32 024 032 040 048

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096
 056 064 072 080 088 096
 056 064 072 080 088 096

SiZe avaiLaBLe LeaD CODe

 16 BRX BLX CRX DRX
 20 BRX BLX CRX DRX
 24 BRX BLX CRX DRX DLX ERX
 32 BRX BLX CRX DRX DLX ERX

 LeaD CODeS

BRX = .250 Right Hand
BLX = .250 Left Hand
CRX = .500 Right Hand
DRX = 1.000 Right Hand
DLX = 1.000 Left Hand
ERX = 1.875 Right Hand

For Standard Lead: Replace X with 0
Accurate to less than .007" per foot accumulative

For Select Lead: Replace X with 1
Accurate to less than .003" per foot accumulative

lEAD cODE TABlE
STANDARD & SElEcT BAll ScREWS

PART NUMBER DIMENSIONAl INFORMATION
 SeRieS SiZe L LeaD SHaFt Dia. W H a B C D e

2NXX X XXX - 16 XX - XXX.XXXX - YYY 1.000 9.000 3.938 1.750 3.25 5.500 2.12 .500
2NXX X XXX - 20 XX - XXX.XXXX - YYY 1.250 11.000 5.125 2.125 4.00 6.500 2.50 .750
2NXX X XXX - 24 XX - XXX.XXXX - YYY 1.500 13.000 5.750 2.500 4.75 8.000 3.00 .750
2NXX X XXX - 32 XX - XXX.XXXX - YYY 18.000 7.375 3.250 6.00 10.000 3.75 1.000

Material:
Aluminum Alloy - Top Plate, Bottom Plate, Rail Supports, Pillow Blocks and Coupling

Shafting - Alloy Steel, 440 Stainless Steel (SST), Chrome Plated 303 SST and Ceramic
Coated Aluminum. Rolled ball screw and ball nut assembly.

ORDERING: 2N56-16-054.000-BR1

Note: Contact manufacturer for international drives and low profile slide assembly availability.
2 Due to ball screw and nut life/torque capacities for 16 and 20 size slides, do not exceed 100
in-lbs. of input torque without consulting manufacturer.

*NOTE: Contact manufacturer for longer lengths.

2N56-16-018-BRO REF.

2N42, 56, 143 – Slide Assembly/NEMA Drive Kit

Substitute standard or select lead code from table for “YYY” (See table below.)
Enter rail length in inches XXX.XXX (EX: 54” = 054.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 	
	 SS = 440 Stainless Steel 	XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments (12/16) = .750”
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing
Motor Mounting Dimensions (See table below.)

SERIES DRIVE R S V X Y Z

COUPLING MAX2
TORQUE DYNAMIC

CAPACITY

42A NEMA 32 3.000 .375 5.000 .28 3.750 2.652

200 in-lbs.
42B NEMA 42 2.188 .625 5.000 5/16-18 4.950 3.500

56 NEMA 56 4.500 .625 7.000 .41 5.875 4.154

143 NEMA 143/145 4.500 .875 7.000 .41 5.875 4.154

MOTOR MOUNTING DIMENSIONS

800.962.8979 • www.pbc l inear.com 179800.962.8979 • www.pbc l inear.com 179

Drive Kit - 2N42, 56, 143
NEMA Drive Kit - 2N42, 56, 143

Simplicity® Linear Slides

LOW BaCKLaSH
SHaFt CLaMPiNG
StYLe COUPLiNG2

F/2

7.000

J (CeNtRaL)
O (SCReW NOMiNaL DiaMeteR)

F/2

C
(CeNtRaL)

G
(CeNtRaL)

.25
F

HOLe & C’BORe (4)
(FOR CUSt MtG.)

HOLe DiaMeteR
(FOR CUSt MtG.)

L

J tYP

ReF MOtOR

MOtOR MtG PLate

RiSeR

2.00
G (CeNtRaL)

W.25
F

5.25
4.37

.062 (2)

SHaFt
DiaMeteR

tRaveL = L-W

E

taP (4)

W
B

a
H

K

De

Z (CeNtRaL)
Z (CeNtRaL)

v

v/2

øX (on Y BC)

øR (PiLOt BORe)+.001
+.004

ø2.25

øM
+.000
-.001

(BaLL SCR)

Q (MaX) N

J/2

VIEW A-A VIEW B-B

A

A

B

B

 F G J K M N O Q taP HOLe SiZe

 1.00 8.312 6.000 2.125 .625 1.76 1.000 3.00 1/4-20 .28 16
 1.25 10.000 6.000 2.375 .625 1.76 1.000 3.00 5/16-18 .34 20
 1.25 12.000 8.000 2.875 .875 2.31 1.500 2.62 5/16-18 .34 24
 1.50 15.875 8.000 3.875 .875 2.31 1.500 2.62 3/8-16 .41 32

2N42, 56, 143 – Slide Assembly/NEMA Drive Kit

Dimensions in inches.

800.962.8979 • www.pbc l inear.com180 800.962.8979 • www.pbc l inear.com

Dr
iv

e
Ki

t -
 2

N2
3

&
 2

N3
4

NEMA Drive Kit - 2N23 & 2N34
Simplicity® Linear Slides

lEAD cODE TABlE
STANDARD & SElEcT BAll ScREW
SiZe avaiLaBLe LeaD CODe

 08 ARX ALX
 10 ARX ALX
 12 ARX ALX
 16 BRX BLX CRX DRX
 20 BRX BLX CRX DRX

 LeaD CODeS

ARX = .200 Right Hand
ALX = .200 Left Hand
BRX = .250 Right Hand
BLX = .250 Left Hand
CRX = .500 Right Hand
DRX = 1.000 Right HandFor Standard Lead: Replace X with 0

Accurate to less than .007" per foot accumulative

For Select Lead: Replace X with 1
Accurate to less than .003" per foot accumulative

 08 008 012 016 020 024 028 032 036 040 044 048
 10 008 012 016 020 024 028 032 036 040 044 048
 12 012 018 024 030 036 042 048
 16 012 018 024 030 036 042 048
 20 012 018 024 030 036 042 048

STANDARD lENGTH TABlE (Inches)
 SiZe avaiLaBLe RaiL LeNGtHS - L* (in inches)

052 056 060 064 068 072 076 080 084 088 092 096
052 056 060 064 068 072 076 080 084 088 092 096
 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096
 054 060 066 072 078 084 090 096

2NXX X XXX - 08 XX - XXX.XXXX - YYY .500 6.000 2.562 1.125 2.00 3.500 1.50 .375
2NXX X XXX - 10 XX - XXX.XXXX - YYY .625 7.000 2.750 1.125 2.50 4.000 1.62 .375
2NXX X XXX - 12 XX - XXX.XXXX - YYY .750 8.000 3.438 1.500 2.75 4.500 1.75 .500
2NXX X XXX - 16 XX - XXX.XXXX - YYY 1.000 9.000 3.938 1.750 3.25 5.500 2.12 .500
2NXX X XXX - 20 XX - XXX.XXXX - YYY 1.250 11.000 5.125 2.125 4.00 6.500 2.50 .750

PART NUMBER DIMENSIONAl INFORMATION
 SeRieS SiZe L LeaD SHaFt Dia. W H a B C D e

*NOTE: Contact manufacturer for longer lengths.

2N23A-08-012-ARO

2N34A-20-018-BRO

2N23 & 2N34 – Slide Assembly/NEMA Drive Kit

Material:
Aluminum Alloy - Top Plate, Bottom Plate, Rail Supports, Pillow Blocks, Coupling and
Motor Mount

Shafting - Alloy Steel, 440 Stainless Steel (SST), Chrome Plated 303 SST and Ceramic
Coated Aluminum. Rolled ball screw and ball nut assembly.

ORDERING: 2N23A-10-056.000-AR1

Note: Contact manufacturer for international drives and low profile slide assembly availability.
2 Due to ball screw and nut life/torque capacities for 08, 10 or 12 size slides, do not exceed 30
in-lbs. of input torque.

Substitute standard or select lead code from table for “YYY” (See table below.)
Enter rail length in inches XXX.XXX (EX: 54” = 054.000)
Shafting material:	 00 = Alloy Steel (Standard) CC = Ceramic Coated 	
	 SS = 440 Stainless Steel 	XX = Chrome Plated 303 SST
	 NOTE: Ball bearings not suitable with chrome plated 303 sst or ceramic coated shafting

Shaft diameter dimension in 1/16" increments (12/16) = .750”
Internal Lubrication:	Blank = None (Standard)	 JKM = Thru hole and internal felt wick
Bearing Type:	 Blank = Frelon GOLD®	 E = Frelon® J 	 B = Ball Bearing
Motor Mounting Dimensions (See table below.)

SERIES DRIVE R S V X Y Z

COUPLING MAX2
TORQUE DYNAMIC

CAPACITY

23A NEMA 23 1.502 .250 2.500 10-32 2.625 1.856

50 in-lbs.
23B NEMA 23 1.502 .375 2.500 10-32 2.625 1.856

34A NEMA 34 1.880 .375 3.500 10-32 3.875 2.740

34B NEMA 34 1.880 .500 3.500 10-32 3.875 2.740

MOTOR MOUNTING DIMENSIONS

181800.962.8979 • www.pbc l inear.com 181

S

E

V

+.001
+.004

VIEW A-A

A

A

LOW BACKLASH
SHAFT CLAMPING
STYLE COUPLING

3.250 F/2

3.500

J (CENTRAL)
B

(MOTOR SHAFT)

2.38
(COUPLING)

MOTOR

MOTOR MTG PLATE
RISER

TAP (4)

.062 (2)
F

.25 W TRAVEL = L-W

G (CENTRAL)

.25

HOLE DIAMETER
(CUST. MOUNTING)

F
HOLE & C'BORE (4)
(CUST. MOUNTING)

O
SCREW NOMINAL

DIAMETER F/2

C
(CENTRAL)

G
(CENTRAL)

ø1.50

øM
+.000
-.001

(BALL SCR.)

Q MAX N

E

A

J/2 J TYP

L

W

Z (CENTRAL)

Z (CENTRAL)
V/2

K

X TAPS (ON Y B.C.)

R (PILOT BORE)
D

SHAFT
DIAMETER

H

Drive Kit - 2N23 &
 2N34

NEMA Drive Kit - 2N23 & 2N34
Simplicity® Linear Slides

F G J K M N O Q TAP HOLE SIZE

.75 5.500 4.000 1.375 .375 1.45 .631 1.31 10-24 .22 08

.75 6.312 4.000 1.375 .375 1.45 .631 1.31 1/4-20 .28 10
1.00 7.125 6.000 1.500 .375 1.45 .631 1.31 1/4-20 .28 12
1.00 8.312 6.000 2.125 .625 1.76 1.000 1.19 1/4-20 .28 16
1.25 10.000 6.000 2.375 .625 1.76 1.000 1.19 5/16-18 .34 20

2N23 & 2N34 – Slide Assembly/NEMA Drive Kit

Dimensions in inches.

800.962.8979 • www.pbc l inear.com182

Co
lu

m
n

Lo
ad

 C
ha

rt
Column Load Chart
Simplicity® Linear Slides

L

Load Axis

Compression (Column) load: A load that tends to buckle or compress
the screw shaft.

How To Use Chart:
1. �Determine maximum compression load (lbs.)
2. Determine slide length. (“L” dimension)
3. �Determine end fixity and slide designation (2RPS & 2LRPS)
4. �Find the point at which load and length intersect.
5. �Select a slide above or to the right of the intersecting point.

Applies Primarily to Vertical Application

*NOTE:  Chart figures at 80% of actual load. Do not exceed these figures.

L

Load Axis

4,000

3,000

2,000

1,000
800

600

400

300

200

100

5 15 25 35 45 55 65 75 85 9510 20 40 5030 60 70 80 90

Lb
s.

 (P
)

14 42 71 99 127 156 184 212 240 26928 57 113 14185 170 198 226 254

1

2 43
6

5
950

1940
2200

3000

 	 CURVE # SLICE SERIES SIZE, LEAD

1

2

3

4

6

2Rps-08-(ar or AL)
2LRps-08-(ar or AL)
2Rps-10-(ar or AL)
2LRps-10-(ar or AL)
2Rps-12-(ar or AL)
2LRps-12-(ar or AL)
D = .500

2Rps-16-(br or bL)
2LRps-16-(br or bL)
2Rps-20-(br or bL)
2LRps-20-(br or bL)
2Rps-16-dr
2LRps-16-dr
2Rps-20-dr
2LRps-20-dr
D = .840

2Rps-16-cr
2LRps-16-cr
2Rps-20-cr
2LRps-20-cr
D = .870

2Rps-24-(dr or dL)
2LRps-24-(dr or dL)
2Rps-32-(dr or dL)
2LRps-32-(dr or dL)
D = 1.140

2Rps-24-er
2LRps-24-er
2Rps-32-er
2LRps-32-er
D = 1.190

2Rps-24-cr
2LRps-24-cr
2Rps-32-cr
2LRps-32-cr
D = 1.260

2Rps-24-(br or bL)
2LRps-24-(br or bL)
2Rps-32-(br or bL)
2LRps-32-(br or bL)
D = 1.375

Column Load Formulas*:

Pc = Critical column load (lbs.)
D = Root diameter of screw (in.) (See chart)
L = Slide length (in.)
Cc = End fixity factor 	
Cc = .25 for 1RPS & 1LRPS
Cc = 2.0 for 2RPS & 2LRPS

5

length table

series page #

1RPS 166-167
1LRPS 170

length table

series page #

2RPS 168-169
2LRPS 172-173

183800.962.8979 • www.pbc l inear.com 183800.962.8979 • www.pbc l inear.com

Critical Speed Chart
Critical Speed Chart

Simplicity® Linear Slides

CRITICAL SPEED: The maximum speed at which a ball screw or ball
nut can rotate without producing destructive resonant vibrations. The
critical speed is a function of the ball screw diameter, the unsupported
length of screw, rigidity of bearing supports, and RPM.

How To Use Chart:
1.� Determine end fixity. How many ends are fixed? (Slide designation,

2RPS & 2LRPS)
2. Determine slide length. (“L” dimension)
3. �Find the length – fixity vertical line, read up to find the intersecting,

at the required travel rate.
4. Select a slide above or to the right of the intersection point.
5. �Higher speeds and/or longer lengths are available as cost effective

specials, having a larger ball screw and bearings. (Consult
manufactuer.)

1
2

3 4
5 6

7

8

150

100

50

30

20

10

5

2

1

.5

10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200

6 12 18 24 30 36 42 48 54 60 66 72 78 84 90 96 102 108 114 120

Tr
av

el
 R

at
e

(N
)

(in
ch

es
/s

ec
.)

Lu
be

 R
eq

’d
Lu

be
 O

pt
io

na
l

*NOTE:  Chart figures at 80% of actual load.
Do not exceed these figures.

2RPS-08-(AR or AL)	 2RPS-12-(AR or AL)
2LPS-08-(AR or AL)	 2LPS-12-(AR or AL)
2RPS-10-(AR or AL)
2LPS-10-(AR or AL)
D = .500
H = .200

2RPS-16-(BR or BL)	 2RPS-20-(BR or BL)
2LPS-16-(BR or BL)	 2LPS-20-(BR or BL)
D = .840
H = .250

2RPS-24-(BR or BL)	 2RPS-32-(BR or BL)
2LPS-24-(BR or BL)	 2LPS-32-(BR or BL)
D = 1.375
H = .250

2RPS-16-(CR)	 2RPS-20-(CR)
2LPS-16-(CR)	 2LPS-20-(CR)
D = .870
H = .500

2RPS-24-(CR)	 2RPS-32-(CR)
2LPS-24-(CR)	 2LPS-32-(CR)
D = 1.260
H = .500

2RPS-16-(DR)	 2RPS-20-(DR)
2LPS-16-(DR)	 2LPS-20-(DR)
D = .840
H = 1.000

2RPS-24-(DR or DL)	 2RPS-32-(DR or DL)
2LPS-24-(DR or DL)	 2LPS-32-(DR or DL)
D = 1.140
H = 1.000

2RPS-24-(ER)	 2RPS-32-(ER)
2LPS-24-(ER)	 2LPS-32-(ER)
D = 1.190
H = 1.875

1

2

3

4

5

6

7

8

 CURVE #	 SLICE SERIES SIZE, LEAD

Critical Speed Formulas*:

N = Critical speed (Maximum) (expressed in inches/sec.)
D = Root diameter of screw (in.rev.) (See chart)
H = Lead of screw (in.) (See chart)
L = Slide length (in.)
Cs = End fixity factor
Cs = 0.36 for 1RPS & 1LRPS
Cs = 1.47 for 2RPS & 2LRPS

7.93 x 104
DH

L

Load Axis

L

Load Axis

length table

series page #
1RPS 166-167
1LRPS 170

length table

series page #
2RPS 168-169
2LRPS 172-173

800.962.8979 • www.pbc l inear.com184

M
in

i-R
ai

l®

Mini-Rail® Miniature Linear Guides
Product Overview

An economical alternative to conventional miniature
linear guides, Mini-Rail requires no maintenance, is
fully interchangeable with industry standard sizes and is
maintained in stock for quick delivery.

