

HIWIN®

Fusos de Esferas

Índice - Informações Técnicas

1. Introdução	1
2. Características & Aplicações.....	1
2.1 Características	1
2.2 Aplicações	4
3. Classificação dos Padrões de Fusos.....	5
3.1 Modelos padrões de Fusos	5
3.2 Configuração da Castanha	5
3.3 Configuração final do Fuso	7
4. Seleção & Design dos Fusos HIWIN	9
4.1 Conceitos Fundamentais para Seleção e Instalação	9
4.2 Processo de Seleção dos Fusos	12
4.3 Classes de Precisão dos Fusos	12
4.4 Métodos de Pré-cargas	19
4.5 Formulas de Cálculos	21
4.6 Efeitos sobre aumento da Temperatura no Fuso.....	34
5. Ilustração das Especificações	36
6. Fusos Retificados de Precisão	37
6.1 Séries de Fusos Retificados	37
6.2 Dimensões para Fusos Retificados de Precisão	39
6.3 Fusos Retificados de Precisão em Miniaturas	72
6.4 Usinagem para Fusos Retificados de Precisão	88
6.5 High Lead Ground Ballscrew	127
6.6 Ultra High Lead Ground Ballscrew	133
7. Fusos Laminados	136
7.1 Introdução	136
7.2 Precisão dos Fusos Laminados	136
7.3 Tipos Gerais de Fusos Laminados	138
7.4 Dimensões para Fusos Laminados	139
7.5 Dimensões para armazenamento dos Fusos Laminados	146
8. Kit Retrofit para Máquinas de Usinagem.....	150

9. Tipos de Fusos	151
9.1 Séries Super S	151
9.2 Auto-lubrificantes E2	156
9.3 Castanha Rotativa R1.....	161
9.4 Fusos de Esferas para Alta Carga (Heavy Load)	162
9.5 Fusos de Esferas Refrigerados (Coll Type)	163
10. Informações Complementares	167
A. Análise de Falha do Fuso de Esferas	167
A1 Prefácio	167
A2 As causas e precauções para os problemas dos Fusos de Esferas	167
A3 Localizando causas de anormalidades no Backlash	170
B. Tabela de Tolerância de Dimensões do Furo	171
C. Tabela de Tolerância de Dimensões do Eixo	172
D. Inquérito de Dados para Fusos de Esferas HIWIN	173
E. Formulário de Solicitação para Fusos de Esferas HIWIN	174

(As especificações deste catálogo estão sujeitas a alteração sem aviso prévio.)

1

Introdução

Os Fusos de Esferas também chamados de Fusos de esferas recirculantes, é atualmente o meio mais eficiente para se converter movimento rotativo ou movimento de torque em movimento linear e vice versa. Os Fusos de Esferas são os tipos mais comuns de eixos utilizados em máquinas industriais e máquinas de precisão. Ele é constituído por um eixo de parafuso e uma castanha (porca) integrada que atingi alto rendimento mecânico devido ao baixo atrito das esferas que recirculam na castanha. As principais vantagens dos fusos de esferas são a alta precisão, reversibilidade e eficiência. A HIWIN fabrica uma ampla variedade em fusos de esferas que podem ser utilizados em máquinas e equipamentos dos mais variados setores propiciando assim uma ampla aplicação de mercado.

A combinação da alta tecnologia utilizada na fabrificação, os engenheiros altamente qualificados, o alto padrão dos materiais, processos de montagem e o tratamento térmico resultam em uma maior dureza, alta capacidade de carga e maior vida-útil dos nossos Fusos de Esferas.

É com enorme satisfação que lhe fornecemos nosso catálogo de informações técnicas para a melhor escolha dos Fusos de Esferas que atendem as necessidades de suas aplicações.

2

Características Técnicas dos Fusos de Esferas HIWIN

2.1 Características dos Fusos de Esferas HIWIN

Há muitos benefícios em usar os Fusos de Esferas HIWIN, como a alta precisão, rigidez, reversibilidade, eficiência e muitas outras vantagens. A comparação do contato do parafusos e porca como mostrado na (Fig. 2.1), é quando o parafuso utiliza esferas entre a porca. O atrito dos fusos convencionais é substituído pelo movimento de rotação das esferas. As características básicas e outros benefícios resultantes do uso do Fuso de Esferas HIWIN podem ser vistas nos seguintes detalhes:

Fig 2.1 Configuração básica do Fuso de Esferas e o contato feito pela esferas

(1) Alta eficiência e reversibilidade

Os Fusos de Esferas pode alcançar uma eficiência tão alta quanto 90% por causa do contato das esferas entre o parafuso e a castanha. Portanto, a exigência de torque é de aproximadamente um terço comparado com os Fusos convencionais. Ele pode ser visto na Figura. 2.2 que a eficiência mecânica dos fusos de esferas são muito mais elevadas do que as convencionais. Através deste sistema de acionamento se obtém alta eficiência, no qual a esfera realiza um movimento helicoidal entre o eixo do fuso e a castanha com baixo atrito. Comparado com fuso trapezoidal ou rosca quadrada convencional, esse produto necessita de um terço do torque de transmissão necessário, tornando-o mais adequado para economizar a energia de acionamento.

HIWIN utiliza uma série de equipamentos e procedimentos de testes para garantir a eficiência.

Figura 2.2 Eficiência mecânica dos Fusos de Esferas

(2) Alta rigidez e eliminação de backlash

Pelo fato de reduzir o atrito, podem operar com pré-carga, eliminando efetivamente o backlash e a deformação elástica (alta rigidez). Esta característica é essencial quando eles são usados em sistemas controlados por computador de controle de movimento, por exemplo, Comando Numérico Computadorizado CNC, máquinas-ferramentas e aplicações de alta precisão de movimento. O Backlash é eliminado por nosso especial design em formato de arco gótico na superfície de contato (Figura. 2.3) e pela pré-carga.

A fim de alcançar alta rigidez e repetibilidade de posicionamento em máquinas CNC, a pré-carga no Fuso de Esferas é geralmente utilizada. No entanto, a pré-carga excessiva aumenta o torque de atrito em operação. Este torque de atrito induzido irá gerar calor e reduzir a expectativa de vida. Com nosso projeto especial e processo otimizado de fabricação, fornecemos Fusos de Esferas sem reação de calor e garantindo menos perdas para a sua aplicação.

Figuras 2.3 Típicas superfícies de contatos de Fusos de Esferas

(3) Alta precisão de passo

Para aplicações que requerem alta precisão, a HIWIN conta com instalações modernas que permitem a realização da ISO, JIS, normas DIN ou necessidades específicas do cliente.

(4) Expectativa de vida previsível

Ao contrário da vida útil dos fusos convencionais que são regidos pelo desgaste das superfícies de contacto, HIWIN s ballscrews normalmente podem ser utilizadas até a fadiga do metal. Por uma atenção especial com o design, qualidade dos materiais, tratamento térmico e fabricação, os Fusos de Esferas HIWIN se revelam confiáveis e livres de problemas durante o período de vida útil esperado.

A vida prolongada de qualquer fuso de esferas depende de vários fatores, tais como: design, qualidade, manutenção e o principal a carga axial dinâmica (C).

Perfil de precisão, as características do material e a dureza superficial são os fatores básicos que influenciam a carga axial dinâmica.

Recomenda-se que a vida na carga axial média deve ser de no mínimo 1x10⁶ rotações). Fusos de Esferas de alta qualidade são concebidos de acordo com a classificação de B (ou seja, 90% de probabilidade de alcançar a vida design). Cinquenta por cento dos Fusos de Esferas podem exceder 2 a 4 vezes da vida do projeto.

(5) Baixo torque de partida e movimento suave

Devido ao contato metal-metal, o contato dos parafusos com a rosca convencional requer alta força de partida para superar o atrito de partida. No entanto, devido ao contato com a esfera em circulação, os Fusos de Esferas precisam apenas de uma pequena força de partida para superar seu atrito inicial.

HIWIN utiliza um design especial para fator de pista (fator de conformidade) que é uma produção técnica para produzir uma excelente pista. Isto garante que o torque do motor permaneça na faixa de torque especificado.

HIWIN possui equipamentos especiais para rastrear e verificar cada perfil de pista, durante o processo de fabricação. Um exemplo disto é mostrado na figura 2.4.

HIWIN também utiliza computadores para medir com precisão o atrito de torque dos Fusos de Esferas. Um típico gráfico de torque distância é representado na Figura 2.5.

Fig 2.4 Verificação da pista da esfera feita pelo traçado de perfil HIWIN

Figura 2.5 Gráfico de verificação de pré-carga HIWIN

(6) Silencioso

Máquinas-ferramentas de alta qualidade exigem baixo nível de ruído durante a rápida alimentação e condições de carga pesada.

HIWIN consegue isso por virtude de seu sistema de retorno, designs de pista, técnicas, montagem e controle cuidadoso de acabamento de superfície e dimensões.

(7) Curtos prazos de entrega

HIWIN tem uma linha de produção rápida e pode estocar Fusos de Esferas para atender em curto prazo.

(8) Vantagens sobre os atuadores hidráulicos e pneumáticos

Os Fusos de Esferas utilizados em atuadores podem substituir os tradicionais atuadores hidráulicos ou pneumáticos, pois além de resposta rápida, não permite vazamento, proporciona economia de energia e ótima repetibilidade.