Mini-Rail miniature linear guides are available in fi ve sizes:
7, 9, 12, 15 and 20mm - in lengths up to 3600mm, meaning
no cumbersome butt joints. These guides are precision
manufactured out of lightweight aluminum alloys to ensure
long life and corrosion resistance.

• No rolling elements
• Self-lubricating Frelon GOLD® Liner
• Withstands vibration and shock
• Corrosion-resistant - ideal in harsh environments
• Ceramic coated, aluminum rail
• Compact design- small footprint

CARRIAGE CONFIGURATIONS

Precision Series: Ceramic coated rails and carriages are
corrosion resistant. Frelon GOLD® self-lubricating liner
delivers the best overall performance, the highest loads, the
best wear life, and speeds. Most precise running clearance for
high precision applications.

Compensated Precision Series: Same as Precision Series
except with additional clearance provided to tolerate
misalignment.

APPLICATIONS

• Medical Precision • Packaging
• Food Processing • Product Movement
• Automation • Printing
• Electronics • Semi-conductor
• Mobile Home Components

PRODUCT OVERVIEW

Frelon GOLD® and Frelon® J are Tefl on® based materials that
are truly self-lubricating. Frelon® materials are bonded to the
carriage creating a one-piece unit.

Rail

MR XXCARRIAGE

Mini-Rail
Miniature Linear Guide

MRRAIL XX

Nominal Sizes
(7, 9, 12, 15, 20mm)

Mini-Rail
Miniature Linear Guide

Nominal Sizes
(7, 9, 12, 15, 20mm)

Series
Blank = Precision Series
C= Compensated Precision Series

Carriage

C R

ORDERING INFORMATION
EXAMPLE: MRC20C

MR20R

See following page for Mini-Rail full assembly ordering.

185800.962.8979 • www.pbc l inear.com 185

Mini-Rail® - MR
Miniature Linear Guide

NOTES: Cut-to-length rails are available up to 3600mm.
Standard and cut-to-length rail ends are NOT coated. Fully coated rails are available upon request.
All carriage mounting holes are through tapped except MR20 12.5mm of thread.
The “Y” dimension will remain constant at one end unless requested otherwise.
Add the overall length of the rail to the part number (EX:“MR12-0220” for a Precision Series assembly with a 220mm rail)

ORDERING INFORMATION

Mini-Rail
Miniature Linear Guide

MR XXXX

Length of Rail in mm
EX: 50mm = 0050

XX

of Carriages

XX

Nominal Sizes
(7, 9, 12, 15, 20mm)

Series
Blank = Precision Series
C= Compensated Precision Series

FrelonGOLD® bearing material on RC70 ceramic-coated rail

– –ASSEMBLY

B

M
A

K

B1
H2

[MAX LENGTH 3600mm]
"L" .030

Y X

H1

H

E
F

D

GC

DETAIL A (SCALE 2:1)

QUALIFIED
EDGE

(Maximum Length 3600mm)

Materials: 6061-T6 aluminum rail and carriage, Frelon GOLD® or Frelon® J liner

M
ini-Rail ® - M

R

MINI-RAIL - MR

EXAMPLE: MR12-0220-2

PART NUMBER
 RUNNING
CLEARANCE

A B B1 C D E F G H H1 H2 K M Y X

RAIL
WT.

(gram/mm)

CARRIAGE
WT.

(gram)

 BASE
WIDTH
(mm)

OVERALL
HEIGHT

RAIL
HEIGHT

CARRIAGE
WIDTH

CARRIAGE
LENGTH

CARRIAGE
MTG. HOLE

SIZE

CARRIAGE
MTG. HOLE

DEPTH

CARRIAGE
MTG. HOLE

CTR. TO
CTR. RAIL HOLE SIZE

CARRIAGE
HEIGHT

RAIL MTG.
HOLE TO

QUALIFIED
EDGE

RAIL
HOLE

TO
END

RAIL
HOLE
CTR.
TO

CTR

MR7-XXX .025 - .051
7 8 6.1 17 24 M2 x 0.4

THRU

8 12 4.2 2.4 2.3 6.2 3.5 5 15 0.10 5.7
MRC7-XXX .064 - .089

MR9-XXX .025 - .051
9 10 7.1 20 30

M3 x 0.5

13 15 4.5 2.6 3 8.0 4.5 7.5 20 0.16 8.5
MRC9-XXX .064 - .089

MR12-XXX .025 - .051
12 13 8.0 27 34 15 20

6 3.5

3.5 10.7 6 10 25 0.22 20.0
MRC12-XXX .064 - .089

MR15-XXX .025 - .051
15 16 9.2 32 42 20 25 4.5 14.1 7.5 15 40 0.38 34.0

MRC15-XXX .064 - .089

MR20-XXX .025 - .051
20 25 13.4 46 62 M4 x 0.7 12.5 38 38 9.5 6 8.5 21.2 10 20 60 0.48 127.9

MRC20-XXX .064 - .089

Max V: 300 sfm for Frelon GOLD, 140 sfm for Felon J
Max P: 3000 psi for Frelon GOLD, 1500 psi for Frelon J

800.962.8979 • www.pbc l inear.com186

Te
ch

ni
ca

l I
nf

or
m

at
io

n
Mini-Rail® - MR
Technical Information

CANTILEVERED LOADS

Binding of the carriage will occur if the 2:1 ratio for
cantilevered loads and drive forces is exceeded. This
principle is not load or force dependent. It is a product of the
coeffi cient of frictions associated with plane bearings. Contact
factory or website for additional information.

LOAD/MOMENT CONVERSION

N = 4.45 x (lbs.)

N-m = 0.113 x (in.-lbs.)

x

Load or
Force

2x
MAX

STATIC LOAD DATA

The numbers below are for rails in a static condition. Refer to
the calculations below to establish dynamic parameters.

F F

F F

My
Mx

F

C of MxC of My

My

F

Mz

F

C of My

C of Mz

L

PERFORMANCE RATINGS FOR
LINEAR MOTION

Plane bearings are rated by their limiting PV, which is
a combination of load over a given surface area and
the velocity.

PV = The performance measurement of plane bearings.

PV = P x V, where P = pressure (load) in psi (kgf/cm2)

V = velocity (speed) in sfm (m/min.)

NOTE: All three parameters must be met by an application for
the bearing to perform properly.

SIZE F (N) MSL (N)*

7 445 734
9 667 1557
12 1334 1957
15 2224 3114
20 3559 6005

*Max static load in Newtons.

SIZE F (N)

7 89
9 125
12 222
15 356
20 578

SIZE My
(N-m)

Mx
(N-m)

Mz
(N-m)

7 2.3 1.8 1.8
9 5.0 3.2 3.2
12 9.0 5.6 5.6
15 15.1 9.0 9.0
20 24.9 14.7 14.7

SIZE F
(N)

My
(N-m)

Mx
(N-m)

Mz
(N-m)

7 133 2.3 1.8 1.8
9 222 5.0 3.2 3.2
12 400 9.0 5.6 5.6
15 667 15.1 9.0 9.0
20 1112 24.9 14.7 14.7

BEARING
MATERIAL MAX. “PV” MAX. “P”

MAX. “V”
(NO LUBRICATION)

Frelon
GOLD®

20,000 (psi x ft./min.)
or

0.7 N/mm2 x m/s

3000 psi
or

20.68 N/mm2

300 sfm
or

1.524 m/s

Frelon® J
10,000 (psi x ft./min.)

or
0.35 N/mm2 x m/s

1500 psi
or

10.34 N/mm2

140 sfm
or

0.711 m/s

Design & Layout Options

	 Name:___ Date:_______________________________________

	 Dept.:___ Phone:___________________ Fax:_______________

	 Company:_____________________________________ Machine Type/Name:__________________________

	 Email:___

	 Address:_ ___

	 _ ___

800.962.8979 • www.pbc l inear.com188

Lo
w

 P
ro

fil
e

M
in

i-R
ai

l®

Low Profile Mini-Rail® - LPM
Miniature Guide/Slide Motion Systems

• Low profile for small spaces
• Low cost polymer slider
• Molded SS threaded Inserts
• Double rail track
• Ideal in harsh environments
• Available in four sizes

Low Profile Mini-Rail®

LPM XX XXXX–

of Carriages

Length of Rail in mm

– X

Nominal Size
17mm
27mm
40mm
80mm

Ordering information

EXAMPLE: LPMXX-XXXX-X

Part
 number

A1 A B C D E f
H

(C’Bore) L1 L2 L3 Y X

CAR-
RIAGE
WT.

Rail
Unit
Wt.

Load CAPACITY

Fy Fz Mx My Mz

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (g) (g/mm) (N) (lbs.) (N) (lbs.) (N-m)
(lbs.-
in.) (N-m)

(lbs.-
in.) (N-m)

(lbs.-
in.)

LPM17 14.6 17 6 9.6 25 M3 x 0.5 14 M3 SBHCS 8.5 N/A N/A 20 60 1.1 0.15 35 8 10 2.5 0.2 1.5 0.3 2.5 0.2 1.5

LPM27 24 27 9.5 14 40 M4 x 0.7 20 M4 SBHCS 13.5 N/A N/A 20 60 4.8 0.33 130 30 85 20 1 10 2.5 20 1 10

LPM40 36 40 9.5 23 50 M4 x 0.7 20 M4 SBHCS 20 N/A N/A 20 60 9.8 0.38 270 60 150 35 2.5 25 5 50 2.5 25

LPM80 75.2 80 12.0 57 80 M4 x 0.7 56 M4 SBHCS 20 40 45 25 150 32.3 1.07 515 120 250 55 7 60 14 125 7 60

NOTE: Apply a load reduction factor 0.25 on Fy rating if the system is used inverted.

Materials: 	SimGlide™-J Polymer slider (UL 94 HB flammability rating)
Molded-in stainless steel thread inserts
Anodized aluminum rails

Operating Temperatures: -35C to 65C (-30F to 150F)
Chemical Resistance: Resistant to lubricants, fuels, dyes,
weak acids
Maximum Velocity: 10 m/s
Load Reduction Factor: 0.7-1.0 for low speed application; 0.4-0.7
for medium speed application; 0.1-0.4 for high speed application

Max Length=3048mm
D
f

f

L1
C A

b

H E

L3

L1

L2

low profile mini-rail® - lpm

Y X

LPM 17, 27, 40

LPM 80

My

Fy
y

Mx

x

Mz z Fz

A1

Design & Layout Options

	 Name:___ Date:_______________________________________

	 Dept.:___ Phone:___________________ Fax:_______________

	 Company:_____________________________________ Machine Type/Name:__________________________

	 Email:___

	 Address:_ ___

	 _ ___

800.962.8979 • www.pbc l inear.com190

• �Right hand rolled thread
• �304 stainless steel screw with PTFE coating
• �Self-lubricating Polyacetal, anti-backlash nut
• Lengths up to 640 mm
• �Eight (8) leads available
• Optional hand brake

mini-rail® LS - lead screw driven

Mini-Rail

MR XX LS

Nominal Size of Base in mm
15 mm
20 mm

Lead Screw

Length of Rail in mm
Cut to length (Max. of 64Ø mm)

Screw Lead Option
AH = 1 mm (0.039 in.)
AG = 2 mm (0.079 in.)
AR = 4 mm (0.157 in.)
AX = 5 mm (0.197 in.)

Driving Mechanism
ØØ = No knob
SK = With screw knob
17 = NEMA 17 motor mount

Mechanical Brake
ØØ = No brake
BL = With brake lever mounted on carriage

XXXXX XX XX

Number of Carriages
1 = One carriage
 * Contact an application engineer before ordering,
 if more than one (1) carriage is needed

X

BG = 6 mm (0.236 in.)
BH = 8 mm (0.315 in.)
AJ = 10 mm (0.394 in.)
BD = 12 mm (0.472 in.)

Ordering information

NOTES: Maximum length for lead screw driven MR is 640 mm.
Standard and cut-to-length rail ends are NOT coated. Fully coated rails are available upon request.

M
in

i-R
ai

l®
 -

LS
Mini-Rail® - LS
Miniature Lead Screw - Driven Slides

46.0

16.0

6.4

640 mm MAX

6.4

3.2

40.0
42.0
20.0 25.0

14.9

MR15LS

MOUNTING HOLES
FOR M3 SCREWS.

M3 x 0.5 TAPPED HOLES

MR20LS

25.0

45.8

6.4 6.4

640 mm MAX

3.2

60.0

15.1

62.0
38.0 38.0

MOUNTING HOLES
FOR M5 SCREWS.

M3 x 0.5 TAPPED HOLES

191800.962.8979 • www.pbc l inear.com 191800.962.8979 • www.pbc l inear.com

M
ini-Rail ® - M

S
Mini-Rail® - MS

Miniature Lead Screw - Driven Slides

6.47.9

640mm MAX33.8

25.3

60.0

62.0
38.0

38.0 45.9

MOUNTING HOLES
FOR M5 SCREWS

M4X0.7 TAPPED HOLES

55.5

43.0

42.2
TYP

MR20MS

Mini-Rail

MR XX MS

 Lead Screw

Length of Rail in mm
Cut to length (Max. of 64Ø mm)

Nominal Size of Stepper Motor
M42 = 42 mm (NEMA 17)

XXXXX M42

Nominal Size of Base in mm
15 mm
20 mm

Screw Lead Option
AH = 1 mm (0.039 in.)
AG = 2 mm (0.079 in.)
AR = 4 mm (0.157 in.)
AX = 5 mm (0.197 in.)

BG = 6 mm (0.236 in.)
BH = 8 mm (0.315 in.)
AJ = 10 mm (0.394 in.)
BD = 12 mm (0.472 in.)

Number of Carriages
1 = One carriage
 * Contact an application engineer before ordering,
 if more than one (1) carriage is needed

X

Ordering information

mini-rail® mS - lead screw driven

NOTES: Maximum length for lead screw driven MR is 640 mm.
Standard and cut-to-length rail ends are NOT coated. Fully coated rails are available upon request.

• �304 stainless steel screw with PTFE coating
• �Robust design - outstanding reliability
• �Fewer parts - less maintenance
• �Preloaded Polyacetal, anti-backlash nut
• �High torque stepper motor 42 mm (NEMA 17)
• Low cost
• Lengths up to 640 mm
• Ball bearing supports
• Integral screw for MR20 (coupling used for MR15)
• �Eight (8) leads available

800.962.8979 • www.pbc l inear.com192

Te
ch

ni
ca

l I
nf

or
m

at
io

n
Mini-Rail® LS/MS
Technical Information

400

350

300

250

200

150

100

50

0

100
90
80
70
60

TH
RU

ST
 (l

bs
.)

TH
RU

ST
(N

)

50
40
30
20
10
0

0 200

.00192

.00096

.00048

.00024

.00012

RECOMMENDED LOAD LIMIT

SPEED (full steps/sec.)
400 600 800 1000 1200 1400 1600 1800

Size 17 Stepper Motor with 5.54mm (0.218") Screw
LINEAR TRAVEL PER STEP

.001524 mm (.00006")

.003048 mm (.00012")

.006096 mm (.00024")

.012192 mm (.00048")

.024384 mm (.00096")

.048768 mm (.00192")

NOTES: Rail ends are NOT coated. Fully coated rails are available upon request.

F F

F F

F (N) MSL
(N)*

3559 6005

F
(N)

Mx
(N-m)

My
(N-m)

Mz
(N-m)

1112 24.9 14.7 14.7

PV = The performance measurement of plane bearings
PV = P x V where P = pressure (load) in psi (kgf/cm2)
V = velocity (speed) in sfm (m/min.)
NOTE: All three parameters must be met by an application for

the bearing to perform properly.

PERFORMANCE RATINGS
FOR LINEAR MOTION

Plane bearings are rated by their limiting PV, which is a
combination of load over a given surface area and the velocity.

BEARING
MATERIAL MAX. “PV” MAX. “P”

MAX. “V”
(NO LUBRICATION)

Frelon GOLD®

20,000 (psi x ft./min.)
or

0.7 N/mm2 x m/s

3000 psi
or

20.68 N/mm2

300 sfm
or

1.524 m/s

CANTILEVERED LOADS

Binding of the carriage will occur
if the 2:1 ratio for cantilevered
loads and drive forces is exceeded.
This principle is not load or force
dependent. It is a product of the
coefficient of frictions associated
with plane bearings. Contact
factory or website for additional
information.

LOAD/MOMENT CONVERSION

N = 4.45 x (lbs.)
N-m = 0.113 x (in-lbs.)

x

Load or
Force

2x
MAXF

CL of Mz

Mz

F

Mx Mx
My

F

CL of Mx CL of My

STATIC LOAD DATA

The numbers below are for rails in a static condition. Refer to
the calculations below to establish dynamic parameters.

F (N)

578

193800.962.8979 • www.pbc l inear.com 193

Based on proven Simplicity® linear bearing technology, the
Uni-Guide contain Frelon GOLD® self-lubricating bearing
material. This material results in no metal to metal contact,
while dampening vibrations and shock loads. The Uni-Guide
unique two-piece assembly eliminates tolerance stack up and
the integrated lightweight packages can drop into existing
applications making installation easy. Ideal for low cost
automation, positioning tables and packaging equipment.

Features & benefits

• Two-piece assembly - lightweight and
eliminates tolerance stack

•	Self-lubricating - Frelon GOLD® provides
low wear, low friction, and high strength

•	Lengths up to 10’ - butt-joinable for longer lenghts

•	Mounting Flexibility
- Pre-drilled rails
- T-slots & mounting holes on carriages
- Side or top mounting

•	Easy drop in unit - no alignment needed

•	Drive options
- Ball
- Lead screw (includes motor and drive)
- Belt Driven

•	Corrosion-Resistant - ideal in washdown environments

•	Pre-engineered - ready to use

accessories*

• Hand Brake & Crank	 • Motor Mount 		
• Vise Block		 • End Block	
• Ratchet Pin		 • Pin Lock Clamp

APPLICATION EXAMPLES

Uni-Guide
Product Overview

Uni-Guide

* Optional configurations and special carriages are available. Contact manfuracturer for availability.

Uni-Guide Ratchet

Product Overview

Two-piece
linear guide

Flexible t-slot
mounting system

Frelon GOLD® Liner

60% less friction
Ceramic coated rail

Self- Centering Vice
Pin-Lock Quick

Positioning Clamp

(Application examples require accessories. Contact manufacturer for availability)

 Unlimited design options
and versatility.

800.962.8979 • www.pbc l inear.com194

Te
ch

ni
ca

l I
nf

or
m

at
io

n
Uni-Guide
Technical & Ordering Information

F

Fz

F

CL of Mz CL of Mx CL of My

F

F

Mx
My

F

F

Mz

CL of Mz

Mz

Static Loads with NO Drive Mechanism

The numbers below are for guides only in a static condition. The drive mechanism selected (lead screw, ball screw, cylinder, etc.)
becomes the limiting factor when calculating maximum load and speed capacities. The user is responsible for determining the
maximum capacity for the complete system based on the manufacturer’s data for their drive configuration.

2X max.

X

Load or
Force

If the drive mechanism
(lead screw, ball screw,
cylinder, etc.) is centered on
the carriage, the load may
not exceed a 2:1 ratio to the
length of the bearings or
binding will occur.

Designs must also operate within the following dynamic parameters:
•	 Maximum Loads (P) = from charts above
•	 Maximum Speed Dry (V) = 300 ft./min. (1.524 m/s)
•	 Maximum PV (pressure x velocity) = 20,000 (0.70 N/mm2 x m/s)
•	 PV Example: 	Load = 85 psi
		 Speed = 180 ft./min.
		 PV = 85 x 180 = 15,300 PV
Note: �Frelon GOLD® bearing material coefficient of friction is 0.125.

size

F
Max LOAD

(lbs.)

F
max Load

(N)

D075 500 2,224
D100 750 3,336
D125 1,000 4,448

Size

F
Max LOAD

(lbs.)

F
max Load

(N)

D075 125 556
D100 190 845
D125 250 1,112

Size

F
Max LOAD

(lbs.)
Mx

(in./lbs.)
Mz

(in./lbs.)

F
Max LOAD

(N)
Mx

(nm)
Mz

(nm)

D075 250 340 350 1,112 38 40
D100 375 650 730 1,668 73 82
D125 500 1,200 1,225 2,224 136 138

Size
My

(in./lbs.)
Mz

(in./lbs.)
My

(nm)
Mx

(nm)

D075 340 350 38 40
D100 650 730 73 82
D125 1,200 1,225 136 138

D L 100 A CHB xxx P M

Mounting Hole Options
No Entry - Standard Inch Sizes
M - Metric Size Mounting Holes

Carriage Options
No Entry - Standard Carriage
L - Extended Length Carriage

Nominal Size
75mm, 100mm, 125mm
Based on mm from shaft center-to-center

Drive Mounting Options
No Entry - No Drive Mounting Options
H - Hand Crank
N - NEMA Standard Motor Mount (See pages 196-198 for specifications.)
HB - Handbrake (requires handcrank and screw)
CHB - Carriage Handbrake (not offered with screw driven options)

Drive Options
No Entry - No Drive Mechanism
A - Right Hand Lead Screw with Standard Pitch
A1 - Right Hand Lead Screw with Optional Pitch (See pages 196-198 for specifications.)
Notes: Screw options require attaching collar.
Call the factory for other optional drive mechanisms.

Data Entry Option
No Entry - No Options
M - Optional MMI Keypad
 (Man-to-Machine Interface)

X # of Carriages

Overall Rail Length
“D” Series - enter length of rail in inches xxx.xxx (EX: 6” = 006.000)
“DM” Series - enter length of rail in mm xxxx (EX: 3500mm = 0350

Power and Control Options
No Entry - No Power Options
P - Standard Motor with Motor Mount, Programmable Drive,
Cables and Software (must have “N” in Drive Mounting Option)
Note: Kits available for NEMA motor

– –

Series
D - Standard Uni-Guides

Ordering Information

Retired - Click Here for Product Migration Matrix

http://www.pbclinear.com/Uni-Guide-Linear-Slide-System

195800.962.8979 • www.pbc l inear.com 195800.962.8979 • www.pbc l inear.com

Uni-Guide

C
R
M

L
C1

XY
C4

R4

C2

H

C3

M1

R1
T2

T1
T

R2

C
R
M

L
C1

XY
C4

R4

C2

H

C3

M1

R1
T2

T1
T

R2

C
R
M

L
C1

XY
C4

R4

C2

H

C3

M1

R1
T2

T1
T

R2

part Number R R1 R2 X

R4

Y H C

C1 C2 C1 C2

C3

C4

M M1

l

BOLT SIZE STANDARD STANDARD EXTENDED EXTENDED BOLT SIZE max-feet

D075-xxx 2.95 2 0.75 4 1/4 2 1.625 4.6 3.5 3 4.5 4 4 10-32 2.6 .819
12D100-xxx 3.94 2.6 1

6
5/16 3 2.125 6.1 4.5 3.75 6 5.25 5.25 1/4-20 3.5 1.02

D125-xxx 4.92 3.3 1.25 3/8 3 2.625 7.6 6 5.25 7.5 6.75 6.75 5/16-18 4.33 1.30

standard inch series with no drive mechanism (inches)

part Number R R1 R2 X

R4

Y H C

C1 C2 C1 C2

C3

C4

M M1

l

BOLT SIZE STANDARD STANDARD EXTENDED EXTENDED BOLT SIZE max-feet

DM075-xxx 75 51 20 120 M 6 60 41.3 117 85 73 110 98 105 M 5 66 16.5
3.66mDM100-xxx 100 66 25 150 M 8 75 54 155 115 95 150 130 135 M 6 89 26

DM125-xxx 125 84 30 200 M 10 100 66.7 193 150 130 190 170 175 M 8 110 33

metric series with no drive mechanism (mm)

PART NO. T T1 T2

D075-xxx .590 .256 .236
D100-xxx

.661 .319 .268
D125-xxx

t-slot information (inches)

PART NO. T T1 T2

DM075-xxx 15.0 6.5 6.0
DM100-xxx

16.8 8.1 6.8
DM125-xxx

t-slot information (mm)

PART NO. 8" 12" 16" 18" 20" 24" 28" 30" 32" 36" 40" 42" 48"
D075-xxx X

X
X X

X
X X

X
X

XD100-xxx
X X X

D125-xxx

standard lengths chart (inches)

PART NO. drill depth tap depth

D075-xxx .159 .534 10-32 .440
D100-xxx .201

.750
1/4-20 .500

D125-xxx .257 5/16-18 .625

carriage types

part no.

rail per inch standard carriage EXTENDED carriage

(lbs.) (lbs.) (lbs.)

D075-xxx 0.19 0.98 1.26
D100-xxx 0.32 2.12 2.82
D125-xxx 0.48 4.56 5.7

weights

Uni-Guide
Slides, Tables & Stages Assemblies

rail approximate

D075 = .470 = 12mm
D100 = .630 = 16mm
D125 = .820 = 22mm

Straightness - ±.002”/ft

UPDATED PRODUCT INFORMATION
cLICK HERE

FOR THE PRODUCT MIGRATION MATRIX

http://www.pbclinear.com/Uni-Guide-Linear-Slide-System
http://www.pbclinear.com/Uni-Guide-Linear-Slide-System
http://www.pbclinear.com/Uni-Guide-Linear-Slide-System

800.962.8979 • www.pbc l inear.com196

Uni-Guide - D075
Slides, Tables & Stages

Un
i-G

ui
de

 -
D0

75

Part No.

Stroke

L L1 C1

Nominal
Screw

Dia.

Standard
Lead

Optional
Lead

S Y T R4 W X Z H1 H2(L-C1) A a1

DO75xx-12 8.5 12 13.93

3.5 3/8" 0.250 0.500 0.187 2 4 1/4 0.375 0.625 3.42 1.75 1.625
DO75xx-16 12.5 16 17.93

DO75xx-20 16.5 20 21.93

DO75xx-24 20.5 24 25.93

LEAD OPTIONS "A" or "A1"

T R4Y

C1Z W
LX

ØS

L1

H2H1

DE

B

Optional Motor Mount Attachment

H

1.56

P

Optional Hand Crank

Maximum Load Chart

Ef
fe

ct
iv

e
Lo

ad
 (l

bs
.)

Linear Speed (in./sec.)

300

250

200

150

100

50

0
5 0 10 15 20 25 30 35

D075A
D075A1

Maximum Speed Chart

M
ax

 S
pe

ed
 (i

n.
/s

ec
.)

Rail Length

30

25

20

15

10

5

0
12 16 20 24 36 48 60 72

D075A
D075A1

D075A-xxx D075A-xxx

D075

Part No. Motor Mount B E D

75N NEMA 17 2 1.81 3.25

Part No. P H

75H 2.31 1.75

Part No. P H

DO75AHB 2.31 1.75

CONCENTRICITY (F.I.M.) IF ANY
TWO DIAMETERS AROUND A
COMMON AXIS SHALL BE
WITHIN 1/2THE SUM OF THE
TOTAL TOLERANCES ON
THOSE DIAMETERS

TOLERANCES

 .X .XX .XXX
INCH ± .030 ± .010 ± .005
MM ± 0.2 ± 0.05 ----

125

ANGLES ± 1 ?
CORNERS .010 - .015 (.25-.38mm)
MAX SURFACE FINISH

UNLESS OTHERWISE SPECIFIED

R:\Engineer\DRAWINGS\solidworks\DOLPHIN\D075\

MOUNTING

OP #: DESCRIPTION

SCALE:

D075AHB-10

D075 ASSY 10" LG W/LD SCR CRK BRK

KJE
ADHESIVE:

B

DO NOT
SCALE DRAWING

LINER:

MATERIAL:

REV.

1 OF 4

TITLE

PART NO.SIZE

1:2

PO BOX 6980
ROCKFORD, IL 61125
(815) 389-5600

This document and all attachments contain Confidential Information of Pacific Bearing
Corp. All such information and /or technical data herein or attached hereto is the
property of Pacific Bearing Corp. and may not be disseminated, disclosed or distributed
to others, nor used for manufacture, procurement or design without the express written
authorization of Pacific Bearing Corp. This document and any attachments hereto
represent trade secrets of Pacific Bearing Corp. and are protected under the Illinois
Trade Secrets Act, as from time to time amended and applicable federal laws.

ASSEMBLY

8/4/04

--THIRD ANGLE PROJECTION

REFERENCE / SIMILAR TO:

DRAWN

CHECKED

APPROVALS DATE

SHEET

COATING\PLATING:

3.42

1.74

3.4

3.0

13.7

.288 1.625

1.000 4.000

10.000

3.500
3.000

4.000

ÿ .438 AS SHOWN
ÿ .281 THRU

10-32 UNF .440
4 X ÿ .159 .534

.750

Optional Hand BRake

NOTE: Optional drives are available: ball screws, cylinders, linear motors, and belt drives.

NOTE: available only with optional hand crank

*�See order codes on page 199 to
integrate.

Load & Speed Data for Standard Lead Screw Driven (Horizontal Orientation)

197800.962.8979 • www.pbc l inear.com 197800.962.8979 • www.pbc l inear.com

Uni-Guide - D100
Uni-Guide - D100

Slides, Tables & Stages

Part No.

Stroke

L L1 C1

Nominal
Screw

Dia.

Standard
Lead

Optional
Lead

S Y T R4 W X Z H1 H2(L-C1) a a1

D100xx-12 7.5 12 14.61

4.5 1/2 0.250 0.500 0.314 3 6 5/16 0.5 1 4.56 2.5 2.500

D100xx-18 13.5 18 20.61

D100xx-24 19.5 24 26.61

D100xx-30 25.5 30 32.61

D100xx-48 25.5 30 32.61

LEAD OPTIONS "A" or "A1"

T R4Y

C1Z W
LX

ØS

L1

H2H1

DE

B

Optional Motor Mount Attachment

H

1.56

P

Optional Hand Crank

D100

Maximum Load Chart

Ef
fe

ct
iv

e
Lo

ad
 (l

bs
.)

Linear Speed (in./sec.)

600

500

400

300

200

100

0
5 0 10 15 20 25 30 35

D100A
D100A1

D100A-xxx

Maximum Speed Chart

M
ax

 S
pe

ed
 (i

n.
/s

ec
.)

Rail Length

30

25

20

15

10

5

0
12 18 24 30 36 48 60 72

D100A
D100A1

D100A-xxx

Load & Speed Data for Standard Lead Screw Driven (Horizontal Orientation)

Part No. Motor Mount B E D

100N NEMA 23 2.5 1.81 3.25

Part No. P H

100H 2.31 2.25

Optional Hand BRake

Part No. P H

DO100AHB 2.31 1.75

NOTE: Optional drives are available: ball screws, cylinders, linear motors, and belt drives.

4.57

2.50

4.3

NOTE: available only with optional hand crank

*�See order codes on page 199 to
integrate.

800.962.8979 • www.pbc l inear.com198

Uni-Guide - D125
Slides, Tables & Stages

Un
i-G

ui
de

 -
D1

25

LEAD OPTIONS "A" or "A1"

T R4Y

C1Z W
LX

ØS

L1

H2H1

DE

B

Optional Motor Mount Attachment

H

1.56

P

Optional Hand Crank

D125

Part No. Motor Mount B E D

125N NEMA 34 3.5 2.3 4.25

Part No. P H

125H 2.31 3.25

Part No.

Stroke

L L1 C1

Nominal
Screw

Dia.

Standard
Lead

Optional
Lead

S Y T R4 W X Z H1 H2(L-C1) a a1

D125xx-12 6 12 14.85

6 5/8 0.200 0.500 0.314 3 6 3/8 0.5 1 5.78 3.5 2.500

D125xx-18 12 18 20.85

D125xx-24 18 24 26.85

D125xx-30 24 30 32.85

D125xx-36 30 36 38.85

D125xx-48 42 48 50.85

D125xx-60 54 60 62.85

Part No. P H

DO125AHB 2.31 1.75

Optional Hand BRake

Maximum Load Chart

Ef
fe

ct
iv

e
Lo

ad
 (l

bs
.)

Linear Speed (in./sec.)

600

500

400

300

200

100

0
50 10 15 20 25 30 35

D125A
D125A1

Maximum Speed Chart

M
ax

 S
pe

ed
 (i

n.
/s

ec
.)

Rail Length

30

25

20

15

10

5

0
12 18 24 30 36 48 60 72

D125A
D125A1

D125A-xxx D125A-xxx

Load & Speed Data for Standard Lead Screw (Horizontal Orientation)

NOTE: Optional drives are available: ball screws, cylinders, linear motors, and belt drives.

5.79

3.47

4.7

NOTE: available only with optional hand crank

*�See order codes on page 199 to
integrate.

Design & Layout Options

	 Name:___ Date:_______________________________________

	 Dept.:___ Phone:___________________ Fax:_______________

	 Company:_____________________________________ Machine Type/Name:__________________________

	 Email:___

	 Address:_ ___

	 _ ___

800.962.8979 • www.pbc l inear.com200

PRODUCT OVERVIEW

• Sealed double row bearings provide maintenance free,
smooth linear guidance

• Side adjusted preload makes greatly simplifies assembly
and installation

• Withstands temperatures up to 180°F

• Butt-joinable for longer length applications

• Available in Inch or ISO Metric

ADJUSTING SLIDE PRELOAD

The preload of a slide should be properly set from the factory,
but if you must adjust it yourself, here are some simple steps
to follow.

Metric Series

1. To loosen the eccentric (center) roller, use an Allen wrench
to loosen the screw that is on the side of the mounting
block. Be sure to loosen the screw that is on the side of the
direction you want the roller to move.

2. When it is loose, tighten the set screw on the opposite side
of the block. This will move the roller and mounting stud.

3. Make a very small change, retighten the first set screw, and
try it out. If the preload is too loose, you will feel the slider
rock and you will hear a slight “clunk.” If it is too tight, the
slider will roll rough, like riding a bicycle on a gravel road.

4. Move the slide along the length of the rail by hand. Adjust
it so that it does not feel loose anywhere. It may take you
several times to get the proper adjustment.

5. Make sure the rollers are tightened with the proper
adjustment prior to operation.

SLIDER ORIENTATION

The 3-Roller slide should be installed in the rail so the load
is shared on the two outside rollers. The orientation marks
indicate how to align the slider with the load direction.

LUBRICATION - RAILS & BEARINGS

The rollers are internally lubricated for life, but the rails must
always have a layer of grease. As a guideline, reapply fresh
grease every 50,000 cycles.