2.2 Aplicações para Fusos de Esferas

Fusos de Esferas HIWIN podem ser utilizados nas seguintes áreas e assim como as recomendações para os graus de aplicações encontrados na Tabela 4.5.

1. **Máquinas CNC** : Centro de Usinagem, torno CNC, fresadora CNC, CNC EDM, Afiação CNC, máquina de corte a fio, máquina de furar e etc.
2. **Máquinas-ferramentas de precisão** : Fresadora, moedor, EDM, afiação de ferramentas, máquina de fabricação de equipamentos, perfuração, plaina.
3. **Máquinas Industriais** : Máquinas de impressão, papel e celulose, têxtil, desenho, especiais, moldagem por injeção e etc.
4. **Máquinas Eletrônicas** : Instrumentos robóticos de medição, mesa X-Y, equipamentos médicos, dispositivos de montagem em superfície, semi-condutores, automação industrial e etc.
5. **Máquinas de transporte** : Equipamentos de movimentação de materiais, atuadores elevados e etc.
6. **Indústria aeroespacial** : flaps e nadadeiras de aeronaves, reversor de impulso abrir-fechar, equipamentos de carga de aeroporto.
7. **Diversos** : Máquinas da indústria em geral, operador de válvula e etc.

3**Padrão de classificação de Fusos de Esferas****3.1 Padrão do eixo do Fuso de Esferas**

HIWIN recomenda o padrão de fusos de esferas regulares para o seu design. No entanto, existem outros modelos especiais de fusos como em miniaturas, passos largos, disponíveis para atender suas necessidades. A Tabela 3.1 mostra o padrão dos fuso de esferas disponíveis.

3.2 Configuração da Castanha**(1) Tipo de design de recirculadores**

Os Fusos de Esferas HIWIN tem três designs de recirculadores. O primeiro, denominado modelo de recirculação externa, consiste em eixo, castanha, esferas, recirculador e placa de fixação. As esferas são introduzidas entre o eixo e a castanha. As esferas são desviadas da pista e levadas de volta pelo recirculador e retornadas por um loop. Uma vez que os recirculadores estiverem localizados fora do corpo do eixo, este tipo é chamado de recirculação externa Figura 3.1.

O segundo design é chamado de tipo de recirculação interna para fusos de esferas, que consiste em eixo, castanha,esferas e as tampas de retorno das esferas. As esferas fazem um trajeto em torno entre o fuso e a castanha. O circuito é fechado por uma tampa de retorno na porca, permitindo que as esferas cruzem pistas adjacentes. Uma vez que a esfera retorna na tampa localizada no interior do corpo da porca, isto chama-se de recirculação interna tipo fuso esférico Figura 3.2.

O terceiro design é chamado de tipo de recirculação interna no final para fusos de esferas Figura 3.3.

O design básico deste sistema de castanha é o mesmo que o modelo de recirculação externa Figura 3.4 exceto que o recirculador seja feito no interior da castanha através de um furo. As esferas neste design percorre todo o circuito da pista dentro do comprimento da castanha. Portanto, uma castanha curta com a mesma capacidade de carga pode ser usada com um design convencional.

Figura 3.1 Modelo de recirculação externa com recirculador na castanha

Figura 3.2 Modelo de recirculação interna com tampa de retorno na castanha

Figura 3.3 Modelo de recirculação com sistema de retorno final na castanha

Tabela 3.1: Eixo e passo padrão para Fusos de Esferas HIWIN

Modelo passo diâ.	Miniatura					Standard								Alto Passo				Super Alto passo							unidade : mm	
	1	1.5	2	2.5	3	3.175	4	4.23	5	5.08	6	6.35	8	10	12	12.7	16	20	24	25	25.4	32	40	50		
6	G	G	G																							
8	G	G	G	G										G												
10	G	G	G	G		G									G											
12	G	G	G			G		G							G											
15															G				G							
16		G	G			G		G	G					G	G			G					G			
20		G	G			G		G	G	G				G			G	G						G		
22								G	G																G	
25			G			G		G	G	G	G	G	G		G	G	G			G				G		
28							G	G	G	G	G	G	G												G	
32						G	G		G	G	G	G	G	G	G	G		G		G	G	G				
36								G		G		G	G	G												
40			G	G		G		G	G	G	G	G	G	G	G	G	G			G			G	G		
45								G	G					G	G											
50									G	G	G	G	G	G	G	G		G			G			G	G	
55										G	G	G	G	G	G	G										
63										G	G	G	G	G	G	G				G						
70											G	G	G	G	G	G			G							
80											G	G	G	G	G	G										
100												G	G	G	G	G										

*G : Grau de precisão disponível para esquerda ou direita em fusos de esferas.

(2) Modelos de castanhas

O selecionamento do modelo da castanha depende dos requisitos da aplicação. O padrão de classificação das castanhas HIWIN são feitas por três letras ilustrado (ver Capítulo 5 para mais detalhes):

* Outros modelos de castanhas podem ser feitos de acordo com o seu design.

- Castanhas especiais de alto passo ou partida dupla são classificadas pela adição de D na frente ou acima das três letras.

- The compression preload nut is classified by adding P in front of the above three letters.

- O deslocamento único do passo de pré-carga é classificado pela adição de O na frente ou acima das letras.

Exemplos :

RDI significa modelo redondo, castanha dupla com recirculador interno.

FSW significa modelo com flange, castanha simples com recirculador externo dentro do diâmetro da castanha.

DHSV significa duas entradas, flange, castanha simples com recirculador externo acima do diâmetro da castanha.

(3) Número de circuitos

A nomenclatura HIWIN para o número de recirculadores dentro da castanha é descrito como:

Pelo modelo de design externo:

A : 1.5 voltas por circuito

B : 2.5 voltas por circuito

C : 3.5 voltas por circuito

D : 4.5 voltas por circuito

E : 5.5 voltas por circuito

Pelo modelo de design interno:

T : 1.0 volta por circuito

Pelo sistema de recirculação final:

U : 2.8 voltas por circuito (passo longo)

S : 1.8 voltas por circuito (super passo longo)

V : 0.8 voltas por circuito (extra passo longo)

Pela série Super S:

K : 1 volta por circuito

Exemplo :

B2 : designa 2 recirculadores externos. Cada circuito tem 2.5 voltas.

T3 : designa 3 recirculadores internos. Cada circuito tem o máximo de 1 volta.

S4 : designa 4 recirculadores internos. Cada circuito tem 1.8 voltas.

K5 : designa 5 recirculadores internos. Cada circuito tem 1 volta.

HIWIN recomenda que os números de circuitos para design de modelo externo fica de 2 para 2.5 ou 3.5 voltas (que é, B2 ou C2) e 3,4 ou 6 circuitos para modelo interno. Elas são mostrados na Figura 3.4 e Figura 3.5.

Figura 3.4 Circuito para recirculador externo

Fig 3.5 Circuito para recirculador interno

3.3 Configuração final do Fuso

Métodos de montagem

O método de montagem sobre a configuração final dos fusos são essenciais para garantir rigidez, velocidade crítica e flambagem na carga. É necessário uma análise cuidadosa para definir o método de montagem. As configurações básicas de montagem são mostradas a seguir Figura 3.6.

Fusos e configurações finais

As configurações finais mais populares são mostradas na Figura 3.7.

Tabela 3.2 relaciona os rolamentos e dimensões recomendados para as configurações da figura 3.7.

Tabela 3.2 Dimensões para o final do fuso

Modelo	d1	d5	d6	d7	d8	E	L3	L4	L5	L6	L7	L8	L9	L10	L11	L12	L13	bxt1	Rolamentos Recomendados	
																			I.I.II DIN625	III.IV.V DIN625 628 720
10	10	8	7.6	M8x0.75	6	6	16	7	29	26	0.9	39	50	56	18	10	12	3.0x1.8	608	738B
12	12	8	7.6	M8x0.75	6	6	16	7	29	26	0.9	39	50	56	18	10	12	3.0x1.8	608	738B
14	14	10	9.6	M10x0.75	8	8	20	9	37	34	1.15	45	54	62	20	10	14	3.0x1.8	6200	7200BTVP
16	16	12	11.5	M12x1	10	8	21	10	41	38	1.15	46	56	66	20	10	14	4.0x2.5	6201	7301BTVP
20	20	15	14.3	M15x1	12	-	22	11	47	44	1.15	55	70	84	25	13	16	5.0x3.0	6202	7202BTVP
25	25	17	16.2	M17x1	15	-	23	12	49	46	1.15	56	72	86	25	13	16	5.0x3.0	6203	7203BTVP
28	28	20	19	M20x1	16	-	26	14	58	54	1.35	68	82	100	28	20	18	6.0x3.5	6204	7602020TVP
32	32	25	23.9	M25x1.5	20	-	27	15	64	60	1.35	79	94	116	36	22	26	7.0x4.0	6205	7602025TVP
36	36	25	23.9	M25x1.5	20	-	27	15	64	60	1.35	79	94	116	36	22	26	7.0x4.0	6205	7602025TVP
40	40	30	28.6	M30x1.5	25	-	28	16	68	64	1.65	86	102	126	42	22	32	8.0x4.0	6206	7602030TVP
45	45	35	33.3	M35x1.5	30	-	29	17	80	76	1.65	97	114	148	50	24	40	10.0x5.0	6207	7602035TVP
50	50	40	38	M40x1.5	35	-	36	23	93	88	1.95	113	126	160	60	24	45	12.0x5.0	6308	7602040TVP
55	55	45	42.5	M45x1.5	40	-	38	25	93	88	1.95	125	138	168	70	24	50	14.0x5.5	6309	7602045TVP
63	63	50	47	M50x1.5	45	-	33	27	102	97	2.2	140	153	188	80	27	60	14.0x5.5	6310	7602050TVP
70	70	55	52	M55x2.0	50	10	44	29	118	113	2.2	154	167	212	90	27	70	16.0x6.0	6311	7602055TVP
80	80	65	62	M65x2.0	60	10	49	33	132	126	2.7	171	184	234	100	30	80	18.0x7.0	6313	7602065TVP
100	100	75	72	M75x2.0	70	10	53	37	140	134	2.7	195	208	258	120	30	90	20.0x7.5	6315	7602075TVP

* Reservamos o direito de alterar e melhorar os valores dos dados sem aviso prévio.