SLIDER ORIENTATION

The 3-Roller slide should be installed in the rail so the load
is shared on the two outside rollers. The orientation marks
indicate how to align the slider with the load direction.

MOUNTING SLIDER
BODY & MAX CAPACITY

Below are recommended bolt tightening torques for mounting
to the slide body. Be sure to use bolts that are long enough to
obtain full thread engagement.

MOUNTING TORQUE

Redi-Rail® Linear Guides
Product Overview

Te
ch

ni
ca

l I
nf

or
m

at
io

n

PART NUMBER IN-LBS. TORQUE NM TORQUE

RRS14
RRS30 25 3

RRS18
RRS45 70 8

RRS65 150 24

LOAD

201800.962.8979 • www.pbc l inear.com 201

PART NUMBER MAX SPEED (m/min) MAX SPEED (m/s) Cd (N)

RR30 300 5.0 1,440

RR45 420 7.0 4,404

RR65 480 8.0 10,200

LRR = 107• /(LoadEquiv • RF))3.0

Ca

LoadAxial

Mx Max

Mx+
My Max

My+
Mz Max

Mz+

(inches)

LCRRS = Slider Life Capacity which is found in the table

LoadEquiv = Equivalent Radial Load found from the following equation:

LoadEquiv = Cr • () + LoadRadial

(Cd

To calculate an approximate life for redi-rail sliders, use the
following equation.

Inch Series
The value of LRR is in meters

Metric Series
The value of LRR is in meters

NOTE: Reduction factors apply to both inch and metric series
RF = Reduction Factor of the Application or Environment

= 1.0 to 1.5 for very clean, low speed (<30% Max), low
shocks

= 1.5 to 2.0 for some dirtiness, moderate speed
(30% Max to 75% Max), medium shocks and vibration

= 2.0 to 3.0 for heavy dirt & dust, high speeds (>75% Max)
and heavy shocks & vibrations

Redi-Rail® Linear Guides
Technical Information

Technical Inform
ation

LOAD COMPARISON GRAPHS

INCH
PART NO.

Cr
(lbs.)

Ca
(lbs.)

Mx
 (in-lbs.)

My
(in-lbs.)

 Mz
(in-lbs.)

RRS14 336 79 21 54 201

RRS18 847 168 67 153 677
METRIC (N) (N) (Nm) (Nm) (Nm)

RRS30 1,002 330 1.8 5.5 12.5

RRS45 2,660 827 6.6 19.9 47.9

RRS65 5,950 1,678 19.0 58.2 154.7

Cd = Dynamic capacity (LC)
Cr = Radial capacity
Ca = Axial capacity
Mx, My, Mz = Moment capacities

Conversions
newton (N) x 0.2248 = lbs.
(lbf) meter x 0.0397 = inch
newton - meter (Nm) x 8.851 = in.-lbs.

LIFE CALCULATIONS

Cr My Mx

Mz

Ca

PART NO. MAX SPEED (fpm) MAX SPEED (ipm) Cd

 RRS14 500 6000 421

 RRS18 800 9,600 1,032

Ca

LoadAxial

Mx Max

Mx+
My Max

My+
Mz Max

Mz+LoadEquiv = Cr • () + LoadRadial

LRR = (Cd/LoadEquiv • RF)3.0 x 100,000 meters

Cd = Slider Life Capacity which is found in the table

LoadEquiv = Equivalent Radial Load found from the following equation:

800.962.8979 • www.pbc l inear.com202

RRS14 Slide
Redi-Rail® Linear Guides - Inch Series

ORDER INFORMATION

EXAMPLE:
Slider size 14

0.702 0.959

0.62

1.25

3.25

TAPPED MOUNTING HOLES 1/4-28

1.25 1.33

LOAD

NOTE: Slide weight 0.25 lbs./ea.

RRS 14

Nominal Size
14 = Dimension
18 = Dimension (page 204)

Redi-Rail Slide

Re
di

-R
ai

i®
 R

RS
14

RRS14 SLIDE

• Low cost precision

• Factory adjusted

• Sealed bearings

• Solid bearing mounting system

• Up to 19’ lengths

• Gothic arch rollers

• Aluminum alloy body

• Rollers are 52100 steel, sealed against contamination, and
are mounted with hardened steel mounting accessories

• Not available with seals

• Maximum temperature approximately 180°F

203800.962.8979 • www.pbc l inear.com 203

RR14 Rail
Load Capacity to 340 lbs.

RR 14 XX

Nominal Size
14 = Dimension
18 = Dimension (page 205)

Lengths
Suggested lengths cut up to 19'

CR

Corrosion Resistance
Rail type with 440 SST rods

_

Redi-Rail

ORDER INFORMATION

EXAMPLE: RR14-36
Rail size 14 cut to 36" long

PART
NUMBER LENGTH HOLES Y

WT.
(lbs./ft.)

RR14-12 12 4 0.75

0.56

RR14-24 24 7 1.50

RR14-36 36 11 0.50

RR14-48 48 14 1.25

RR14-60 60 17 2.00

RR14-72 72 21 1.00

RR14-84 84 24 1.75

RR14-96 96 28 0.75

NOTE: Suggested lengths can be cut and are available up to 19' (6m).

SUGGESTED RAIL
LENGTHS & DIMENSIONS (Inches)

RR14 RAIL

3.500#10 COUNTERBORE
MOUNTING HOLES

Y

1.33

Cd = Dynamic capacity (LC)
Cr = Radial capacity
Ca = Axial capacity
Mx, My, Mz = Moment capacities

Conversions
newton (N) x 0.2248 = lbs.
(lbf) meter x 0.0397 = inch
newton - meter (Nm) x 8.851 = in.-lbs.

LIFE CALCULATIONS
PART NUMBER

Cd
(lbs.)

Cr
(lbs.)

Ca
(lbs.)

Mx
 (in-lbs.)

My
(in-lbs.)

 Mz
(in-lbs.)

RRS14 421 340 79 21 54 201Cr My Mx

Mz

Ca

Customer specifies ”Y“ dimension

Redi-Raii ® RR14

Aluminum alloy
with hardened steel
raceways inserted.

NOTE: Rail weight 0.56 lb/ft

800.962.8979 • www.pbc l inear.com204

• Low cost precision

• Factory adjusted

• Sealed bearings

• Solid bearing mounting system

• Up to 5.79m lengths

• Gothic arch rollers

• Aluminum alloy body

• Rollers are 52100 steel, sealed against contamination, and
are mounted with hardened steel mounting accessories

• Not available with seals

• Maximum temperature approximately 180°F

RRS18 Slide
Redi-Rail® Linear Guides

ORDER INFORMATION

0.823 1.134

0.76

1.625

4.50

1.50 1.921

LOAD

 TAPPED MOUNTING HOLES 5/16-24

NOTE: Slide weight 0.50 lbs./ea.

RRS18 SLIDE

EXAMPLE: RRS18

RRS 18

Nominal Size
14 = Dimension (page 202)
18 = Dimension

Redi-Rail Slide

Re
di

-R
ai

i®
 R

RS
18

205800.962.8979 • www.pbc l inear.com 205

RR18 Rail
Load Capacity to 850 lbs.

ORDER INFORMATION

PART
NUMBER LENGTH HOLES Y

WT.
(lbs./ft.)

RR18-12 12 4 0.75

0.85

RR18-24 24 7 1.50

RR18-36 36 11 0.50

RR18-48 48 14 1.25

RR18-60 60 17 2.00

RR18-72 72 21 1.00

RR18-84 84 24 1.75

RR18-96 96 28 0.75

NOTE: Suggested lengths can be cut and are available up to 19' (6m).

SUGGESTED RAIL
LENGTHS & DIMENSIONS (Inches)

RR18 RAIL

3.500
1/4" COUNTERBORE
MOUNTING HOLES

LENGTH

Y

1.91

Cd = Dynamic capacity (LC)
Cr = Radial capacity
Ca = Axial capacity
Mx, My, Mz = Moment capacities

Conversions
newton (N) x 0.2248 = lbs.
(lbf) meter x 0.0397 = inch
newton - meter (Nm) x 8.851 = in.-lbs.

LIFE CALCULATIONS

Cr My Mx

Mz

Ca

PART NUMBER
Cd

(lbs.)
Cr

(lbs.)
Ca

(lbs.)
Mx

 (in-lbs.)
My

(in-lbs.)
 Mz

(in-lbs.)

RRS18 1,032 850 168 67 153 677

Customer specifies ”Y“ dimension

Redi-Rail ® RR18

RR 18 XX

Nominal Size
14 = Dimension (page 203)
18 = Dimension

Lengths
Suggested lengths cut up to 19'

CR

Corrosion Resistance
Rail type with 440 SST rods

_

Redi-Rail

EXAMPLE: RR18-36
Rail size 18 cut to 36” long

Aluminum alloy
with hardened steel
raceways inserted.

NOTE: Rail weight 0.85 lb/ft

800.962.8979 • www.pbc l inear.com206

RRS30 Slide
Redi-Rail® Linear Guides - ISO Metric

Re
di

-R
ai

l®
 R

RS
30

RRS 30 U

Nominal Size
30 = Dimension
45 = Dimension (page 208)
65 = Dimension (page 210)

Wiper Options
No Entry - Oil filled plastic (Standard)
U = UHMW

Redi-Rail Slide

ORDER INFORMATION

EXAMPLE: RRS30U
Slide size 30 with UHMW seals

Gothic contact for
smooth, high speed
performance

Shaft Roller

ROLLER/SHAFT INTERFACE

 RRS30 SLIDE

NOTE: Slide weight .09 Kg

22.6

25.4 30

28
86.9
26

LOAD

15.9

TAPPED MOUNTING HOLES M5 X 0.8

• 5.79 Meter Lengths

• Sealed Bearings

• Integral Seals

• Easy Adjusting

• Gothic Arch Rollers

• Solid Roller Mounting

• Slider body is aluminum alloy.

• Maximum temperature approximately 80°C.

• Gothic rollers are 52100 steel, hardened and ground,
lubricated for life and sealed against contamination.

• Oil-fi lled plastic or UHMW spring loaded seals keep
contamination clear of the rollers.

• Custom roller confi gurations can be designed, engineered,
and manufactured to meet your specifi c requirements.

• Patented pre-load adjustment eliminates eccentrics.

APPLICATIONS

• Automation • Material Handling
• Assembly • Packaging

NOTES: Felt wipers have been replaced by low friction oil impregnated plastic wipers.
No entry in the part # results in use of oil impregnated wiper.

207800.962.8979 • www.pbc l inear.com 207

RR30 Rail
Load Capacity to 1000 N

Redi-Rail ® RR30

ORDER INFORMATION

RR 30 XXXX

Nominal Size
30 = Dimension
45 = Dimension (page 209)
65 = Dimension (page 211)

Lengths (mm)
Note: Specify Rail Length & Carriage

CR

Corrosion Resistanc
Rail type with 440 SST rods

Redi-Rail

–
EXAMPLE: RR30-1200

Rail size 30 cut to 1200mm long

Cd = Dynamic capacity (LC)
Cr = Radial capacity
Ca = Axial capacity
Mx, My, Mz = Moment capacities

Conversions
newton (N) x 0.2248 = lbs.
(lbf) meter x 0.0397 = inch
newton - meter (Nm) x 8.851 = in.-lbs.

LIFE CALCULATIONS

Cr My Mx

Mz

Ca

PART NUMBER
Cd
(N)

Cr
(N)

Ca
(N)

Mx
 (Nm)

My
 (Nm)

 Mz
 (Nm)

RRS30 1,440 1,000 330 1.8 5.5 12.5

NOTE: Rail weight 0.868 kg/m

30

M5 COUNTERBORE
MOUNTING HOLES 60.0

LENGTH

Customer specifies ”Y“ dimension

Y

RR30 RAIL

• Rail is aluminum alloy with hardened and ground steel
raceways inserted.

• Custom solutions can be designed, engineered, and
manufactured to meet your specific requirements.

• Maximum lengths up to 5800mm are available.

• Patented preload adjustment

• Joinable for even longer runs.

• Cut-to-length

800.962.8979 • www.pbc l inear.com208

RRS45 Slide
Redi-Rail® Linear Guides

Re
di

-R
ai

l®
 R

RS
45

RRS 45 U

Nominal Size
30 = Dimension
45 = Dimension
65 = Dimension

Wiper Options
No Entry - Oil filled plastic (Standard)
U = UHMW

Redi-Rail Slide

ORDER INFORMATION
EXAMPLE: RRS45U

Slider size 45 with UHMW seals

RRS45 SLIDE

25.8

38.1 45

33
117
36

LOAD

20.4

TAPPED MOUNTING HOLES M8 x 1.25

NOTE: Slide weight .23 Kg

NOTES: Felt wipers have been replaced by low friction oil impregnated plastic wipers.
No entry in the part # results in use of oil impregnated wiper.

• 5.79 Meter Lengths

• Sealed Bearings

• Integral Seals

• Easy Adjusting

• Gothic Arch Rollers

• Solid Roller Mounting
• Slider body is aluminum alloy.

• Maximum temperature approximately 80°C.

• Gothic rollers are 52100 steel, hardened and ground,
lubricated for life and sealed against contamination.

• Oil-fi lled plastic or UHMW spring loaded seals keep
contamination clear of the rollers.

• Custom roller confi gurations can be designed, engineered,
and manufactured to meet your specifi c requirements.

• Patented pre-load adjustment eliminates eccentrics.

APPLICATIONS
• Automation • Material Handling
• Assembly • Packaging

Gothic contact for
smooth, high speed
performance

Shaft Roller

ROLLER/SHAFT INTERFACE

209800.962.8979 • www.pbc l inear.com 209

RR45 Rail
Load Capacity to 2660 N

Redi-Rail ® RR45

RR 45 XXXX

Nominal Size
30 = Dimension
45 = Dimension
65 = Dimension

Lengths (mm)
Note: Specify Rail Length & Carriage

CR

Corrosion Resistance
Rail type with 440 SAT rods

–

Redi-Rail

ORDER INFORMATION
EXAMPLE: RR45-1200

Rail size 45 cut to 1200mm long

RR45 RAIL

Cd = Dynamic capacity (LC)
Cr = Radial capacity
Ca = Axial capacity
Mx, My, Mz = Moment capacities

Conversions
newton (N) x 0.2248 = lbs.
(lbf) meter x 0.0397 = inch
newton - meter (Nm) x 8.851 = in.-lbs.

LIFE CALCULATIONS

Cr My Mx

Mz

Ca

PART NUMBER
Cd
(N)

Cr
(N)

Ca
(N)

Mx
 (Nm)

My
 (Nm)

 Mz
 (Nm)

RRS45 4404 2660 827 6.6 19.9 47.9

NOTE: Rail weight 1.718 kg/m

45

M6 COUNTERBORE
MOUNTING HOLES 60.0

LENGTH

Customer specifies ”Y“ dimension

Y

• Rail is aluminum alloy with hardened and ground steel
raceways inserted.

• Custom solutions can be designed, engineered, and
manufactured to meet your specific requirements.

• Maximum lengths up to 5800mm are available.

• Patented preload adjustment

• Joinable for even longer runs.

• Cut-to-length

800.962.8979 • www.pbc l inear.com210

RRS65 Slide
Redi-Rail® Linear Guides

Re
di

-R
ai

l®
 R

RS
65

RRS 65 U

Nominal Size
30 = Dimension
45 = Dimension
65 = Dimension

Wiper Options
No Entry - Oil filled plastic (Standard)
U = UHMW

Redi-Rail Slide

ORDER INFORMATION

EXAMPLE: RRS65U
Slider size 65 with UHMW seals

NOTES: Felt wipers have been replaced by low friction oil impregnated plastic wipers.
No entry in the part # results in use of oil impregnated wiper.

RRS65 SLIDE

NOTE: Slide weight .54 Kg

32.3

50.8 65

42
162
52

LOAD

28.6

TAPPED MOUNTING HOLES M8 x 1.25

• 5.79 Meter Lengths

• Sealed Bearings

• Integral Seals

• Easy Adjusting

• Gothic Arch Rollers

• Solid Roller Mounting
• Slider body is aluminum alloy.

• Maximum temperature approximately 80°C.

• Gothic rollers are 52100 steel, hardened and ground,
lubricated for life and sealed against contamination.

• Oil-fi lled plastic or UHMW spring loaded seals keep
contamination clear of the rollers.

• Custom roller confi gurations can be designed, engineered,
and manufactured to meet your specifi c requirements.

• Patented pre-load adjustment eliminates eccentrics.

APPLICATIONS
• Automation • Material Handling
• Assembly • Packaging

Gothic contact for
smooth, high speed
performance

Shaft Roller

ROLLER/SHAFT INTERFACE

211800.962.8979 • www.pbc l inear.com 211

RR65 Rail
Load Capacity up to 5,950 N

Redi-Rail ® RR65

Cd = Dynamic capacity (LC)
Cr = Radial capacity
Ca = Axial capacity
Mx, My, Mz = Moment capacities

Conversions
newton (N) x 0.2248 = lbs.
(lbf) meter x 0.0397 = inch
newton - meter (Nm) x 8.851 = in.-lbs.

LIFE CALCULATIONS

Cr My Mx

Mz

Ca

PART NUMBER
Cd
(N)

Cr
(N)

Ca
(N)

Mx
 (Nm)

My
 (Nm)

 Mz
 (Nm)

RRS65 10200 5950 1678 19.0 58.2 154.7

RR 65 XXXX

Nominal Size
30 = Dimension
45 = Dimension
65 = Dimension

Lengths (mm)
Note: Specify Rail Length & Carriage

CR

Corrosion Resistance
Rail type with 440 SST rods

–

Redi-Rail

ORDER INFORMATION

EXAMPLE: RR65-1200
Rail size 65 cut to 1200mm long

65

M6 COUNTERBORE
MOUNTING HOLES 80.0

LENGTH
NOTE: Rail weight 3.758kg/m

Customer specifies ”Y“ dimension

Y

RR65 RAIL

• Rail is aluminum alloy with hardened and ground steel
raceways inserted.

• Custom solutions can be designed, engineered, and
manufactured to meet your specific requirements.

• Maximum lengths up to 5800mm are available.

• Patented preload adjustment

• Joinable for even longer runs.

• Cut-to-length

800.962.8979 • www.pbc l inear.com212

Drawer Slides - RD
Inch Series

RD DRAWER SLIDES

RD XX XXXX

Size
30, 45, 65

Lengths (in.)
0016 (RD30), 0018, 0024, 0036, 0048

X

L = Left Hand
R = Right Hand

_ _

Redi-Rail Drawer Slide

ORDER INFORMATION
EXAMPLE: RDXX-XXXX-X

PART NUMBER
LENGTH STROKE CAPACITY PER PAIR

MOUNTING DATA
SCREW SIZE

FOR
MOUNTING

H W M WEIGHT
A B C

OF HOLES
(in.) (in.) (N) (lbs.) (in.) (in.) (in.) (in.) (in.) (in.) (lbs.)

RD30-0016 16.00 16.00 1,150 259 1.25 2.36 0.59 7 (#10) M5 3.1 .83 1.39 4.16
RD30-0018 18.00 18.00 1,265 285 1.10 2.36 0.38 8 (#10) M5 3.1 .83 1.39 5.32
RD30-0024 24.00 24.00 1,391 313 1.25 2.36 1.51 10 (#10) M5 3.1 .83 1.39 6.08
RD30-0036 36.00 36.00 1,489 335 1.25 2.36 1.71 15 (#10) M5 3.1 .83 1.39 8.95
RD30-0048 48.00 48.00 1,542 347 1.25 2.36 1.91 20 (#10) M5 3.1 .83 1.39 11.83
RD45-0018 18.00 18.00 3,158 710 1.75 2.36 2.08 7 (1/4") M6 4.3 1.12 2.05 7.7
RD45-0024 24.00 24.00 3,673 826 1.38 2.36 1.36 10 (1/4") M6 4.3 1.12 2.05 9.92
RD45-0036 36.00 36.00 3,919 881 1.38 2.36 1.55 15 (1/4") M6 4.3 1.12 2.05 14.36
RD45-0048 48.00 48.00 4,061 913 1.38 2.36 1.74 20 (1/4") M6 4.3 1.12 2.05 18.8
RD65-0024 24.00 24.00 6,585 1480 2.5 3.15 2.6 7 (1/4") M6 5.9 1.46 2.874 18.8
RD65-0036 36.00 36.00 8,145 1831 2.5 3.15 2 11 (1/4") M6 5.9 1.46 2.874 27.1
RD65-0048 48.00 48.00 8,765 1970 2.5 3.15 1.4 15 (1/4") M6 5.9 1.46 2.874 35.4

NOTE: Load rated for a pair of slides when the load is applied on the middle of drawer beams. A load reduction factor shall be used if the load is applied toward the
front of drawers.

Dr
aw

er
 S

lid
e

- R
D

• S-shape stainless steel frame
• Aluminum rail with embedded hardened steel raceway
• Sealed steel bearings
• Strokes range from 16" to 48"

1.2

1

0.8

0.6

0.4

0.2

0
0 0.2 0.4 0.6 0.8 1

LOAD REDUCTION FACTOR VS. LOAD POSITION

LO
AD

 R
ED

UC
TI

ON
 F

AC
TO

R

LOAD POSITION ON DRAWER BEAM

LENGTH STROKE/2STROKE/2

A BC CB LOAD

Materials:
Carbon steel rollers
Hardened steel shafts & frame
Santoprene bumpers
Aluminum rail
Stainless steel hardware

Working Temperatures: -20C to 120C (-4F to 248F)
• Oil impregnated wipers not only prevents the system from dust and particle intrusion, but also provide lubrication and extend life cycles.
• Elastomer end stops are not intended as stroke terminus; hard stops must be provided to limit the stroke
 •Load rated for a pair of slides when the load is applied on the middle of drawer beams. A load reduction factor shall be used if the load is

applied toward the front of drawers.

MH

W

HARDENED STEEL

SEALED BEARINGS

HARDENED SHAFTING

213800.962.8979 • www.pbc l inear.com 213

Draw
er Slide - RRD

Drawer Slides - RRD
ISO Metric

RRD - DRAWER SLIDES

Lengths (mm)Size
30, 45, 65

Redi-Rail Drawer Slide

ORDER INFORMATION
EXAMPLE: RRDXX-XXXX-X

• Strokes range from 500mm to 1250mm
• S shape stainless steel frame ensures heavy duty telescoping

application
• Preloaded Redi-Rail assures precision movement
• Follow instructions on how to mount left-handed or right-

handed section

PART NUMBER
LENGTH STROKE CAPACITY PER PAIR

MOUNTING DATA
SCREW SIZE

FOR
MOUNTING

H W M .WEIGHT
A B C

OF HOLES
(mm) (mm) (N) (lbs.) (mm) (mm) (mm) (mm) (mm) (mm) (kg)

RRD30-0500 500 500 1,150 259 50 60 30 8 M5 78.7 21.1 35.3 2.2
RRD30-0750 750 750 1,391 313 40 60 50 12 M5 78.7 21.1 35.3 3.3
RRD30-1000 1,000 1,000 1,489 335 30 60 10 17 M5 78.7 21.1 35.3 4.4
RRD30-1250 1,250 1,250 1,542 347 30 60 20 21 M5 78.7 21.1 35.3 5.5
RRD45-0500 500 500 2,871 645 50 60 30 8 M6 109 28.4 52 4.0
RRD45-0750 750 750 3,673 826 40 60 50 12 M6 109 28.4 52 6.0
RRD45-1000 1,000 1,000 3,919 881 30 60 10 17 M6 109 28.4 52 8.0
RRD45-1250 1,250 1,250 4,061 913 30 60 20 21 M6 109 28.4 52 10.0
RRD65-0750 750 750 7,521 1,391 63.5 80 46.5 9 M6 149.9 37 73 10.3
RRD65-1000 1,000 1,000 8,368 1,881 63.5 80 56.5 12 M6 149.9 37 73 13.4
RRD65-1250 1,250 1,250 8,808 1,980 63.5 80 66.5 15 M6 149.9 37 73 16.5

1.2

1

0.8

0.6

0.4

0.2

0
0 0.2 0.4 0.6 0.8 1

LOAD REDUCTION FACTOR VS. LOAD POSITION

LO
AD

 R
ED

UC
TI

ON
 F

AC
TO

R

LOAD POSITION ON DRAWER BEAM

LENGTH STROKE/2STROKE/2

A BC CB LOAD

Materials:
Carbon steel rollers
Hardened steel shafts & frame
Santoprene bumpers
Aluminum rail
Stainless steel hardware

Working Temperatures: -20C to 120C (-4F to 248F)
• Oil impregnated wipers not only prevents the system from dust and particle intrusion, but also provide lubrication and extend life cycles.
• Elastomer end stops are not intended as stroke terminus; hard stops must be provided to limit the stroke
 •Load rated for a pair of slides when the load is applied on the middle of drawer beams. A load reduction factor shall be used if the load is

applied toward the front of drawers.

NOTE: Load rated for a pair of slides when the load is applied on the middle of drawer beams. A load reduction factor shall be used if the load is applied toward the
front of drawers.

MH

W

HARDENED STEEL

SEALED BEARINGS

HARDENED SHAFTING

Design & Layout Options

	 Name:___ Date:_______________________________________

	 Dept.:___ Phone:___________________ Fax:_______________

	 Company:_____________________________________ Machine Type/Name:__________________________

	 Email:___

	 Address:_ ___

	 _ ___

231800.962.8979 • www.pbc l inear.com 231

V-Guide System
V-Guide System

Product Overview

V-Guide System components provide an excellent alternative
for linear motion applications in harsh environments with
medium accuracy requirements, and high speed capabilities.

FEATURES & BENEFITS
V-Guide systems are an industry standard for linear motion,
and offer features that make them an ideal solution for a wide
range of motion control applications.

V-Guide Rail:
• Has shoulder for simple mounting and alignment
• Available in long lengths
• Induction hardened way surface
• 1045 Carbon Steel or 400 Series Stainless Steel
• Optional black oxide finish
• Choose predrilled rail from stock, or custom cut and drilled

to your specification

V-Guide Wheels:
• Four (4) sizes
• Permanently lubricated
• Precision dual row bearing construction
• Available in 52100 Bearing Steel or 420 Stainless Steel

construction
• 304 Stainless Steel shields, or nitrile rubber seals

Wheel Bushings:
• 303 Stainless Steel
• Inch or metric hardware
• Adjustable bushings allow adjustable fit and preload
• Fixed bushings are used in the primary radial load direction
• Stainless Steel construction

APPLICATIONS
• Machine tool doors

• Vending machines

• Woodworking machinery

• Carpet and textile machinery

• Laboratory automation

• Paper converting equipment

• Packaging machinery

PRODUCT OVERVIEW

TECHNICAL SPECIFICATIONS

V-Guide Wheels:
V-Guide Wheels are precision ground dual row angular
contact ball bearings with hardened outer way surfaces that
provide low friction guidance for linear motion applications.
V-Guide wheels can be used with internal or external 90-
degree ways, or used with round shafts.

V-Guide Rails:
The rail V-Ways are induction or flame hardened, ground
and polished. The track body is left soft for easy drilling
of mounting holes. Available in (4) four sizes, which are
designed for the corresponding size wheels.

Wheel Bushings:
Bushings allow for the wheels to be mounted with the
appropriate fastener for the specific application.

Working Temperature Rating: 180°F

800.962.8979 • www.pbc l inear.com232

V-
Gu

id
e

- 2
0

m
m

 (3
/4

")
V-Guide System - 20 mm (3/4”)
Radial Loads to 283 lbs. (1,260 N) per Wheel

PART NUMBER LENGTH NO. OF HOLES

 CARBON STEEL

 VRD1-1250 12.5" (317.5 mm) 7

 VRD1-2450 24.5" (622.3 mm) 13

 VRD1-3650 36.5" (927.1 mm) 19

 VRD1-4850 48.5" (1231.9 mm) 25

 VRD1-6050 60.5" (1536.7 mm) 31

 VRD1-7250 72.5" (1841.5 mm) 37

 STAINLESS STEEL

 VRSD1-1250 12.5" (317.5 mm) 7

 VRSD1-2450 24.5" (622.3 mm) 13

 VRSD1-3650 36.5" (927.1 mm) 19

 VRSD1-4850 48.5" (1231.9 mm) 25

 VRSD1-6050 60.5" (1536.7 mm) 31

 VRSD1-7250 72.5" (1841.5 mm) 37

 MVB1 Metric Fixed Bushing

 MVBA1 Metric Adjustable Bushing

 VB1 Fixed Bushing

 VBA1 Adjustable Bushing

 VW1 Shielded Bearing

 VWS1 Sealed Bearing

 VWSS1 Sealed Stainless Bearing

V-GUIDE WHEELS

WEIGHT: .42 oz. (12 g)

 Carbon Steel

 VR1-xxx undrilled rail max. length 21' (6400 mm)

 VRD1-xxx drilled rail, see table

 Stainless Steel

 VRS1-xxx undrilled rail, max. length 21' (6400 mm)

 VRSD1-xxx drilled rail, see table

(4.8)
Ø.1875

 (19.6)
.771

 (7.9)
.310

 (8.0)
.313

 (11.9)
.468

90°

.125 (3.2)

.062 (1.6)

.032 (0.8)

.437 (11.1)

90°

 .187 (4.7)

ECCENTRICCONCENTRIC

Ø.1873 Ø.1873

Ø.438 .438
.250

.550
 REF

.550
 REF

.300 .250 .300

Ø.138 Ø.138

.012

ECCENTRICCONCENTRIC

Ø4.76 Ø4.76

Ø11.2 12.0
6.2

13.8
 REF

13.8
 REF

7.6 6.2 7.6

Ø3.96 Ø3.96

0.25

WHEEL BUSHINGS

METRIC WHEEL BUSHINGS

STANDARD DRILLED RAILS

V-GUIDE RAIL

.156
 (4.0)

.25
 (6.4)

.25
 (6.4)

2.000
(50.8)
TYP

Ø.156 (4.0) THRU TYP
L

Rated for:
Radial loads to 283 lbs. (1,260 N) per wheel
Axial loads to 67 lbs. (297 N) per wheel

NOTE: Non-heat treated rails available in all sizes, contact factory.

233800.962.8979 • www.pbc l inear.com 233

V-Guide System - 30 mm (1-1/4”)
Radial Loads to 614 lbs. (2,730 N) per Wheel

V-Guide - 30 m
m

 (1-1/4")

.219
 (5.6)

.32
 (8.0) .32

 (8.0)
3.000

 (76.2)
TYP

Ø.203 (5.2) THRU TYP
L

PART NUMBER LENGTH # OF HOLES

 Carbon Steel

 VRD2-1263 12.63" (320.8 mm) 5

 VRD2-2463 24.63" (625.6 mm) 9

 VRD2-3663 36.63" (930.4 mm) 13

 VRD2-4863 48.63" (1235.2 mm) 17

 VRD2-6063 60.63" (1540 mm) 21

 VRD2-7263 72.63" (1844.8 mm) 25

 Stainless Steel

 VRSD2-1263 12.63" (320.8 mm) 5

 VRSD2-2463 24.63" (625.6 mm) 9

 VRSD2-3663 36.63" (930.4 mm) 13

 VRSD2-4863 48.63" (1235.2 mm) 17

 VRSD2-6063 60.63" (1540 mm) 21

 VRSD2-7263 72.63" (1844.8 mm) 25

 MVB2 Metric Fixed Bushing

 MVBA2 Metric Adjustable Bushing

 VB2 Fixed Bushing

 VBA2 Adjustable Bushing

 VW2 Shielded Bearing

 VWS2 Sealed Bearing

 VWSS2 Sealed Stainless Bearing

V-GUIDE WHEELS

WEIGHT: 1.3 oz. (38 g)

 Carbon Steel

 VR2-xxx undrilled rail max. length 21' (6400 mm)

 VRD2-xxx drilled rail, see table

 Stainless Steel

 VRS2-xxx undrilled rail, max. length 21' (6400 mm)

 VRSD2-xxx drilled rail, see table

(9.5)
Ø.3750

 (30.7)
1.210

 (11.1)
.438

 (12.7)
.500

 (18.3)
.719

90°

.187 (4.7)

.094 (2.4)

.031 (0.8)

.625 (15.9)

90°

 .250 (6.4)

Ø.250 Ø.250

.024

.563Ø.563

Ø.3748

.706
 REF

.706
 REF

Ø.3748

.425.425.281 .281

ECCENTRICCONCENTRIC

Ø6.00 Ø6.00

0.61
14.0Ø14.2

Ø9.52

17.5
 REF

17.5
 REF

Ø9.52

10.810.86.7 6.7

ECCENTRICCONCENTRIC

WHEEL BUSHINGS

METRIC WHEEL BUSHINGS

STANDARD DRILLED RAILS

V-GUIDE RAIL

Rated for:
Radial loads to 614 lbs. (2,730 N) per wheel
Axial loads to 142 lbs. (632 N) per wheel

NOTE: Non-heat treated rails available in all sizes, contact factory.