* Diâmetros e passos diferentes estão disponíveis mediante solicitação.

Fig 3.6 Métodos de montagem recomendados para fixação de fusos de esferas

Fig 3.7 Configurações finais de fusos de esferas

4**Seleção & Design dos Fusos HIWIN****4.1 Conceitos Fundamentais para Seleção e Instalação**

(1) Fusos de Esferas devem ser cuidadosamente limpos, em aguarrás e óleo para proteger contra corrosão. Tricloroetileno é um desengraxante recomendado que garante as esferas uma pista livres de sujeira e danos (parafina não é suficiente). Deve-se tomar muito cuidado para que nenhum componente ou ferramenta afiada atinja a pista das esferas e os fragmentos metálicos entrem na castanha (Figura. 4.1).

(2) Selecione o grau adequado do fuso de esferas para sua aplicação (ref. Table 4.5). Regras para montagens correspondentes com a instalação.

Ou seja, para máquinas-ferramentas CNC as superfícies exigem fusos de esferas com alinhamento preciso e mancais para fixação, para aplicações em máquinas de embalagens utiliza-se fusos laminados de menores precisões além de mancais para fixação.

É extremamente importante eliminar o desalinhamento entre o centro do eixo e da castanha, pois resulta em cargas desequilibradas (Figura 4.2). Cargas desequilibradas incluem cargas radiais e momentos de cargas (Figura 4.2a). Este que podem causar mau funcionamento e reduzir a vida útil (Figura 4.2b).

Figura 4.1 Proteja e limpe cuidadosamente

Figura 4.2 Método de lubrificação a óleo.

Figura 4.3 Proteja cuidadosamente a castanha

Figura 4.2(a) Desequilíbrio de carga causado por desalinhamento de suportes mancais e castanhas, superfície de contato com ângulo impreciso ou superfície de montagem com alinhamento imprecisos

Figura 4.2(b) O efeito sobre a vida útil de uma carga radial causado pelo desalinhamento

(3) Para alcançar o máximo de vida útil dos fusos de esferas, recomendamos o uso de óleo antifricção para rolamentos. óleo com grafite e aditivos MoS₂ não devem ser usados. O óleo deve ser mantido nas esferas e na pista das esferas.
 (4) Lubrificação aos poucos ou submersão são aceitáveis. No entanto, é recomendado a aplicação direta na castanha (Figura 4.3).

(5) Selecione um adequado suporte de rolamento para o eixo do fuso. Rolamento de esferas de contato angular ($\text{âng}=60^\circ$) são recomendados para máquinas CNC. Por causa da alta capacidade de carga axial e capacidade de fornecer uma montagem com pré-carga e sem folga (Figura 4.4).

Figura 4.4 Diferentes disposições de suporte de rolamentos para fusos de esferas

(6) A trava deve ser instalada no final da montagem, afim de evitar que a castanha deslize em excesso e cause algum dano (Figura 4.5).
 (7) Em ambientes contaminados por poeira ou restos metálico, fusos de esferas devem ser protegidos usando cobre ou telescópico. A vida útil de um fuso de esferas será reduzido para a condição normal em cerca de um décimo se houver entrada de resíduos na castanha. Os modelos de tampas podem precisar de um furo rosado na flange para fixação. Quando houver necessidade para modificações especiais entre em contato com nossos engenheiros (Figura 4.6).

Figura 4.5 Travas para evitar que a castanha deslize

Figura 4.6 Fusos de esferas com proteção em cobre por modelo telescópico

(8) Se você selecionar um modelo de recirculador interno ou modelo de recirculador de retorno final, uma extremidade do fio deve ser cortada para que a esfera chegue até a superfície final. O diâmetro adjacente na configuração final do fuso deve ser 0.5 ~ 1.0 mm menor que diâmetro inicial da pista das esferas (Figura 4.7).
 (9) Após o tratamento térmico do eixo do fuso de esferas, ambas as extremidades das pistas das esferas adjacentes devem ter configuração final cerca de 2 a 3 passos curtos a esquerda com finalidade de usinagem. Essas regiões são mostradas em (Figura. 4.8) com marca “●” em desenhos HIWIN. Para necessidades especiais nessas regiões entre em contato com nossos engenheiros.

Figura 4.7 Disposição especial para configuração final de um fuso com recirculador interno

Figura 4.8 A faixa de calor para tratamento dos eixos de fusos de esferas

(10) Pré-carga excessiva aumenta o torque de fricção e gera calor que reduz a vida útil. Mas pré-carga insuficiente reduz a rigidez e aumenta a possibilidade de movimento perdido. Recomenda que o máximo pré-carga usada para máquinas-ferramentas CNC não deve exceder 8% da carga dinâmica C.

(11) Quando precisar desmontar a castanha apartir da montagem para o eixo do fuso, com tubo de diâmetro exterior 0.2 para 0.4 mm menor que o diâmetro da base (ref. M37) do circuito deve ser usada para liberar/conectar a castanha apartir de/para eixo do fuso através de uma extremidade do eixo do fuso mostrado na figura 4.9.

(12) Como mostrado na figura 4.10 o suporte de rolamento deve ter um chanfro para permitir que ela fique correta e mantenha uma alinhamento adequado. HIWIN sugere o padrão DIN 509 para a construção do design deste chanfro (Figura 4.11).

Figura 4.9 O método de separar a castanha para o eixo do fuso

Figura 4.10 Chanfro para o assento de face da extremidade do rolamento

Figura 4.11 Dimensão do chanfro superido por DIN 509 para a dimensão "A" mostrado na figura 4.10

4.2 Processo de Seleção dos Fusos

O processo de seleção para fusos de esferas é mostrado na (Tabela 4.1) Para iniciar a condição de operação, (A) selecione o parâmetro adequado do fuso de esferas, (B) siga o processo de seleção através da fórmula de referência, e (C) encontre os melhores parâmetros de fusos de esferas que atendam as exigências do projeto.

Tabela 4.1 Processo de seleção dos fusos de esferas

Passo	Design da condição de operação (A)	Características do fuso de esfera (B)	Fórmula referência (C)
Passo 1	Precisão de posicionamento	Precisão de passo	Tabela 4.2
Passo 2	(1) Velocidade máx. do motor DC (Nmáx) (2) Taxa de alimentação rápida (Vmáx)	Passo do fuso	$\ell \geq \frac{V_{\max}}{N_{\max}}$
Passo 3	Distância total	Comprimento total da rosca	Comprimento total = comprimento da rosca+comprimento da extremidade usinada comprimento da rosca = curso + comprimento da castanha + 100 mm (comprimento não utilizado)
Passo 4	(1) Condição de carga (%) (2) Condição de velocidade (%)	Carga axial média Velocidade média	M7~M10
Passo 5	Força axial média ($\leq 1/5 C$ é o melhor)	Pré-carga	M1
Passo 6	(1) Expectativa de vida útil (2) Carga axial média (3) Velocidade média	Carga dinâmica básica	M13~M14
Passo 7	(1) Carga dinâmica básica (2) Passo do fuso (3) Velocidade crítica (4) Velocidade limitada p/ valor Dm-N	Diâmetro do fuso e modelo da castanha (selecionar alguma série)	M31~M33 e dimensão da mesa
Passo 8	(1) Diâmetro do fuso (2) Modelo da castanha (3) Pré-carga (4) Carga dinâmica	Rigidez (verificar o melhor valor de movimento perdido)	M34~M40
Passo 9	(1) Temperatura ambiente (2) Comprimento do fuso	Expansão térmica e valor de passo acumulado (T)	M41 e 4.6 efeito de aumento de temperatura
Passo 10	(1) Rigidez do eixo do fuso (2) Deslocamento térmico	Pretensão de força	M45
Passo 11	(1) Velocidade máx. da mesa (2) Tempo máx. elevação (3) Especificação do fuso	Especificação do motor e do torque de acionamento do motor	M19~M28

4.3 Classes de Precisão dos Fusos HIWIN

Classes de precisão de fusos de esferas são usados em aplicações que requerem alta precisão de posicionamento e repetibilidade, movimento suave e maior vida útil. Normalmente fusos laminados são usados para aplicações de grau menos preciso, mas que exigem alta eficiência e maior vida útil. Fusos laminados tem uma precisão entre a classe comum e uma classe de precisão mais elevada. Elas podem ser usadas para substituir certos fusos com o mesmo grau de precisão e em muitas aplicações.