800.962.8979 • www.pbc l inear.com234

V-Guide System - 45 mm (1-3/4”)
Radial Loads to 1,386 lbs. (6,166 N) per Wheel

V-
Gu

id
e

- 4
5

m
m

 (1
-3

/4
") PART NUMBER LENGTH # OF HOLES

 CARBON STEEL

 VRD3-1275 12.75" (323.9 mm) 5

 VRD3-2475 24.75" (628.7 mm) 9

 VRD3-3675 36.75" (933.5 mm) 13

 VRD3-4875 48.75" (1238.3 mm) 17

 VRD3-6075 60.75" (1543.1 mm) 21

 VRD3-7275 72.75" (1847.9 mm) 25

STAINLESS STEEL

 VRSD3-1275 12.75" (323.9 mm) 5

 VRSD3-2475 24.75" (628.7 mm) 9

 VRSD3-3675 36.75" (933.5 mm) 13

 VRSD3-4875 48.75" (1238.3 mm) 17

 VRSD3-6075 60.75" (1543.1 mm) 21

 VRSD3-7275 72.75" (1847.9 mm) 25

 MVB3 Metric Fixed Bushing

 MVBA3 Metric Adjustable Bushing

 VB3 Fixed Bushing

 VBA3 Adjustable Bushing

VW3 Shielded Bearing

VWS3 Sealed Bearing

VWSS3 Sealed Stainless Bearing

V-GUIDE WHEELS

WEIGHT: 4.6 oz. (131 g)

 Carbon Steel

 VR3-xxx undrilled rail max. length 21' (6400 mm)

 VRD3-xxx drilled rail, see table

 Stainless Steel

 VRS3-xxx undrilled rail, max. length 21' (6400 mm)

 VRSD3-xxx drilled rail, see table

(12.0)
Ø.4724

 (45.8)
1.803

 (15.9)
.625

 (19.1)
.750

 (27.0)
1.063

90°

.250 (6.4)

.109 (2.8)

.063 (1.6)

.875 (22.2)

90°

 .343 (8.7)

Ø.313 Ø.313

.042

.750Ø.750

Ø.4722

.990
 REF

.990
 REF

Ø.4722

.615.615.375 .375

ECCENTRICCONCENTRIC

Ø8.00 Ø8.00

1.07
19.0Ø19.1

Ø11.99

25.1
 REF

25.1
 REF

Ø11.99

15.615.69.5 9.5

ECCENTRICCONCENTRIC

WHEEL BUSHINGS

METRIC WHEEL BUSHINGS

STANDARD DRILLED RAILS

V-GUIDE RAIL

.313
 (8.0)

.38
 (9.5)

.38
 (9.5)

3.000
(76.2)

TYP

Ø.281 (7.1) THRU TYP
L

Rated for:
Radial loads to 1,386 lbs. (6,166 N) per wheel
Axial loads to 326 lbs. (1,448 N) per wheel

NOTE: Non-heat treated rails available in all all sizes, contact factory.

235800.962.8979 • www.pbc l inear.com 235

V-Guide System - 60 mm (2-1/4”)
Radial Loads to 2,246 lbs. (9,991 N) per Wheel

V-Guide - 60 m
m

 (2-1/4")

 VB4 Fixed Bushing

 VBA4 Adjustable Bushing

V-GUIDE WHEELS

WEIGHT: 10 oz. (281 g)

 Carbon Steel

 VR4-xxx undrilled rail max. length 21' (6400 mm)

 VRD4-xxx drilled rail, see table

 Stainless Steel

 VRS4-xxx undrilled rail, max. length 21' (6400 mm)

 VRSD4-xxx drilled rail, see table

(15.0)
Ø.5906

 (59.9)
2.360

 (19.1)
.750

 (25.4)
1.000

 (34.9)
1.375

90°

.312 (7.9)

.125 (3.2)

.094 (2.4)

1.062 (27.0)

90°

 .437 (11.1)

Ø.375 Ø.375

.060

.875Ø.875

Ø.5904

1.177
REF

1.177
REF

Ø.5904

.740.740.437 .437

ECCENTRICCONCENTRIC

Ø10.00 Ø10.00

1.52

22.0Ø22.4

Ø15.00

29.9
 REF

29.9
 REF

Ø15.00

18.818.811.1 11.1

ECCENTRICCONCENTRIC

WHEEL BUSHINGS

METRIC WHEEL BUSHINGS

STANDARD DRILLED RAILS

V-GUIDE RAIL

 VW4 Shielded Bearing

 VWS4 Sealed Bearing

 VWSS4 Sealed Stainless Bearing

 MVB4 Metric Fixed Bushing

 MVBA4 Metric Adjustable Bushing .375
 (9.5)

.50
 (12.7)

.50
 (12.7)

4.000
 (101.6)

TYP

Ø.344 (8.7) THRU TYP
L

PART NUMBER LENGTH # OF HOLES

 CARBON STEEL

 VRD4-1300 13.00" (330.2 mm) 4

 VRD4-2500 25.00" (635 mm) 7

 VRD4-3700 37.00" (939.8 mm) 10

 VRD4-4900 49.00" (1244.6 mm) 13

 VRD4-6100 61.00" (1549.4 mm) 16

 Stainless Steel

 VRSD4-1300 13.00" (330.2 mm) 4

 VRSD4-2500 25.00" (635 mm) 7

 VRSD4-3700 37.00" (939.8 mm) 10

 VRSD4-4900 49.00" (1244.6 mm) 13

 VRSD4-6100 61.00" (1549.4 mm) 16

Rated for:
Radial loads to 2,246 lbs. (9,991 N) per wheel
Axial loads to 520 lbs. (2,313 N) per wheel

NOTE: Non-heat treated rails available in all sizes, contact factory.

800.962.8979 • www.pbc l inear.com236

V-Guide System
Technical Information

Te
ch

ni
ca

l I
nf

or
m

at
io

n

LOAD CALCULATIONS

L = applied load / number of wheel pairs

LR = wheel radial load

Lo = wheel load from moment

A = load offset dimension

B = track width dimension

FA = .5 for light duty, well lubricated use

FA = 1 for normal lubricated use

FA = 2 for dry, or harsh environments

LOAD CONDITION A

Lo1 = L x (B - A) x FA

 B

Lo2 = (L x FA) - Lo1

Compare the greater of these loads to the rated moment and
radial load capacities.

Example:

Load is 100 lbs on 4 wheel carriage,

L = 100 / 2 pair wheels = 50 lbs.

A = 4", B = 10", FA = 1

Lo1 = 50 x (10 - 4) x 1 = 30 lbs.
 10

Lo2 = 50 - 30 = 20 lbs.

LOAD CONDITION B

Lo1 = L x A x FA

 B

Lo2 = (L x FA) + Lo1

Compare the greater of these loads to the rated moment and
radial load capacities.

Example:

Load is 100 lbs. on 4 wheel carriage,

L = 100 / 2 pair wheels = 50 lbs.

A = 4", B = 6", FA = 1

Lo1 = 50 x 4 x 1 = 33 lbs.
 6

Lo2 = 50 + 33 = 83 lbs.

LOAD CONDITION C

Lo1 = L x A x FA

 B

LR = (L x FA) + Lo1

Lo1 = Lo2

Compare the greater
of these loads to the
rated moment and
radial load capacities.

Example:

Load is 100 lbs. on
4 wheel carriage,

L = 100 / 2 pair
wheels = 50 lbs.

A = 4", B = 6", FA = 1

Lo1 = 50 x 4 x 1 = 33 lbs.
 6

LR = (50 x 1) + 33 = 83 lbs.

Lo1

Lo2

L

BA

Lo1

Lo2

L

B

A

Lo1 Lo2

L

B

A

237800.962.8979 • www.pbc l inear.com 237

V-Guide System
Technical Information

Technical Inform
ation

 MOUNTING AND ADJUSTMENT

Use the recommended fasteners for the specified track and
wheel bushings.

Use the following table, and the center distance formulas in
the next column, to configure the appropriate wheel mounting
dimensions.

The fixed bushing should be used to carry the heaviest
loading. Preload the adjustable bushing so that the wheel can
just be turned by hand. Over-tightening the preload will cause
premature wear of the components.

LUBRICATION

The V-Guide wheels are grease lubricated, and will not
require any additional lube. The track should be lubricated for
optimum performance and service life. Suggested lubricants
are Mobil Vactra #2 Way Oil, or Mobil Polyrex EP 2 Extreme
Pressure Grease.

SUGGESTED FASTENERS

V-RAIL SIZE IV
(in.)

OV
(in.)

IV
(mm)

OV
(mm)

1 0.874 0.934 22.2 23.7

2 1.374 1.436 34.9 36.5

3 2 2.124 50.8 53.9

4 2.624 2.75 66.6 69.9

WHEEL / BUSHING ASSEMBLY

Use SAE series N flat washers and lock washers to secure the
wheel bushing assemblies.

A

BA = B + IV

A

C

A = C - IV

A

D

A = D – OV

CENTER DISTANCE FORMULA

 BUSHINGS

INCH METRIC

 VB1 #6 MVB1 M4

 VB2 1/4" MVB2 M6

 VB3 5/16" MVB3 M8

 VB4 3/8" MVB4 M10

 V-RAIL

 VR1 #6, M3 VR3 1/4", M6

 VR2 #10, M6 VR4 5/16", M8

800.962.8979 • www.pbc l inear.com238

Commercial Rail
Product Overview

Co
m

m
er

ci
al

 R
ai

l

PRODUCT OVERVIEW

Commercial Rail is a simple and cost effective linear motion
solution with high load capacity and corrosion resistance.

- Roll formed rails made of steel/stainless steel sheet for low
cost and corrosion resistance application

- Zinc plated rail length up to 6000mm

- Machined slider body made of aluminum alloy and anodized
for corrosion resistance

- Steel rollers are made of 52100 chrome steel, hardened and
ground, lubricated for life and sealed against contamination

- Stainless steel rollers made of 440C stainless steel for
better corrosion resistance, lubricated for life and sealed
against contamination

- Rollers made with thread integrated inner ring for ease of
assembly and adjustment of pre-load

- Custom polymer wipers can be designed and manufactured
to improve the smoothness of motion and service life

- Maximum operating temperature 100°C or 212°F

- Consult with factory for special hole spacing

- Speed up to 1.5 m/s

- Moment loads should be carried by two slides or two
parallel rollers

SLIDE ORIENTATION

The 3-roller slide should be installed in the rail so that the
load is shared among the two outside rollers. The orientation
marks indicate how to align the slider with the load direction

LUBRICATION – RAILS & BEARINGS

The rollers are internally lubricated for life, but the rails must
always have a layer of grease. As a guideline, reapply fresh
grease every 50,000 cycles.

PRELOAD ADJUSTMENT

- To loosen the center roller, use an Allen wrench to un-tighten
the screw while holding the roller still with an open-end
wrench

- Turn the center roller to a position to achieve the desired
pre-load

- Move the slide along the length of the rail by hand. Adjust it
so that it does not feel loose anywhere.

- Tighten the screw while holding the roller flat with an
open-end wrench

PRELOAD ADJUSTMENT CR20/CRSS20 CR30/CRSS30 CR45/CRSS45

Wrench flat sq. (mm) 6 10 14

CR SERIES SS SERIES

Rail Carbon steel sheet, Zinc plated Stainless steel 304 sheet

Slide Aluminum alloy anodized Aluminum alloy anodized

Rollers Chrome steel Stainless steel

Hardware Steel zinc plated Stainless steel 18-8

RAIL MOUNT CR20/CRSS20 CR30/CRSS30 CR45/CRSS45

Slide mount screws
(Socket head cap) M5 M6 M8

Tightening torque (lbs-in) 25 43 103

Tightening torque (N-m) 3 5 12

SLIDES CR20/SS20 CR30/SS30 CR45/SS45

Rail mount screw
(Button head cap) M4 M5 M8

MATERIAL & FINISH SPECIFICATIONS

APPLICATIONS

- Automation
- Packaging, material handling, etc
- Environmental, energy, HVAC, etc.
- Medical
- Office equipment

239800.962.8979 • www.pbc l inear.com 239

Commercial Rail - CR20
Dynamic Radial Cr = 280 N

Com
m

ercial Rail - CR20

60

20
4.5 2

40

20

80
10 M5

CR20 SLIDE

CR20 RAIL

17.8

10.25

6.9

6

12.7

12.7

M5 20 60

6

20 R

Material
Blank = Steel
SS = Stainless Rail Size

20 = 20mm
30 = 30mm
45 = 45mm

XXXX

Rail Length
160 - 6000mm

Rail

Commercial Rail

CR _RAILCR 20

Material
Blank = Steel
SS = Stainless Steel
P = Polymer

Rail Size
20 = 20mm
30 = 30mm
45 = 45mm

MCA

Type of Body
MCA = Machined Body

Commercial Rail Slide

SLIDE

ORDER INFORMATION
EXAMPLE: CR20MCA / CR20R-XXXX

DIMS

LOAD RATINGS

STATIC RADIAL
Cor. (N)

STATIC RADIAL
 Coa. (N)

DYNAMIC RADIAL
Cr (N)

CR20
CRSS20 210 160 280

CRP20 30 20 40

Unit Weight = 0.31 lbs./ft.

800.962.8979 • www.pbc l inear.com240

Co
m

m
er

ci
al

 R
ai

l -
 C

R3
0

Commercial Rail - CR30
Dynamic Radial Cr = 800 N

80

35 5.5 2

40

30

80
15 M6

CR30 SLIDE

CR30 RAIL

26.5

15

10

8.5

19.1

19.10

M6 35 80

8.5

30 R

Material
Blank = Steel
SS = Stainless Rail Size

20 = 20mm
30 = 30mm
45 = 45mm

XXXX

Rail Length
160 - 6000mm

Rail

Commercial Rail

CR _RAIL

Unit Weight = 0.64 lbs./ft.

DIMS

LOAD RATINGS

STATIC RADIAL
Cor. (N)

STATIC RADIAL
 Coa. (N)

DYNAMIC RADIAL
Cr (N)

CR30
CRSS30 610 420 800

CRP30 90 60 120

ORDER INFORMATION
EXAMPLE: CR30MCA / CR30R-XXXX

CR 30

Material
Blank = Steel
SS = Stainless Steel
P = Polymer

Rail Size
20 = 20mm
30 = 30mm
45 = 45mm

MCA

Type of Body
MCA = Machined Body

Commercial Rail Slide

SLIDE

241800.962.8979 • www.pbc l inear.com 241

Com
m

ercial Rail - CR45
Commercial Rail - CR45

Dynamic Radial Cr = 1,740 N

120

50 9 2

40

45.7

80
22.9 M8

CR45 SLIDE

CR45 RAIL

41.5

24

15.5

15

31.80

31.80

M8 50 120

15

Unit Weight = 1.31 lbs./ft.

DIMS

LOAD RATINGS

STATIC RADIAL
Cor. (N)

STATIC RADIAL
 Coa. (N)

DYNAMIC RADIAL
Cr (N)

CR45
CRSS45 1330 930 1740

CRP45 190 150 260

ORDER INFORMATION
EXAMPLE: CR45MCA / CR45R-XXXX

45 R

Material
Blank = Steel

Rail Size
20 = 20mm
30 = 30mm
45 = 45mm

XXXX

Rail Length
160 - 6000mm

Rail

Commercial Rail

CR _RAILCR 45

Material
Blank = Steel
SS = Stainless Steel
P = Polymer

Rail Size
20 = 20mm
30 = 30mm
45 = 45mm

MCA

Type of Body
MCA = Machined Body

Commercial Rail Slide

SLIDE

800.962.8979 • www.pbc l inear.com242

FEATURES & BENEFITS

• Low cost linear motion solution

• Precision rolling element bearing riding in a *Unistrut™
type rail

• 9/16" Hex head for easier mounting

• Simple solution and setup for point-to-point applications

• Rollers provide self-alignment, durability and longevity

• MAX. bearing load - 300 lbs.

• MAX. bearing speed - 150 ft./ min. (30 in./sec.)

• Rails lengths available up to 10 ft.
 Contact manufacturer for longer lengths.

RAILS FINISHES:
• Bare steel
• Powder coated

ACCESSORIES AVAILABLE:
• Angle brackets (for welding to mounting rail)
• End stops
*Unistrut is a trademark of Unistrut, Inc.

ORDERING INFORMATION

PART NUMBER DESCRIPTION

PAC3016 Hardened Crown Roller Bearing

PAC3016M Hardened Crown Roller Bearing with metric thread

PAC2245 Rail System - unpainted (specify length - priced per foot)

PAC2247 Rail System - black powder coat finish
(specify length- price per foot)

PAC2244 Angle Brackets - 1" Steel

PAC2246 End Stops for Rail System (bolt included)

Hardened Crown Rollers
Inch & ISO Metric Series

Ha
rd

en
ed

 C
ro

w
n

Ro
lle

rs

14.3mm HEX

M8 - 1.0

36mm
.9.6mm

ANGLE BRACKETS CAN BE
WELDED IN ANY POSITION
ALONG THE LENGTH OF
THE TRACK

11.5mm

11mm35mm

R 9mm

BEARING

RAIL

ANGLE BRACKET

END STOP

23mm

42mm

22mm

9.5

32mm
38mm

32mm

35mm

19mm

INCH

METRIC

NOTE: All metric dimensions are conversions from inch dimensions all parts
are manufactured to inch standards.

.075

.375

243800.962.8979 • www.pbc l inear.com 243

Hevi-Rail ®

Hevi-Rail® Linear Bearing Systems
Product Overview

PRODUCT OVERVIEW

The economical Hevi-Rail® guide systems offer a lifetime of
durability under continuous use. The easily interchangeable
bearing components provide even dispersion of forces in the
profile rails for longer system life and stability.

Linear Bearings:
• Outer ring made of case-hardened steel
• Handles very high axial and radial loads
• Easily interchangeable components for less down-time

Profile Rails:
• Standard length up to 6 meters
• Sand blasted or lightly oiled
• U-channel or I-channel available

Flange Plates:
• Simple mounting for bearings
• Can be ordered pre-welded to bearing
Ordering example: HVB-054/HVPO

Clamp Flanges:
• Adjustable
• Eliminates need for welding and straightening
• Easily adjustable parallelism

APPLICATIONS

• Telescoping applications (ex. overhead extending jib crane)

• Warehouse handling systems / other material handling

• Custom and standard lift units

• Large Shrink-wrap machinery

• Steel and coil handling

• Large variety of material handling

800.962.8979 • www.pbc l inear.com244

P

P

A

P

P

Q

L

Hevi-Rail® Linear Bearing Systems
Technical Information & Selection Guide

Fmax stat.
axial

Profile Rail

Linear Bearing

Fmax stat.
radial

= Q • L
 2 • A

Formula: Fmax[N]
stat radial

Q = Load capacity (N)
L = Load distance to suspension point (mm)
P = Suspension point
A = Bearing distance (mm) recommended 500–1000 mm

CALCULATION OF FMAX FOR CANTILEVERED LOADS

Pzul = 750 N/mm2 for all profile rails. Indicated here are
Fmax stat radial + axial for each bearing.

Te
ch

ni
ca

l I
nf

or
m

at
io

n

TECHNICAL SPECIFICATIONS

Linear Bearing for Axial & Radial Loads
Prior to welding, disassemble bearing components. To avoid
cracks in welded joints, please use welding electrodes and
core weld for unalloyed steel.

Materials:

Outer ring - Case-hardened steel UNI 20 MnCr 5 hardened at
60+2 HRc

Inner ring - Hardened steel En 31 - SAE 52100 hardened at
62-2 HRc

Cylindrical rollers - Flat ground heads are hardened steel,
En 31 - SAE 52100, hardened at 59-64 HRC

Bolt tolerance = 0.05 mm

Profile Rails: High quality steel, ASTM A 252 Gr.1, A 252
Gr.2, A 252 Gr.3, A 663 Gr.45-80, A 675 Gr. 45-90. Standard
length (1024/1524 steel) of 6 m (19.7ft.). MnCr 5 with
maximum contact pressure of 750 MPa (N/mm2). Optional
sand blasted and/or lighty oiled. Rails are not hardened but
have a Brinell hardness of 145-185. The guide ways in the rails
should be lightly greased and not painted.

Clamp Flange: Low carbon steel, adjustable clamp

Flange Plate: Low carbon steel. Special designs available,
contact manufacturer.

Seals: Bearings with fixed axial bearing (HVB-053 to HVB-
063) - radial bearing has steel labyrinth and side guide roller
with rubber seals

Bearings with eccentric adjustable axial bearing (HVBEA-454
to HVBEA-463) - Both radial and axial bearings utilize rubber
seals (RS type)

Lubrication: Bearings are supplied lubricated with grease
grade 3. Bearings from HVB-056 to HVB-063 can be re-
lubricated with grease zerk. Adjustable bearings are not
available with zerk.

Temperature: Resistant from -10°C to 80°C (14°F to 176°F)

Bearing Life Calculations:

L10 = ()() (Hours)
C = Dynamic load rating (KN)
P = Automatic dynamic load (KN)
n = Revolutions per minute (rpm)

NOTE: Above calculation formula is for predicting life expectance with
90% reliability level. Customers shall use their discretion to determine the
reduction factor based on the actual operation needs and conditions such as
reliability level, load, speed, impact and environments.

Adjusting Axial Bearing
(HVBEA-454 to HVBEA-463)
1. Remove front screws.
2. Rotate axial bearing shaft
3. Check dimension A

(repeat step 2, if needed)
4. Re-install front screws

1
4

2
3

A

Inner Rail Distance =
Saddle Width + (1.524
mm to 3.048 mm)

2. Verify that the Axial
bearing is aligned parallel
to the rail; especially in
vertical operations.

Inner Rail Distance
Saddle Width

SYSTEM DESIGN CLEARANCE

1. The overall system clearance should be 1.524 mm to 3.048 mm

245800.962.8979 • www.pbc l inear.com 245

Hevi-Rail® Linear Bearing Systems
Mounting Configurations

NOTE: For cantilevered loads, static verification calculations can be found on page 244. *All dimensions in mm.

SELECTION GUIDE (when used with Profile Rails HVR-S to HVR-6)

Use the following chart to select the bearings (fixed or adjustable), rails, flange plates and clamp flanges according to your
system’s maximum static radial and axial loading. A “system” is defined as a bearing in the corresponding rail. For dimensional and
detailed specifications for the system selected, simply refer to the corresponding pages.

F (KN)
MAX STAT RADIAL

F (KN)
MAX STAT AXIAL

COMBINED BEARING
AXIAL BEARING FIXED

COMBINED BEARNG
AXIAL BEARING ADJUSTABLE PROFILE RAILS CLAMP FLANGE FLANGE PLATE PAGE NO.

5.2 1.7 HVB-053 – HVR-S – HVPS-1 246

7.2 2.4 HVB-054 HVBEA-454 HVR-0 HVC-0 HVP0-1 244

8.6 2.8 HVB-055 HVBEA-455 HVR-1, HVRI-07 HVC-1 HVP1-1 248

8.9 3.0 HVB-056 HVBEA-456 HVR-2 HVC-2 HVP2-1 249

8.9 3.0 HVB-057 HVBEA-457 HVRI-08 – HVP2-1 250

15.6 5.2 HVB-058 HVBEA-458 HVR-3, HVRI-09 HVC-3 HVP3-1 251

15.5 5.1 HVB-059 HVBEA-459 HVRI-10 – – 252

16.5 5.5 HVB-060 HVBEA-460 HVRI-11 – – 252

16.5 5.5 HVB-061 HVBEA-461 HVR-4 HVC-4 HVP4-1 253

23.5 7.8 HVB-062 - HVR-5 – HVP4-1 254

41.1 13.7 HVB-063 HVBEA-463 HVR-6 – HVP6-1 255

HANDLING UNITS ADJUSTABLE CLAMP SYSTEM

A
LIFTING UNITS

MOUNTING CONFIGURATIONS

HORIZONTIAL TELESCOPE

M
ounting Configurations

800.962.8979 • www.pbc l inear.com246

Hevi-Rail® Linear Bearing System
0.6 US Ton-Force

52
.5 40 30 15

33

17 5

27

R2

AXIAL BEARING - FIXED HVB-053

89

M8 x 1.25 thru

40

8.
5

30 51

6

70
3011

27

65

FLANGE PLATE HVPS-1

System Max. Static Radial Load = 5.2 KN / 0.6 US Ton-Force
System Max. Static Axial Load = 1.7 KN / 0.2 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

WEIGHT = 0.36 Kg
BEARING RADIAL LOAD
Max. dynamic load = 24 KN
Max. static load = 33 KN
BEARING AXIAL LOAD
Max. dynamic load = 10 KN
Max. static load = 14 KN

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

He
vi

-R
ai

l®
 -

0.
6

US
 T

on
-F

or
ce

53 ±0.4 6
y

x R4

65

ey

30

6

ex

WEIGHT = 5.3 Kg/m
MOMENT OF INERTIA
Ix = 5.2 cm4, ly = 38.8 cm4

MOMENT OF RESISTANCE
Wx = 2.50 cm3, Wy = 11.90 cm3

PROFILE RAIL U-CHANNEL HVR-S

RADIUS OF INERTIA
ix = 0.80 cm, iy = 2.40 cm
DIST. TO CENTER OF GRAVITY
ey = 0.94 cm, ex = 32.50 cm

247800.962.8979 • www.pbc l inear.com 247

Hevi-Rail® Linear Bearing Systems
0.8 US Ton-Force

AXIAL BEARING - FIXED HVB-054
62 42 30 20

37.5

20 2.5

30.5

R3

ECCENTRIC ADJUSTABLE HVBEA-454

62 42 30

37.5
30.5 - 32

20
Rubber Seals

20

4.0 ~ 5.5

R3

102

M10 x 1.5 thru

40

10
.5

40 63
.5

86
.5

6

80
30

h*
11

FLANGE PLATE HVP0-1 CLAMP FLANGE HVC-0

15 y

x3

86.5

ey

R6

R4

ex

62.5+1

12±0.5

7± 0
.5

36
± 0

.8

90
°±

1°

R6 R2-3

PROFILE RAIL U-CHANNEL HVR-0

WEIGHT = 10.5 Kg/m
MOMENT OF INERTIA
Ix = 15.35 cm4, Iy = 137.05 cm4

DIST. TO CENTER OF GRAVITY
ey = 1.29 cm, ex = 4.33 cm

RADIUS OF INERTIA
ix = 1.07 cm, iy = 3.20 cm
MOMENT OF RESISTANCE
Wxmin = 6.64 cm3

Wxmax = 11.93 cm3

Wy = 31.69 cm3

* “h” refers to the depth of the axial bearing, so “h” depends on
choice of HVB-054 or HVBEA-454.

WEIGHT = 0.53 Kg
BEARING RADIAL LOAD
Max. dynamic load = 39 KN
Max. static load = 65 KN
BEARING AXIAL LOAD
Max. dynamic load = 16 KN
Max. static load = 25 KN

WEIGHT = 0.53 Kg
BEARING RADIAL LOAD
Max. dynamic load = 39 KN
Max. static load = 65 KN
BEARING AXIAL LOAD
Max. dynamic load = 15 KN
Max. static load = 22 KN

12
1.

3
11

88
.5

10.8

Rail

44.5 41.0

M10 X 30

6
100

20.5

M10 x 30

130
18

40

11
60

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

Hevi-Rail
® -0.8 US Ton-Force

System Max. Static Radial Load = 7.2 KN / 0.8 US Ton-Force
System Max. Static Axial Load = 2.4 KN / 0.3 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

800.962.8979 • www.pbc l inear.com248

Hevi-Rail® Linear Bearing Systems
0.9 US Ton-Force

AXIAL BEARING - FIXED HVB-055

70
.1 48 35 M

6 22

44

23 2.5

36
R4

ECCENTRIC ADJUSTABLE HVBEA-455

70
.1 48 35

44
36-37.5

23
Rubber Seals

20

4.0 ~ 5.5

R4

15

y

x3

103.2

ey

R6

R5

ex

70.8±0.5
16±0.5

7.
7± 0

.5

40
± 0

.8

90
°+

1°

R6 R2-3

121

M12 x 1.75 thru

50

12
.5

50 76

10
3.

2

6

90
35

h*
16

PROFILE RAIL U-CHANNEL HVR-1

FLANGE PLATE HVP1-1

PROFILE RAIL I-CHANNEL HVRI-07

WEIGHT = 19.4 Kg/m
MOMENT OF INERTIA
Ix = 344.29 cm4, Iy = 57.63 cm3

DIST. TO CENTER OF GRAVITY
ey = 4.90 cm. ex = 3.25 cm
RADIUS OF INERTIA
ix = 3.73 cm, iy = 1.52 cm
MOMENT OF RESISTANCE
Wx = 70.26 cm3, Wy = 17.73 cm3

3
11.5

R4-7

9±0.5

ex

65±1

91° +1°

R3±
1

R4-
1

10°

90°

98

70
+1

14
± 0

.5ey
14

± 0
.5

15

y

x

CLAMP FLANGE HVC-1

13
5.

4
11

10
5.

0

12.7

Rail

38.5 53.0

M10 X 30

6
100

26.5

M10 x 30

130
18

40

11
60

* “h” refers to the depth of the axial bearing, so “h” depends on
choice of HVB-055 or HVBEA-455.

WEIGHT = 14.8 Kg/m
MOMENT OF INERTIA
Ix = 27.29 cm4, Iy = 273.50 cm4

DIST. TO CENTER OF GRAVITY
ey = 1.50 cm, ex = 5.16 cm

RADIUS OF INERTIA
ix = 1.20 cm, iy = 3.81 cm
MOMENT OF RESISTANCE
Wxmin = 10.91 cm3

Wxmax = 18.20 cm3

Wy = 53.00 cm3

WEIGHT = 0.80 Kg
BEARING AXIAL LOAD
Max. dynamic load = 18 KN
Max. static load = 26 KN

WEIGHT = 0.80 Kg
BEARING RADIAL LOAD
Max. dynamic load = 56 KN
Max. static load = 93 KN
BEARING AXIAL LOAD
Max. dynamic load = 16 KN
Max. static load = 25 KN
NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

He
vi

-R
ai

l®
 -

0.
9

US
 T

on
-F

or
ce

System Max. Static Radial Load = 8.6 KN / 0.9 US Ton-Force
System Max. Static Axial Load = 2.8 KN / 0.3 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

249800.962.8979 • www.pbc l inear.com 249

Hevi-Rail® Linear Bearing Systems
1.0 US Ton-Force

77
.7 54 40

48
37 - 38.5

23
Rubber
Seals

26

3.5 ~ 5.0

R4

AXIAL BEARING - FIXED HVB-056

WEIGHT = 1.00 Kg
BEARING RADIAL LOAD
Max. dynamic load = 59 KN
Max. static load = 102 KN
BEARING AXIAL LOAD
Max. dynamic load = 20 KN
Max. static load = 32 KN77

.7 54 40 M
6 24

48

23 3

36.5

R4

CLAMP FLANGE HVC-2

15
7.

2
16

12
3.

0

14

Rail

49.5 61.2

M12 X 35
6

130
30.6

M12 x 35

160
18

60

13
80

15 y

x

5

121.3

ey

R6

R5

ex

78.7±0.5
2

10
.8

± 0
.5

90
°+

1°

R6 R2-3

PROFILE RAIL U-CHANNEL HVR-2

121

M12 x 1.75 thru

50

12
.5

50 76

12
1.

3

6

90
40

h*
16

FLANGE PLATE HVP2-1

* “h” refers to the depth of the axial bearing,
so “h” depends on choice of HVB-056 or HVBEA-456.

WEIGHT = 20.9 Kg/m
MOMENT OF INERTIA
Ix = 37.92 cm4, Iy = 493.58 cm4

DIST. TO CENTER OF GRAVITY
ey = 1.54 cm, ex = 6.07 cm

ECCENTRIC ADJUSTABLE HVBEA-456

WEIGHT = 1.00 Kg
BEARING RADIAL LOAD
Max. dynamic load = 59 KN
Max. static load = 102 KN
BEARING AXIAL LOAD
Max. dynamic load = 23 KN
Max. static load = 36 KN
NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

Hevi-Rail
® -1.0 US Ton-Force

System Max. Static Radial Load = 8.9 KN / 1.0 US Ton-Force
System Max. Static Axial Load = 3.0 KN / 0.3 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

RADIUS OF INERTIA
ix = 1.19 cm, iy = 4.30 cm
MOMENT OF RESISTANCE
Wxmin = 14.83 cm3, Wxmax =
24.58 cm3, Wy = 81.38 cm3

800.962.8979 • www.pbc l inear.com250

Hevi-Rail® Linear Bearing Systems
1.0 US Ton-Force

AXIAL BEARING - FIXED HVB-057

PROFILE RAIL I-CHANNEL HVRI-08

77
.7 54 40

M
6 24

40.7

23 3

29
R4

77
.7 54 40

40
29 - 30.5

23
Rubber
Seals

26

3.5 ~ 5.0

R4

310°
14.5

11±0.5

ex R4-7

66±1

91° +1°

R3±
1

R4-
1

90°

11
3.

9

77
.9

+1
18

± 0
.5ey

18
± 0

.5

15

y

x

ECCENTRIC ADJUSTABLE HVBEA-457

121

M12 x 1.75 thru

50

12
.5

50 76

12
1.

3

6

90
40

h*
16

FLANGE PLATE HVP2-1

* “h” refers to the depth of the axial bearing,
so “h” depends on choice of HVB-057 or HVBEA-457.

WEIGHT = 25.3 Kg/m
MOMENT OF INERTIA
Ix = 597.54 cm4, Iy = 76.79 cm4

DIST. TO CENTER OF GRAVITY
ey = 5.70 cm, ex = 3.30 cm
RADIUS OF INERTIA
ix = 4.24 cm, iy = 1.54 cm
MOMENT OF RESISTANCE
Wx = 104.92 cm3,
Wy = 23.27 cm3

WEIGHT = 0.87 Kg
BEARING RADIAL LOAD
Max. dynamic load = 59 KN
Max. static load = 102 KN
BEARING AXIAL LOAD
Max. dynamic load = 23 KN
Max. static load = 36 KN

WEIGHT = 0.90 Kg
BEARING RADIAL LOAD
Max. dynamic load = 59 KN
Max. static load = 102 KN
BEARING AXIAL LOAD
Max. dynamic load = 20 KN
Max. static load = 32 KN

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

He
vi

-R
ai

l®
 -

1.
0

US
 T

on
-F

or
ce

System Max. Static Radial Load = 8.9 KN / 1.0 US Ton-Force
System Max. Static Axial Load = 3.0 KN / 0.3 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

251800.962.8979 • www.pbc l inear.com 251

Hevi-Rail® Linear Bearing Systems
1.7 US Ton-Force

PROFILE RAIL I-CHANNEL HVRI-09

12±0.5
R3±

1

R4-7

R4-
1

81±1.25
12

9.
6

15

88
.6

+1
20

.5
± 0

.5
20

.5
± 0

.5

3

90°

91° +1°

1510°

ex

ey

y

x

15
y

x5

135.4

ey

R6

R5

ex

89.4±0.5
23.0±0.5

12
.7

± 0
.5

53
± 0

.8

90
°±

1°

R6 R2-3

13
5.

4

h* 19
90
45

121

M16 x 2 thru

127

AXIAL BEARING - FIXED HVB-058

PROFILE RAIL U-CHANNEL HVR-3

17
5.

0
16

13
7.