HIWIN fabrica fusos laminados de classes de precisão até C6. Tolerâncias geométricas são diferentes em precisões de fusos laminados (Ver Capítulo 6). Uma vez que o diâmetro externo do fuso não é laminado, o procedimento estabelecido para uma montagem precisa dentro da máquina, é diferente da dos fusos laminados. O capítulo 7 contém a descrição completa dos fusos de esferas retificados.

(1) Classes de precisão

Existem inúmeras aplicações para fusos de esferas de alto grau de precisão, eles são usados em equipamentos aeroespaciais, medição de precisão, equipamentos de transporte e embalagem. A classificação de precisão e qualidade são descritos a seguir: desvio de passo, rugosidade de superfície, tolerância geométrica, folga, resistência na variação de torque, calor gerado e nível de ruído.

Fusos de esferas retificados são classificados em 7 classes. Em geral, a classe de precisão dos fusos de esferas são definidos pelo chamado " V_{300p} " Ver valor da Figura 4.12 e fusos retificados são definidos de forma diferente, como mostrado no capítulo 7.

Figura 4.12 é a medição de passo segundo gráfico de acordo com o grau de precisão dos fusos de esferas. O mesmo gráfico é ilustrado pelo sistema DIN conforme Figura 4.13. Apartir deste gráfico, a classe de precisão pode ser determinada, selecionando a tolerância adequada na Tabela 4.2. Figura 4.14 mostra resultado da medição feito pela HIWIN de acordo com a norma DIN. Tabela 4.2 mostra a especificação da classe de precisão dos fusos HIWIN. O padrão internacional é mostrado na Tabela 4.3.

A precisão de posicionamento de máquinas-ferramentas é selecionado por V_{300p} variação. A classe de precisão recomendada para aplicações em máquinas é mostrada na Tabela v 4.5. Este é o quadro de referência para a seleção adequada dos fusos de esferas em diferentes campos de aplicação.

(2) Folga axial (Backlash)

Se o fuso de esferas tiver zero de folga axial (sem backlash), deverá ser adicionado pré-carga e a resistencia gerada da pré-carga será especificada para fins de teste. O padrão de folga axial dos fusos de esferas HIWIN é mostrado na Tabela 4.4. ou máquinas-ferramentas CNC, o movimento perdido pode ocorrer devido a zero-backlash em fusos de esferas através da rigidez incorreto. Por favor consulte os nossos engenheiros quando precisar determinar rigidez e backlash.

(3) Tolerância geométrica

É crucial selecionar a classe de fusos de esferas para atender as exigências de máquinas. Tabela 4.6 e Figura 4.15 são úteis para que você possa determinar os fatores de tolerâncias necessários em certas classes de precisão.

Tabela 4.2 Classe de precisão dos fusos de esferas HIWIN

Unidade: 0.001mm

Grau de Precisão		C0		C1		C2		C3		C4		C5		C6	
V_{20p}		3	4	4	6	6	8	8	12	12	23	18	23	23	
V_{300p}		3.5	5	6	8	10	12	12	18	20	25	25	25	23	
Item		e_p	V_u												
Comprimento da rosca	above	below													
-	315	4	3.5	6	5	6	6	12	8	12	12	23	18	23	23
315	400	5	3.5	7	5	7	6	13	10	13	12	25	20	25	25
400	500	6	4	8	5	8	7	15	10	15	13	27	20	27	26
500	630	6	4	9	6	9	7	16	12	16	14	30	23	30	29
630	800	7	5	10	7	10	8	18	13	18	16	35	25	35	31
800	1000	8	6	11	8	11	9	21	15	21	17	40	27	40	35
1000	1250	9	6	13	9	13	10	24	16	24	19	46	30	46	39
1250	1600	11	7	15	10	15	11	29	18	29	22	54	35	54	44
1600	2000			18	11	18	13	35	21	35	25	65	40	65	51
2000	2500			22	13	22	15	41	24	41	29	77	46	77	59
2500	3150			26	15	26	17	50	29	50	34	93	54	93	69
3150	4000			30	18	32	21	60	35	62	41	115	65	115	82
4000	5000							72	41	76	49	140	77	140	99
5000	6300							90	50	100	60	170	93	170	119
6300	8000							110	60	125	75	210	115	210	130
8000	10000											260	140	260	145
10000	12000											320	170	320	180

Tabela 4.3 Classes de precisão para fusos de esferas padrão internacional

Unidade: 0.001mm

Classe		Retificado						Laminado			
		C0	C1	C2	C3	C4	C5	C6	C7	C8	C10
V_{300p}	ISO, DIN		6		12		23		52		210
	JIS	3.5	5		8		18		50		210
	HIWIN	3.5	5	6	8	12	18	23	50	100	210

Tabela 4.4 Combinação padrão da classe e folga radial

Unidade: 0.001mm

Classe	C0	C1	C2	C3	C4	C5	C6
Folga Axial	5	5	5	10	15	20	25

Tabela 4.5 Classe de precisão recomendada para aplicações em máquinas

Classe de aplicação		EIXO	Classe de Precisão									
			0	1	2	3	4	5	6	7	8	10
Máquinas-Ferramentas CNC	Tornos	X	•	•	•	•	•	•				
		Z				•	•	•				
	Máquinas fresadoras Máquinas madriladoras	X		•	•	•	•	•				
		Y		•	•	•	•	•				
		Z			•	•	•	•				
	Centros de usinagem	X		•	•	•	•	•				
		Y		•	•	•	•	•				
		Z			•	•	•	•				
	Perfuradora de gabarito	X	•	•								
		Y	•	•								
		Z	•	•								
Máquinas em Geral	Máquinas de perfurar	X				•	•	•				
		Y				•	•	•				
		Z					•	•	•			
	Moedores	X	•	•	•							
		Y	•	•	•		•					
	Máquina de corte por descarga elétrica (EDM)	X		•	•	•						
		Y		•	•	•						
		Z			•	•	•	•				
	Corte a fio (EDM)	X		•	•	•	•					
		Y		•	•	•	•					
		U		•	•	•	•	•				
		V		•	•	•	•	•				
	Máquina de Corte a Laser	X			•	•	•					
		Y				•	•	•				
		Z				•	•	•				
Máquinas em Geral	Perfuração Impressa	X				•	•	•				
		Y					•	•	•			
	Máquinas dedicadas				•	•	•	•	•	•		
	Máquinas para trabalhos com madeira									•	•	•
	Robô industrial (Precisão)				•	•	•	•				
	Robótica (Geral)								•	•	•	•
	Máquinas de medição coordenada		•	•	•							
	Máquinas não-CNC						•	•	•			
	Equipamentos de Transporte							•	•	•	•	•
	Mesa X-Y					•	•	•	•	•		
	Atuador Linear								•	•	•	•
	Tréns de Pouso de Aeronaves								•	•	•	•
	Controle aerofólio								•	•	•	•
	Válvula de gaveta									•	•	•
	Direção eletro-hidráulica								•	•	•	•
	Moedor de Vidro					•	•	•	•	•		
	Amolador de superfície							•	•			
	Máquinas de endurecimento por indução									•	•	•
	Máquinas Elétrico-erosão				•	•	•	•	•	•		
	Máquinas-injetora elétrica							•	•	•	•	•

T_p : Valor de passo acumulado.

Este é o valor determinado pelo cliente para diferentes aplicações requeridas.

e_p : Desvio de referência de passo total.
Desvio máximo para referência de passo acumulado sobre o comprimento total.

$v_{2\pi p}$: Variação do passo do eixo.

e_a : Referência real de passo acumulado medida por sistema a laser.

v_u : Desvio relativo de passo total.
Desvio máximo do real acumulado
Referência real acumulado para o passo
Alcance no passo correspondente .

v_{300p} : Desvio de passo sobre o trajeto de 300mm.
O desvio acima de 300 mm aleatório
no comprimento da rosca.

Figura 4.12 medição da curva do passo do fuso de esferas HIWIN

e_{oa} : Desvio médio do passo no percurso Lu .
Uma linha reta que representa a tendência
do passo atual acumulado.
Isto é obtido pelo método dos mínimos
quadrados e medidos pelo sistema
a laser. O valor é adicionado pela
compensação do trajeto do caminho útil e o
desvio médio do caminho.

C : Compensação do trajeto sobre caminho Lu .
Parâmetro de seleção: Este valor é
determinado pelo cliente e fabricante, uma
vez que dependerá dos diferentes requisitos
para aplicações.

e_p : Desvio médio de percurso.

v_{up} : Variação do passo sobre o percurso útil Lu .

v_{300p} : Variação do passo sobre percurso 300 mm.

$v_{2\pi p}$: Variação de passo sobre rotação 1.