5

16.2

Rail

46.9 66.2

M12 X 35

6
130

33.1

M12 x 35
160

18

60

13
80

CLAMP FLANGE HVC-3

88
.4 59 45 M

6 26

57

30 3.5

44

R4

88
.4 59 45

57
44 - 45.5

30
Rubber Seals

26

4.0 ~ 5.5

R4

FLANGE PLATE HVP3-1

* “h” refers to the depth of the axial bearing, so “h” depends on
choice of HVB-058 or HVBEA-458.

ECCENTRIC ADJUSTABLE HVBEA-458

WEIGHT = 34.1 Kg/m
MOMENT OF INERTIA
Ix = 1037.22 cm4, Iy = 161.89 cm4

DIST. TO CENTER OF GRAVITY
ey = 6.48 cm, ex = 4.05 cm
RADIUS OF INERTIA
ix = 4.89 cm, iy = 1.93 cm
MOMENT OF RESISTANCE
Wx = 160.07 cm3,
Wy = 39.97 cm3

WEIGHT = 28.6 Kg/m
MOMENT OF INERTIA
Ix = 89.47 cm4, Iy = 865.23 cm4

DIST. TO CENTER OF GRAVITY
ey = 1.99 cm, ex = 6.77 cm

RADIUS OF INERTIA
ix = 1.57 cm, iy = 4.87 cm
MOMENT OF RESISTANCE
Wxmin = 27.03 cm3

Wxmax = 44.96 cm3

Wy = 127.80 cm3

WEIGHT = 1.62 Kg
BEARING RADIAL LOAD
Max. dynamic load = 85 KN
Max. static load = 134 KN
BEARING AXIAL LOAD
Max. dynamic load = 27 KN
Max. static load = 44 KN

WEIGHT = 1.62 Kg
BEARING RADIAL LOAD
Max. dynamic load = 85 KN
Max. static load = 134 KN
BEARING AXIAL LOAD
Max. dynamic load = 23 KN
Max. static load = 36 KN
NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

Hevi-Rail
® -1.7 US Ton-Force

System Max. Static Radial Load = 15.6 KN / 1.7 US Ton-Force
System Max. Static Axial Load = 5.2 KN / 0.6 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

800.962.8979 • www.pbc l inear.com252

Hevi-Rail® Linear Bearing Systems
1.8 US Ton-Force

AXIAL BEARING - FIXED
HVB-059

WEIGHT = 1.80 Kg
BEARING RADIAL LOAD
Max. dynamic load = 92 KN
Max. static load = 153 KN
BEARING AXIAL LOAD
Max. dynamic load = 32 KN
Max. static load = 50 KN

10
1.

2
67 50 M
6 30

46

28 3

33
R5

WEIGHT = 1.74 Kg
BEARING RADIAL LOAD
Max. dynamic load = 91 KN
Max. static load = 140 KN
BEARING AXIAL LOAD
Max. dynamic load = 32 KN
Max. static load = 50 KN

10
1.

2
69 50

46
33 - 35

26
Rubber Seals

30

4.5 ~ 6.5

R3

ECCENTRIC ADJUSTABLE
HVBEA-459

AXIAL BEARING - FIXED
HVB-060

WEIGHT = 2.30 Kg
BEARING RADIAL LOAD
Max. dynamic load = 100 KN
Max. static load = 174 KN
BEARING AXIAL LOAD
Max. dynamic load = 39 KN
Max. static load = 66 KN

10
7.

7
71 55 M
6 34

53

31 4

39

R5

WEIGHT = 2.27 Kg
BEARING RADIAL LOAD
Max. dynamic load = 100 KN
Max. static load = 174 KN
BEARING AXIAL LOAD
Max. dynamic load = 32 KN
Max. static load = 50 KN

10
7.

7
69 55

54
40 - 42

31
Rubber Seals

30

4 (Ax. Adj.)

R5

ECCENTRIC ADJUSTABLE
HVBEA-460

PROFILE RAIL I-CHANNEL
HVRI-10

R3
R8

R4-7

10
1.

9+
0.

8
18

.9
± 0

.8

19
.0

5
19

.0
5

10
1.

6

18
.9

± 0
.8

12.7±0.5

91° +1°

69.9+1.6
ex

ey

x

y

9

WEIGHT = 30.9 Kg/m
MOMENT OF INERTIA
Ix = 1078.01 cm4, Iy = 104.38 cm4

DIST. TO CENTER OF GRAVITY
ey = 6.99 cm, ex = 3.49 cm
MOMENT OF RESISTANCE
Wx = 154.33 cm3, Wy = 29.89 cm3

PROFILE RAIL I-CHANNEL
HVRI-11

R3

10
8.

4± 0
.5

22
± 0

.5
22

± 0
.5

20

14±0.5

91
°+

1°

15

12°

12°

15
2.

4

ey

83±1

ex

R5

R4 -7

y

x

WEIGHT = 40.5 Kg/m
MOMENT OF INERTIA
Ix = 1670.08 cm4, Iy = 184.52 cm4

DIST. TO CENTER OF GRAVITY
ey = 7.62 cm, ex = 4.15 cm
RADIUS OF INERTIA
ix = 5.69 cm, iy = 1.91 cm
MOMENT OF RESISTANCE
Wx = 219.17 cm3, Wy = 44.46 cm3

NOTE: Above loads achievable when used with a hardened rail 55 RC minimum 2.54mm deep.

NOTE: Above loads achievable when used with a hardened rail 55 RC minimum 2.54mm deep.

He
vi

-R
ai

l®
 -

1.
8

US
 T

on
-F

or
ce

System Max. Static Radial Load = 15.5 KN / 1.7 US Ton-Force
System Max. Static Axial Load = 5.1 KN / 0.6 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

System Max. Static Radial Load = 16.5 KN / 1.8 US Ton-Force
System Max. Static Axial Load = 5.5 KN / 0.6 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

253800.962.8979 • www.pbc l inear.com 253

Hevi-Rail® Linear Bearing Systems
1.8 US Ton-Force

AXIAL BEARING - FIXED HVB-061
10

7.
7

71 60 M
6 34

69

31 4

55

R5

ECCENTRIC ADJUSTABLE HVBEA-461

180

M16 x 2 thru
80

17

80 12
7

15
7.

2

6

140
60

h*
19

10
7.

7
69 60

69
55 - 57

31
Rubber Seals

30

4.0 ~ 6.0

R5

FLANGE PLATE HVP4-1 CLAMP FLANGE HVC-4

20
1.

5
16

15
9.

0

19.4

Rail

44.4 71.2

M12 X 35
6

130

35.6

M12 x 35

160
18

60

13
80

PROFILE RAIL U-CHANNEL HVR-4

* “h” refers to the depth of the axial bearing, so “h” depends on
choice of HVB-061 or HVBEA-461.

WEIGHT = 35.9 Kg/m
MOMENT OF INERTIA
Ix = 150.98 cm4,
Iy = 1,494.32 cm4

DIST. TO CENTER OF GRAVITY
ey = 2.25 cm, ex = 7.86 cm
RADIUS OF INERTIA
ix = 1.82 cm, iy = 5.72 cm
MOMENT OF RESISTANCE
Wxmin = 39.00 cm3

Wxmax = 67.13 cm3

Wy = 190.12 cm3

WEIGHT = 2.82 Kg
BEARING RADIAL LOAD
Max. dynamic load = 100 KN
Max. static load = 174 KN
BEARING AXIAL LOAD
Max. dynamic load = 39 KN
Max. static load = 66 KN

WEIGHT = 2.82 Kg
BEARING RADIAL LOAD
Max. dynamic load = 100 KN
Max. static load = 174 KN
BEARING AXIAL LOAD
Max. dynamic load = 32 KN
Max. static load = 50 KN

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

Hevi-Rail
® -1.8 US Ton-Force

System Max. Static Radial Load = 16.5 KN / 1.8 US Ton-Force
System Max. Static Axial Load = 5.5 KN / 0.6 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

800.962.8979 • www.pbc l inear.com254

Hevi-Rail® Linear Bearing Systems
2.6 US Ton-Force

12
3

80 60 M
6 40

72.3

37 5

56
R5

AXIAL BEARING - FIXED HVB-062

180

M16 x 2 thru
80

17

80 12
7

17
5

6

140
60

h*
19

FLANGE PLATE HVP4-1

PROFILE RAIL U-CHANNEL HVR-5

* “h” refers to the depth of the axial bearing, so “h” depends on
choice of HVB-062 or HVBEA-462.

WEIGHT = 42.9 Kg/m
MOMENT OF INERTIA
Ix = 205.84 cm4,
Iy = 2,185.32 cm4

DIST. TO CENTER OF GRAVITY
ey = 2.37 cm, ex = 8.75 cm
RADIUS OF INERTIA
ix = 1.94 cm, iy = 6.32 cm
MOMENT OF RESISTANCE
Wxmin = 48.42 cm3

Wxmax = 86.89 cm3

Wy = 249.75 cm3

WEIGHT = 4.50 Kg
BEARING RADIAL LOAD
Max. dynamic load = 135 KN
Max. static load = 242 KN
BEARING AXIAL LOAD
Max. dynamic load = 47 KN
Max. static load = 90 KN
NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

He
vi

-R
ai

l®
 -

2.
6

US
 T

on
-F

or
ce

ECCENTRIC ADJUSTABLE HVBEA-462

WEIGHT = 3.90 Kg
BEARING RADIAL LOAD
Max. dynamic load = 135 KN
Max. static load = 242 KN
BEARING AXIAL LOAD
Max. dynamic load = 41 KN
Max. static load = 72 KN

4.5 ~ 8.5

System Max. Static Radial Load = 23.5 KN / 2.6 US Ton-Force
System Max. Static Axial Load = 7.8 KN / 0.9 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS,

255800.962.8979 • www.pbc l inear.com 255

Hevi-Rail® Linear Bearing Systems
4.6 US Ton-Force

14
9

10
8

60

76.5
58.5- 62.5

45
Rubber Seals

34

6.0 ~ 10.0

R3

14
9

60 M
6 50

78.5

45 5.5

58.5

R3

10
8

ECCENTRIC ADJUSTABLE HVBEA-463AXIAL BEARING - FIXED HVB-063

20

y

x

5

201.5

ey

R3-8

R6

ex

150.1±0.5

25.7±0.5

19
.4

±0
.5

71
.2

±0
.8

90
°±

1°

R3-6 R2-3

200

M16 x 2 thru
100

17

10
0

15
3

20
1.

5

6

160
60

h*
19

FLANGE PLATE HVP6-1

PROFILE RAIL
HVR-6

* “h” refers to the depth of the axial bearing, so “h” depends on
choice of HVB-063 or HVBEA-463.

WEIGHT = 52.3 Kg/m
MOMENT OF INERTIA
Ix = 269.52 cm4,
Iy = 3,423.08 cm4

DIST. TO CENTER OF GRAVITY
ey = 2.40 cm, ex = 10.08 cm

RADIUS OF INERTIA
ix = 2.01 cm, iy = 7.17 cm
MOMENT OF RESISTANCE
Wxmin = 57.15 cm3

Wxmax = 112.11 cm3

Wy = 339.76 cm3

WEIGHT = 6.52 Kg
BEARING RADIAL LOAD
Max. dynamic load = 183 KN
Max. static load = 353 KN
BEARING AXIAL LOAD
Max. dynamic load = 82 KN
Max. static load = 131 KN

WEIGHT = 6.50 Kg
BEARING RADIAL LOAD
Max. dynamic load = 183 KN
Max. static load = 353 KN
BEARING AXIAL LOAD
Max. dynamic load = 41 KN
Max. static load = 72 KN

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

NOTE: Above loads achievable when
used with a hardened rail 55 RC
minimum 2.54mm deep.

Hevi-Rail
® -4.6 US Ton-Force

System Max. Static Radial Load = 41.1 KN / 4.6 US Ton-Force
System Max. Static Axial Load = 13.7 KN / 1.5 US Ton-Force

WHEN USED WITH SHOWN PROFILE RAILS

800.962.8979 • www.pbc l inear.com258

Notes

800.962.8979 • www.pbc l inear.com

LOCATE YOUR NEAREST DISTRIBUTOR AT www.pbclinear.com

Australia
Austria
Belgium
Brazil
Canada

 China
Czech Republic
Denmark
Finland
France
Germany

Greece
Israel
Italy
Japan
Korea
Lithuania
Malaysia
Mexico
Norway
Puerto Rico
Poland

Russia
Singapore
Spain
Sweden
Switzerland
Taiwan
Turkey
United Kingdom
United States

6402 E. Rockton Road
Roscoe, Illinois 61073 USA

Phone: 815.389.5600
800.962.8979

Fax: 815.389.5790

www.pbclinear.com

LINEAR MOTION SOLUTIONS
Simplicity® Self-Lubricated Bearings, Guides, Systems & Slides

LITLMS-C PB-LMS-0709-20M

800.962.8979

LINEAR MOTION SOLUTIONS
Simplicity® Self-Lubricated Bearings, Guides, Systems & Slides

Heavy-Duty Rolling Element Bearings and Rails
• Extremely high load capacity up to 4.6 US Ton-force
• Longer service life for bearings and profiles
• Unlimited rail lengths available

Self-Lubricating Miniature Linear Guides
• No rolling elements
• Lengths up to 3600 mm (12 ft.)
• No lubrication required
• Tolerates extreme temperatures

Self-Lubricating Linear Plane Bearing and Shafting
• Oil-free - maintenance free • Tolerates extreme temperatures
• Dampens vibration & shock loads
• Engineered-to-match shafting,

pillow blocks and support rails

Modular Guides, Slides, Tables and Stage Assemblies
• Dampens vibration & shock loads
• Customize with ball or lead screws, belt drives & more
• No lubrication required
• Tolerates temperature extremes

Redi-Rail Linear Guides, Drawer Slides and V-Guide Systems
• Ideal for long travel and harsh environment applications
• Precision tolerances +/- .025 mm over entire rail length
• Simple design for fast, easy installation
• Lightweight, durable construction

www.pbclinear.com

PBC
LINEAR

™
A

PACIFIC
BEARING COM

PANY
LINEAR M

OTION SOLUTIONS
 JULY 2009

kacym
Sticky Note
Marked set by kacym

	2010 PBC Linear Motion Catalog.pdf
	Binder1.pdf
	2010 PBC Linear Motion Catalog.pdf
	Table of Contents
	Simplicity® Self-Lubricating Plane Bearings
	Technical Information
	Inch Series
	Open & Closed
	Pillow Blocks
	Flange Mounts
	Retaining Rings, Seals & O-Rings
	Sleeve Bearings

	ISO Metric Series
	Open & Closed
	Pillow Blocks
	Thin Wall Bearings
	Die Set Bushings
	Flange Bearings
	Sleeve Bearings

	JIS Metric Series
	Open & Closed
	Flange Bearings

	Square Bearings

	Linear Shafting
	Inch Series
	RC60 Steel
	Stainless Steel
	Ceramic Coated
	Support Rails
	Rail Assembly
	End Support Block

	ISO Metric
	RC60 Steel
	Stainless Steel
	Ceramic Coated

	Ball Bearings
	Technical & Ordering Information
	Inch Series
	Open & Closed

	Double Wide
	Flange Mount
	Pillow Blocks

	ISO Metric Series
	Open & Closed
	Double Wide
	Flange Mount
	Pillow Blocks
	Thin Wall Bearings

	JP Series
	Double Wide
	Flange

	Plane Bearings - Polymer
	Choosing the Best Material
	Chemical Resistance
	Compounds
	E
	Flanged E
	Thrust Washers
	Seals

	Ultra High Temp. Resistant - A
	Flange

	Design Notes
	Technical Data
	Calculation Basics

	Simplicity® Linear Slides
	Technical Information
	Modular
	High Profile
	Low Profile
	Self Centering
	Hand Cranks, NEMA Drive Kits

	Miniature Linear Guides
	Mini-Rail® Miniature Linear Guides
	Low Profile Mini-Rail® - LPM
	Mini-Rail® Roller Carriage - MRR
	Mini-Rail® Lead Screw Drive
	Technical Information
	LS
	MS

	Uni-Guide Slides, Tables & Stage Assemblies
	Technical & Ordering Information
	Slide, Tables & Stage Assemblies
	D075 (Small)
	D100 (Medium)

	Modular Guide - DFG

	Redi-Rail® Linear Guides
	Technical Information
	Slide & Rail - Inch Series
	Size 14
	Size 18

	ISO Metric Series
	Size 30
	Size 45
	Size 65

	Drawer Slides
	Standard
	Precision
	Compact Precision

	Steel Linear Guides
	Technical Information
	Slide & Rail - ISO Metric
	Size 18
	Size 28
	Size 43

	Applications

	Flexible Guide System
	V-Guide System
	Technical Information
	V-Guide Wheels, Rails & Bushings
	20mm 3/4"
	30mm 1-1/4"
	45mm 1-3/4"
	60mm 2-1/4"

	Commercial Rail
	Slide & Rail
	Size CR20
	Size CR30
	Size CR45

	Hardened Crown Rollers
	Hevi-Rail® Linear Bearing Systems
	Technical Information
	Selection Guide
	Mounting Configurations
	US Ton-Force
	0.6
	0.8
	0.9
	1.0
	1.7
	1.8
	2.6
	4.6

	Notes

	070-183.pdf

	Graph Page_filler

	Rev_p64-65-67.pdf