Figura 4.13 Curva do passo medindo precisão DIN dos fusos de esferas

DESVIO DO PASSO MÉDIO SOBRE O PERCURSO ÚTIL LU

• $e_{oa}(E_a)$:

Desvio de passo útil sobre comprimento da rosca em relação ao desvio nominal.

(Esta medição é feita de acordo com a norma DIN 69051-3-1).

$$C(T) - e_p(E_p) \leq e_{oa}(E_a) \leq C(T) + e_p(E_p)$$

VARIAÇÃO DO PASSO SOBRE O PERCURSO LU

• $v_{ua}(e_a)$:

Variação total do passo útil relativo sobre o comprimento da rosca.

(Esta medição é feita de acordo com a norma DIN 69051-3-2).

$$v_{ua}(e_a) \leq v_{up}(e_p)$$

VARIAÇÃO DO PASSO SOBRE O PERCURSO 300MM

• $v_{300a}(e_{300a})$:

Variação relativa de passo aleatório em 300mm de comprimento dentro da rosca.

(Esta medição é feita de acordo com a norma DIN 69051-3-3).

$$v_{300a}(e_{300a}) \leq v_{300p}(e_{300p})$$

VARIAÇÃO DE PASSO SOBRE ROTAÇÃO 1

• $v_{2πa}(e_{2πa})$:

Variação de passo sobre eixo 2p.

(Esta medição é feita de acordo com a norma DIN 69051-3-4).

$$v_{2πa}(e_{2πa}) \leq v_{2πp}(e_{2πp})$$

Figura 4.14 Gráfico de um equipamento de laser dinâmico medindo a precisão do passo de acordo com a norma DIN 69051

Figura 4.15 Tolerância geométrica da precisão dos fusos de esferas retificados HIWIN

Tabela 4.6 Método para medição de tolerância de mesa e precisão dos fusos de esferas HIWIN

T1: Tabela 4.6 Método para medição de tolerância da mesa e precisão dos fusos de esferas HIWIN

Diâmetro Nominal do (mm)		referênc. de comprim.	T _{1p} [μm] Classes de tolerância para HIWIN								
acima	até		L ₅	0	1	2	3	4	5	6	7
6	12	80									
12	25	160									
25	50	315	20	20	20	23	25	28	32	40	
50	100	630									
100	200	1250									

Lt/do		T _{1MAX} [μm] (for L _t ≥ 4L ₅) Classes de tolerância para HIWIN							
acima	até	0	1	2	3	4	5	6	7
	40	40	40	40	45	50	60	64	80
40	60	60	60	60	70	75	85	96	120
60	80	100	100	100	115	125	140	160	200
80	100	160	160	160	180	200	220	256	320

T2: Operação de desvio relativo de rolamento para AA'

(Esta medição é feita de acordo com DIN 69051 e JIS B1192)

Diâmetro Nominal do (mm)		referênc. de comprim.	T _{2p} [μm] (for L _r ≤ L _i) Classes de tolerância para HIWIN								
acima	até		L _r	0	1	2	3	4	5	6	7
6	20	80	6	8	10	11	12	16	20	40	
20	50	125	8	10	12	14	16	20	25	50	
50	125	200	10	12	16	18	20	26	32	63	
125	200	315	-	-	-	20	25	32	40	80	

$$\text{se } L_1 > L_r, \text{ then } t_{2a} \leq T_{2p} \frac{L_1}{L_r}$$

T3: Desvio coaxial relativo para AA'

(Esta medição é feita de acordo com DIN 69051 e JIS B1192)

Diâmetro Nominal do (mm)		referênc. de comprim.	T _{3p} [μm] (for L _r ≤ L _i) Classes de tolerância para HIWIN								
acima	até		L _r	0	1	2	3	4	5	6	7
6	20	80	4	5	5	6	6	7	8	12	
20	50	125	5	6	6	7	8	9	10	16	
50	125	200	6	7	8	9	10	11	12	20	
125	200	315	-	-	-	10	12	14	16	25	

$$\text{se } L_2 > L_r, \text{ then } t_{3a} \leq T_{3p} \frac{L_2}{L_r}$$

Tabela 4.6 Método para medição e tolerância de mesa e precisão de fusos de esferas HIWIN

T4 : Operação de desvio de rolamento e aba em relação para AA' (Esta medição é feita de acordo com DIN 69051 e JIS B1192)

Diâmetro Nominal do (mm)		T _{dp} [μm] Classes de tolerância para HIWIN							
acima	até	0	1	2	3	4	5	6	7
6	63	3	3	3	4	4	5	5	6
63	125	3	4	4	5	5	6	6	8
125	200	-	-	-	6	6	8	8	10

T5 : Desvio da superfície corrida na superfície de localização (apenas para castanha) em relação ao BB' (Esta medição é feita de acordo com DIN 69051 e JIS B1192)

Diâmetro da Flange da Castanha D _f (mm)		T _{sp} [μm] Classes de tolerância para HIWIN							
acima	até	0	1	2	3	4	5	6	7
-	20	5	6	7	8	9	10	12	14
20	32	5	6	7	8	9	10	12	14
32	50	6	7	8	8	10	11	15	18
50	80	7	8	9	10	12	13	16	18
80	125	7	9	10	12	14	15	18	20
125	160	8	10	11	13	15	17	19	20
160	200	-	11	12	14	16	18	22	25
200	250	-	12	14	15	18	20	25	30

T6 : Desvio do diâmetro externo do final de percurso (apenas para castanha) em relação ao BB' (Esta medição é feita de acordo com DIN 69051 e JIS B1192)

Diâmetro da Castanha D (mm)		T _{ep} [μm] Classes de tolerância para HIWIN							
acima	até	0	1	2	3	4	5	6	7
-	20	5	6	7	9	10	12	16	20
20	32	6	7	8	10	11	12	16	20
32	50	7	8	10	12	14	15	20	25
50	80	8	10	12	15	17	19	25	30
80	125	9	12	16	20	24	22	25	40
125	160	10	13	17	22	25	28	32	40
160	200	-	16	20	22	25	28	32	40
200	250	-	17	20	22	25	28	32	40

T7 : Desvio de paralelismo (apenas para castanha) em relação ao BB' (Esta medição é feita de acordo com DIN 69051 e JIS B1192)

Montagem do compr. básico (mm) Lr		T _{rp} [μm] / 100mm Classes de tolerância para HIWIN							
acima	até	0	1	2	3	4	5	6	7
-	50	5	6	7	8	9	10	14	17
50	100	7	8	9	10	12	13	15	17
100	200	-	10	11	13	15	17	24	30

4.4 Métodos de pré-carga

O design Gothic é feito especialmente para fazer o ângulo de contato fique em torno de 45°. A força axial F_a vem com uma força de unidade dentro ou fora da pré-carga, causando dois tipos de backlash. Um deles é o backlash normal, S_a causado pela folga entre o circuito e as esferas. O outro é o backlash de desvio, $\Delta\ell$ causado pela força normal F_n que é perpendicular ao ponto de contacto.

O backlash pode ser eliminado pelo uso de uma força interna P de pré-carga.

Esta pré-carga pode ser obtida através de uma castanha dupla, rebolo de castanha com passo único, ou ajustando o tamanho das esferas para as pré-cargas de castanhas únicas.

O backlash de desvio é causado pela força da pré-carga interna e a força de carga externa que está relacionada com o efeito de movimento perdido.

(1) Pré-carga de castanha dupla

A pré-carga é obtida através da inserção de um espaçador entre as 2 castanhas (Figura 4.17). A "Pré-carga de tensão" é criada através da inserção de um espaçador de tamanho desproporcional que empurre as castanhas além do percurso. A "Pré-carga de compressão" é criada através da inserção de um espaçador subdimensionado e que puxe as castanhas juntas. A tensão de pré-carga é usada principalmente para precisão em fusos de esferas. No entanto, a compressão de pré-cargas estará disponível em alguns modelos de fusos de esferas mediante solicitação. Se pretender aumentar a rigidez, por favor contate-nos especificando a quantidade que deve ser usado nas extremidades usinadas dos fusos de esferas (0.02mm para 0.03mm recomendado por metro, mas o valor T deve ser selecionado de acordo com o objetivo estabelecido).

Figura 4.16 Relação da pré-carga e perfil no formato Gótico

Figura 4.17 Espaçador da pré-carga

(2) Pré-carga da castanha simples

Há duas maneiras de pré-carregar a castanha única. Um é chamado de "método de pré-carga em esferas de grandes dimensões". O método é feito através da inserção de esferas em espaços maiores que a esfera (esferas de grandes dimensões) para permitir que as esferas entre em contato em quatro pontos (Figura 4.18).

A outra forma é chamada de "O método de pré-carga de offset pitch", como mostrado na Figura 4.19. A castanha é retificada para ter um valor δ compensado no centro do passo. Este método é usado para substituir o tradicional de pré-carga em castanha dupla e tem o benefício de uma castanha única compactada com alta rigidez através de força de pré-carga baixa. No entanto, não deve ser usado em pré-cargas pesadas. A melhor força de pré-carga é inferior a 5% da carga dinâmica (C).

Figura 4.18 Pré-carga de acordo com o tamanho da esfera

Figura 4.19 Modelo de deslocamento de pré-carga

(3) Cálculo da pré-carga

$$p = \frac{F_{bm}}{2.8} \quad \dots \quad M1$$

P : força da pré-carga (kgf)

F_{bm} : Carga média operacional (kgf)

(Ref.M8~M10)

$$T_d = \frac{K_p \times P \times \ell}{2\pi} \quad \dots \quad M2$$

Resistência do torque da pré-carga (Figura 4.20)

T_d : Resistência do torque da pré-carga (kgf-mm)

P : pré-carga (kgf)

ℓ : passo (mm)

K_p : coeficiente do torque da pré-carga **

K_p : $\frac{1}{\eta_1} - \eta_2$ (está entre 0.1 e 0.3)

η₁, η₂ são as eficiências mecânicas dos fusos de esferas.

Figura 4.20 :
Método de medição da resistência
do torque da pré-carga) de acordo
com JIS B1192)

(1) Para a transmissão comum (para converter o movimento rotativo em movimento linear)

$$\eta_1 = \frac{\tan(\alpha)}{\tan(\alpha + \beta)} = \frac{1 - \mu \tan \alpha}{1 + \mu / \tan \alpha} \quad \dots \quad M3$$

(2) Para a transmissão reversa (para converter o movimento rotativo linear em movimento rotativo)

$$\eta_2 = \frac{\tan(\alpha - \beta)}{\tan(\alpha)} = \frac{1 - \mu / \tan \alpha}{1 + \mu \tan \alpha} \quad \dots \quad M4$$

$$\alpha = \tan^{-1} \frac{\ell}{\pi D_m} \quad \dots \quad M5$$

$$\beta = \tan^{-1} \mu \quad \dots \quad M6$$

α : ângulo do passo (graus)

D_m : diâmetro do círculo do passo do eixo do fuso (mm)

l : passo (mm)

β : ângulo de atrito (0.17°~0.57°)

μ : coeficiente de atrito (0.003~0.01)

$$** K_p = \frac{0.05}{\sqrt{\tan \alpha}}$$

(4) Uniformidade da resistência do torque da pré-carga

(1) Método de medição

Pré-carga entre a castanha e o fuso cria resistência de torque. É medido pela rotação do eixo do fuso a uma velocidade constante enquanto a castanha é restringida com um acessório especial como mostrado na Figura 4.20. A celula de carga de leitura forçada F_p é usada para calcular a resistência de torque dos fusos de esferas.

HIWIN desenvolveu uma máquina computadorizada para medição de resistência de torque que pode monitorar a precisão durante a rotação dos fusos de esferas. Portanto, a resistência do torque pode ser ajustada de acordo com as necessidades do cliente (Figura 2.5). O modelo padrão para medição da resistência do torque da pré-carga é mostrado na Figura 4.21 e Tabela 4.7.

(2) Condições para medição

1. Sem limpador.

2. A velocidade de rotação, 100 rpm.

3. A viscosidade dinâmica do lubrificante, 61.2 ~74.8 cSt (mm/s) 40°C, que é, ISO VG 68 ou JIS K2001.

4. O canal de retorno.

(3) O resultado da medição é ilustrado pelo gráfico da resistência do torque padrão. Sua nomenclatura é mostrada na Figura 4.21.

(4) A variação permitida da resistência do torque da pré-carga varia em função da classe de precisão como mostrado na Tabela 4.7.

Tabela 4.7 : Variação de alcance para resistência de torque da pré-carga (de acordo com JIS B1192)

Unidade: ± %

(1) Resist. de torque Básico (kgf - cm)		Comprimento do curso útil da rosca (mm)																							
		4000 mm máximo														acima 4000 mm									
		Slender ratio ≤ 40							40 < Slender ratio < 60							acima 60									
Classe de precisão		Classe de precisão							Classe de precisão							Classe de precisão									
Acima	Até	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7
2	4	30	35	40	40	45	50	60	-	40	40	50	50	60	60	70	-	-	-	-	-	-	-	-	
4	6	25	30	35	35	40	40	50	-	35	35	40	40	45	45	60	-	-	-	-	-	-	-	-	
6	10	20	25	30	30	35	35	40	40	30	30	35	35	40	40	45	45	-	-	-	40	43	45	50	50
10	25	15	20	25	25	30	30	35	35	25	25	30	30	35	35	40	40	-	-	-	35	38	40	45	45
25	63	10	15	20	20	25	25	30	30	20	20	25	25	30	30	35	35	-	-	-	30	33	35	40	40
63	100	-	15	15	15	20	20	25	30	-	-	20	20	25	25	30	35	-	-	-	25	23	30	35	35

Nota :
 1. Slender ratio= Comprimento da rosca do fuso / Eixo nominal O.D. (mm)
 2. Consulte a seção de design no manual para determinar a resistência do torque da pré-carga básica.
 3. Tabela 4.9 mostra a tabela de conversão para Nm.
 4. Para mais informações, por favor entre em contato com nosso departamento de engenharia.

4.5 Fórmulas de Cálculos

Vida útil

• O número médio do rpm, n_{av}

$$n_{av} = n_1 \times \frac{t_1}{100} + n_2 \times \frac{t_2}{100} + n_3 \times \frac{t_3}{100} + \dots \quad \text{M7}$$

n_{av} : velocidade média (rpm)

n : velocidade (rpm)

$\frac{t_1}{100}$: % de tempo na velocidade n_1 etc.

- A carga média de funcionamento F_{bm}
 (1) Com velocidade constante e carga variável

$$F_{bm} = \sqrt{F_{b1}^3 \times \frac{t_1}{100} + F_{b2}^3 \times \frac{t_2}{100} + F_{b3}^3 \times \frac{t_3}{100}} \dots \dots \dots \quad M8$$

F_{bm} : carga média operacional (kgf); F_b : trabalhando carga axial

f_n : fator de condição de operação

f_n : 1.1 ~ 1.2 sem impacto durante funcionamento

$1.3 \approx 1.8$ condição normal durante funcionamento

2.0 ~ 3.0 alto impacto e vibração durante funcionamento

(2) Com carga e velocidade variável

(3) Com carga linear variável e velocidade constante

$$F_{bm} \doteq \frac{F_b \text{ min} \times f_{p1} + 2 \times F_b \text{ max} \times f_{p2}}{3} \quad \dots \quad \text{M10}$$

Figura 4.22 Velocidade equivalente

Exemplo 4.5 - 1

Um Fuso de Esferas HIWIN é submetido a condições operacionais mostrados a seguir. Calculo da velocidade média em funcionamento e carga operacional.

Condição operacional:

Para funcionamento suave sem impacto fp = 1.1

Condição	Carga Axial (kgf)	Revolução (rpm)	Relação do tempo de carga (%)
	(F _b)	(n)	(t)
1	100	1000	45
2	400	50	35
3	800	100	20

Cálculo

$$n_{av} = 1000 \times \frac{45}{100} + 50 \times \frac{35}{100} + 100 \times \frac{20}{100} = 487.5 \text{ rpm (ref.M7)}$$

$$F_{bm} = \sqrt{100^3 \times \frac{1000}{487.5} \times \frac{45}{100} \times 1.1^3 + 400^3 \times \frac{50}{487.5} \times \frac{35}{100} \times 1.1^3 + 800^3 \times \frac{100}{487.5} \times \frac{20}{100} \times 1.1^3} = 318.5 \text{ kgf}$$

A força axial resultante, F_a

Para uma castanha única sem pré-carga

$$F_a = F_{bm} \quad \dots \quad M11$$

Para uma castanha única com pré-carga P

$$F_a \leq F_{bm} + P \quad \dots \quad \text{M12}$$

Vida útil esperada

Para castanha única

- Vida útil representada em revoluções:

$$L = \left(\frac{C}{F_a} \right)^3 \times 10^6 \quad \dots \dots \dots \quad \text{M13}$$

L : Vida útil em revoluções de funcionamento (revoluções)

C : Classificação da carga dinâmica (kgf) (10^6 rev)

Para pré-carga simétrica em disposição de castanha dupla

- (a) Vida útil representada em revoluções:

$$F_{bm}(1) = P \left(1 + \frac{F_{bm}}{3P} \right)^{3/2} \quad L(1) = \left(\frac{C}{F_{bm}(1)} \right)^3 \times 10^6$$

$$F_{bm}(2) = F_{bm}(1) - F_{bm} \quad L(2) = \left(\frac{C}{F_{bm}(2)}\right)^3 \times 10^6$$

$$L = \lceil L(1)^{-10/9} + L(2)^{-10/9} \rceil^{-9/10} \quad \dots \quad \text{M14}$$

L = Vida útil em revoluções de funcionamento (revoluções)

C : Força da pré-carga (kgf)

- (b) conversão de revoluções em horas :

$$L_h = \frac{L}{n_{av} \times 60} \quad \dots \quad \text{M15}$$

L_h : Vida útil em horas (horas)

n_{av} : Velocidade média (rpm, Ref. M7)

- (c) Conversão de distância de percurso para horas:

$$L_h = \left(\frac{L_d \times 10^6}{\ell} \right) \times \frac{1}{n_{av} \times 60} \quad \dots \quad \text{M16}$$

L_h : Vida em funcionamento (em horas)

L_d : Vida em funcionamento (em distância Km)

e : Passo do fuso (mm por revolução)

n_{av} : Velocidade média em funcionamento (rpm)

(d) a vida útil modificada é calculada por fatores diferentes como:

$$L_m = L \times f_r \quad \dots \quad M17$$

$$L_{hm} = L_h \times f_r \quad \dots \quad \text{M18}$$

com o fator de confiabilidade f_r (Tabela 4.8)

Tabela 4.8 Fator de confiabilidade para vida útil

Confiabilidade %	f_r
90	1
95	0.63
96	0.53
97	0.44
98	0.33
99	0.21

Exemplo 4.5 - 2

Pelo exemplo 4.5-1, se a vida útil do projeto do fuso de esferas é 3500 horas, passo = 3500 horas, castanha única com zero backlash, para encontrar o diâmetro nominal do fuso de esferas HIWIN.

Calcule

$$P = \frac{F_{bm}}{2.8} = \frac{318.5}{2.8} = 114 \text{ kgf} \quad (\text{Assumir zero backlash quando } F_{bm} = 318.5 \text{ kgf})$$

$$F_a = F_{bm} + p = 318.5 + 114 = 432.5 \text{ kgf} \quad (\text{Ref fórmula M1})$$

$$L = L_h \times n_{av} \times 60 = 3500 \times 487.5 \times 60 = 1.02375 \times 10^8 \text{ (revoluções)}$$

$$C' = F_a \left(\frac{L}{10^6} \right)^{1/3} = 432.5 \times \left(\frac{1.02375 \times 10^8}{10^6} \right)^{1/3} = 2023 \text{ kgf} \quad C' \leq \text{classificação}$$

So, apartir da tabela de dimensões de fusos de esferas HIWIN, selecione o modelo da castanha FSV com diâmetro nominal do fuso igual a 32mm e circuitos C1 que podem satisfazer esta aplicação.

Exemplo 4.5 - 3

Se o diâmetro nominal do fuso de esferas for 50mm, passo 8mm e vida útil $L=7 \times 10^6$ revoluções, encontre a carga admissível no eixo do fuso.

Calcule

Apartir da tabela de dimensões de fuso de esferas HIWIN, fuso de esferas modelo FSV com diâmetro nominal 50 mm, passo 8 mm e modelo de circuito B3 com classificação de carga dinâmica C = 5674.

$$Fa = C \div \left(\frac{L}{10^6} \right)^{1/3} = 5674 \div \left(\frac{7 \times 10^6}{10^6} \right)^{1/3} = 2966 \text{ kgf}$$

Torque de acionamento e potência do acionamento do motor

Figura 4.23 Fusos de esferas em operação de carga

Figura. 4.23 mostra os termos de um sistema de alimentação operador por um fuso de esfera. A fórmula para o acionamento do motor é dado abaixo:

(a) Transmissão comum (para converter o movimento rotativo em movimento linear)

$$T_a = \frac{F_b \times \ell}{2\pi\eta_1} \quad \text{.....} \quad \text{M19}$$

T_a = Torque de acionamento para transmissão comum (kgf-mm)

F_b = Carga Axial (kgf)

$F_b = F_{bm} + \mu \times W$ (para movimento horizontal)

ℓ = Passo (mm)

η_1 = Eficiência mecânica (0.9~0.95, Ref. M3)

W = Peso tabelado + peso da peça (kgf)

μ = Coeficiente de atrito do caminho tabelado

(b) Transmissão reversa (para converter movimento linear para movimento rotativo)

$$T_c = \frac{F_b \times \ell \times \eta_2}{2\pi} \quad \text{.....} \quad \text{M20}$$

η_2 = Eficiência mecânica (0.9~0.95, Ref. M4)

T_c = Torque para transmissão reversa (kgf-mm)

(c) Torque de acionamento do motor

Para operação normal :

$$T_M = (T_a + T_b + T_d) \times \frac{N_1}{N_2} \quad \text{.....} \quad \text{M21}$$

T_M = Torque de acionamento do motor (kgf-mm)

T_b = Torque de atrito de suporte de rolamento (kgf-mm)

T_d = Resistência do torque de carga (kgf-mm, Ref. M2)

N_1 = Número de dentes por engrenagens conduzidas

N_2 = Número de dentes por engrenagens conduzidas

Para operação de aceleração : M22

$$T'a = Ja$$

$T'a$: Torque do acionamento do motor durante aceleração (kgf)

J : Inércia do sistema (kgf-mm-sec²)

α : Aceleração angular (rad/sec²)

$$\alpha = \frac{2\pi N_{dif}}{60 t_a} \quad \text{.....} \quad \text{M23}$$

$N_{dif} = rpm_{stage2} - rpm_{stage1}$

t_a = tempo crescente de aceleração (sec)

$$J = J_M + J_{G1} + J_{G2} \left(\frac{N_1}{N_2} \right)^2 + \frac{1}{2g} W_s \left(\frac{D_N}{2} \right)^2 \left(\frac{N_1}{N_2} \right)^2 + \frac{W}{g} \left(\frac{\ell}{2\pi} \right)^2 \left(\frac{N_1}{N_2} \right)^2 \quad \text{.....} \quad \text{M24}$$

= Inércia do motor + Inércia equivalente da engrenagem + Inércia do fuso + Inércia da carga (Figura 4.23)

W_s : Peso do fuso de esferas (kgf)

D_N : Diâmetro nominal do fuso de esferas (mm)

g : Coeficiente de gravidade (9800 mm/sec²)

J_M : Inércia do motor (kgf-mm-seg²)

J_{G1} : Inércia da engrenagem conduzida (kgf-mm-seg²)

J_{G2} : Inércia da engrenagem conduzida (kgf-mm-seg²)

Torque operacional total :

$$T_{Ma} = T_M + T'_a \quad \dots \dots \dots \quad M25$$

T_{Ma} = Torque operacional total (kgf)

A inércia de um disco é calculado da seguinte forma :

Para discos com concêntricos O.D.

$$J = \frac{1}{2g} \pi \rho_d R^4 L \quad \dots \dots \dots \quad M26$$

J : Inércia de disco (kgf • mm • sec²)

ρ_d : Peso específico de disco (7.8×10^{-6} kgf/mm³) for steel

R : Raio do disco (mm)

L_e : Comprimento do disco (mm)

g : Coeficiente de gravidade (9800 mm/seg²)

(d) Potência de acionamento

$$P_a = \frac{T_{pmax} \times N_{max}}{974} \quad \dots \dots \dots \quad M27$$

P_a :

Potência máxima de acionamento (watt) segurança

T_{pmax} : Torque máximo de acionamento (fator de segurança × T_{ma} , kgf-mm)

N_{max} : Velocidade de rotação máxima (rpm)

(e) Verificar o tempo de aceleração M28

$$t_a = \frac{J}{T_{MI} - T_L} \times \frac{2\pi N_{max}}{60} \cdot f$$

t_a = Tempo de aceleração crescente

J = Momento de inércia total

$T_{MI} = 2 \times T_{mr}$

T_{mr} = Torque nominal do motor

T_L = Torque de acionamento classificação avaliada

f = Fator de segurança = 1.5

Tabela 4.9 : Relação apresentadas das unidades de medida diferentes para motor torque ou resistência de pré-carga do torque.

Tabela 4.9 Tabela de conversão para torque do motor

kgf - cm	kgf - mm	Nm	kpm (kgf - m)	OZ - in	ft - lbf
1	10	9.8x10 ⁻²	10 ⁻²	13.8874	7.23301x10 ⁻²
0.1	1	9.8x10 ⁻³	1.0x10 ⁻³	1.38874	7.23301x10 ⁻³
10.19716	1.019716x10 ²	1	0.1019716	1.41612x10 ²	0.737562
10 ²	10 ³	9.80665	1	1.38874x10 ³	7.23301
7.20077x10 ⁻²	0.720077	7.06155x10 ⁻³	7.20077x10 ⁻⁴	1	5.20833x10 ⁻³
13.82548	1.382548x10 ²	1.35582	0.1382548	1.92x10 ²	1

Exemplo 4.5 - 4

Considere o processo de usinagem do motor e do fuso de esferas como figura 4.24.

Peso de tabela W_1 = 200 kgf

Peso de trabalho W_2 = 100 kgf

Coeficiente de atrito dinâmico μ = 0.02

Condições de operação: Acionamento suave sem impacto

Força de alimentação axial (kgf)	Revolução (rpm)	Relação de tempo de carregamento (%)
100	500	20
300	100	50
500	50	30

Velocidade de aceleração : 100 rad/seg²

Condição do Motor : Diâmetro do motor : 50 mm, Comprimento do motor : 200 mm,

Condição de engrenagem : Diâmetro da engrenagem de tração G1 : 80 mm, Espessura : 20 mm, Dentes : 30

Diâmetro da engrenagem tracionada G2 : 240 mm, Espessura : 20 mm, Dentes : 90

Condição do fuso de esferas :

Diâmetro nominal : 50 mm, Passo : 10 mm

Comprimento : 1200 mm, Peso : 18 kgf

Sem backlash quando alimentar a força axial = 300 kgf

Torque do rolamento $T_b = 10 \text{ kgf-mm}$

Eficiência mecânica $\eta_1 = 0.80$

Figura 4.24 Processo em máquina de moagem

Cálculo

(1) Dimensionamento do torque nominal do motor :

$$n_{av} = 500 \times \frac{20}{100} + 100 \times \frac{20}{100} + 50 \times \frac{20}{100} = 165 \text{ rpm} \quad (\text{Ref. M7})$$

$$F_1 = 100, F_2 = 300, F_3 = 500$$

$$F_{bm} = \sqrt[3]{100^3 \times 1 \times \frac{20}{100} \times \frac{500}{165} \times 300^3 \times 1 \times \frac{50}{100} \times \frac{100}{165} + 500^3 \times 1 \times \frac{30}{100} \times \frac{50}{165}} = 272 \text{ kgf} \quad (\text{Ref. M9})$$

$$P = \frac{300}{2.8} \approx 110 \text{ kgf} \quad (\text{força de alimentação axial} = 300 \text{ kgf}, \text{Ref. M1})$$

$$F_b = F_{bm} + \mu W = 270 + (200 + 100) \times 0.02 = 278 \text{ kgf}$$

$$T_a = \frac{F_b \times \ell}{2\pi\eta_1} = \frac{278 \times 10}{2\pi \times 0.80} = 553 \text{ kgf} \cdot \text{mm} \quad (\text{Ref. M19})$$

$$T_d = 0.2 \times \frac{P \times \ell}{2\pi} = \frac{0.2 \times 110 \times 10}{2\pi} = 35 \text{ kgf} \cdot \text{mm} \quad (\text{Ref. M2})$$

$$T_M = (T_a + T_b + T_d) \times \frac{N_1}{N_2} = (535 + 10 + 35) \times \frac{30}{90} = 199 \text{ kgf} \cdot \text{mm} \quad (\text{Ref. M21})$$

(2) Motor torque em aceleração :

(I) Inércia of motor

$$J_M = \frac{1}{2 \times 9800} \times \pi \times 7.8 \times 10^{-6} \times (25)^4 \times 200 = 0.1 \text{ kgf} \cdot \text{mm} \cdot \text{sec}^2$$

(II) Inércia da engranagem

$$J_{Gear(eq)} = J_{G1} + J_{G2} \times \left(\frac{N_1}{N_2} \right)^2$$

$$J_{G1} = \frac{1}{2 \times 9800} \times \pi \times 7.8 \times 10^{-6} \times \left(\frac{80}{2} \right)^4 \times 20 = 0.064 \text{ kgf} \cdot \text{mm} \cdot \text{seg}^2$$

$$J_{G2} = \frac{1}{2 \times 9800} \times \pi \times 7.8 \times 10^{-6} \times \left(\frac{240}{2} \right)^4 \times 20 = 5.18 \text{ kgf} \cdot \text{mm} \cdot \text{seg}^2$$

$$J_{engrenagem(eq)} = 0.064 + 5.18 \times \left(\frac{30}{90} \right)^2 = 0.640 \text{ kgf} \cdot \text{mm} \cdot \text{seg}^2$$

(III) Inércia do fuso

$$J_{fuso} = \frac{1}{2 \times 9800} \times 18 \times \left(\frac{50}{2} \right)^2 \left(\frac{30}{90} \right)^2 = 0.064 \text{ kgf} \cdot \text{mm} \cdot \text{seg}^2$$

(IV) Inércia da carga

$$J_{carga} = \frac{300}{9800} \times \left(\frac{10}{2 \times \pi} \right)^2 \times \left(\frac{30}{90} \right)^2 = 0.009 \text{ kgf} \cdot \text{mm} \cdot \text{seg}^2$$

(V) Iné rtia total

$$J = 0.1 + 0.64 + 0.064 + 0.009 = 0.813 \text{ kgf} \cdot \text{mm} \cdot \text{seg}^2$$

(3) Torque total do motor :

$$T'_a = J \cdot \alpha = 0.813 \times 100 = 81.3 \text{ kgf} \cdot \text{mm}$$

$$T_{Ma} = T_M + T'_a = 199 + 81.3 = 280 \text{ kgf} \cdot \text{mm}$$

(4) Potência de acionamento :

$$T_{p\max} = 2 \times 280 = 560 \text{ kgf} \cdot \text{mm} \quad (\text{fator de segurança} = 2)$$

$$P_d = \frac{560 \times 1500}{974} = 862 \text{ W} = 1.16 \text{ Hp}$$

(5) Seleção do motor :

Selecione o torque nominal do motor DC : $T_{Mr} > 1.5T_M$, e torque máximo do motor : $T_{M\max} > 1.5T_{p\max}$

Assim o servo motor DC pode ser escolhido com a seguinte especificação.

Potência nominal : 950 w

Torque nominal : 30 kgf-cm (300 kgf · mm)

Velocidade nominal de rotação : 2000 rpm

Torque máximo : 65 kgf x cm (650 kgf · mm)

Momento de inércia do motor : 0.20 kgf · mm · seg²

(6) Verificar o tempo de aceleração:

$$T_L = \left(\frac{F_d \times \ell}{2\pi\eta_1} + T_b + T_d \right) \times \frac{N_1}{N_2} = \left(\frac{100 \times 10}{2\pi \times 0.8} + 10 + 35 \right) \times \frac{30}{90} = 81.3 \text{ kgf} \cdot \text{mm}$$

$$t_a \geq \left(\frac{0.879}{300 \times 2 - 81.3} \right) \times \frac{2\pi \times 2000}{60} \times 1.5 = 0.53 \text{ seg}$$

Carga de flambagem

Os fusos de esferas quando submetido a uma força axial de compressão podem sofrer uma visivel grande deflexão. A força axial é chamada de carga de flambagem.

$$F_k = 40720 \left(\frac{N_f d_r^4}{L_t^2} \right) \quad \dots \dots \dots \text{M29}$$

$$F_p = 0.5 F_k \quad \dots \dots \dots \text{M30}$$

F_k = Carga permitida (kgf)

fixo - fixo $N_f = 1.0$

F_p : Velocidade máxima permitida (kgf)

fixo - suportado $N_f = 0.5$

d_r : Diâmetro do inicio do eixo do fuso de esferas (mm)

suportado - suportado $N_f = 0.25$

L_t : distância entre o suporte de rolamento (mm)

fixo - livre $N_f = 0.0625$

N_f : Fator para diferentes tipos de montagem

◆1kgf = 9.8N; 1daN=10N

O gráfico da carga de flambagem para diâmetro do eixo e o método do suporte é mostrado na Figura 4.25.

Velocidade crítica

A velocidade crítica é quando a frequência de rotação de um eixo é igual a primeira frequência natural do eixo. Isso fará com que o fuso de esferas para se dobrar sob a tensão de vibração, seja acoplado com as forças centrífugas, devido a rotação que faz com que o eixo vibre violentamente. Portanto, a velocidade de rotação do fuso de esferas deve ser definido pelo valor indicado na velocidade crítica.

$$N_c = 2.71 \times 10^8 \times \frac{M_f d_r}{L_t^2} \quad \dots \dots \dots \text{M31}$$

$$N_p = 0.8N_c$$

N_c = velocidade crítica (rpm) fixo - fixo $M_f = 1$

N_p = Carga máxima permitida (rpm) fixo - suportado $M_f = 0.689$

d_r : Diâmetro do inicio do eixo do fuso (mm) suportado - suportado $M_f = 0.441$

L_t : Distância entre o suporte do rolamento (mm) fixo - livre $M_f = 0.157$

M_f : Fatores para diferentes tipos de montagem

A velocidade crítica para diferentes eixos e métodos de suportes são mostrados na (Figura 4.26).

Figura 4.25 Mostra a carga de flambagem para diferentes diâmetros e comprimentos para eixos de fusos de esferas

Figura 4.26 Mostra a velocidade crítica para diferentes diâmetros e comprimentos para eixos de fusos de esferas

D_m -N valor da velocidade na superfície dos fusos de esferas

D_m -N este valor tem uma forte influência sobre o ruído, temperatura de trabalho e vida útil do sistema de retorno dos fusos de esferas.

Para fusos de esferas HIWIN,

$D_m \times N \leq 70,000$ M33

D_m : Diâmetro do círculo do passo(mm)

N : Velocidade máxima (rpm)

A estrutura projetada para os fusos de esferas HIWIN quando valor Dm-N varia de 70,000 para 180,000 . If D_m-N Se o valor D_m-N for acima de 180,000, por favor consulte a empresa.

Rigidez

A rigidez indica a inflexibilidade de uma máquina. A rigidez dos fusos de esferas é determinada pela carga axial da castanha, eixo, rigidez do contato entre as esferas. Ao montar o fuso de esferas em uma máquina, deve ser considerada a rigidez do mancal e as condições de montagem da castanha com a mesa da máquina. Figura 4.27 mostra a relação de rigidez total do sistema de alimentação da máquina.

Para testes, a relação da rigidez da castanha e o caminho das esferas podem ser combinados com a rigidez da castanha, K_n , e listados na tabela da dimensão de diferentes modelos de castanha. A rigidez dos fusos de esferas são mostrados como :

$$\frac{1}{K_{hs}} = \frac{1}{K_s} + \frac{1}{K_n} \quad \dots \quad \text{M34}$$

K_{bs} : Rigidez total dos fusos de esferas (kgf/ μ m)

A rigidez do eixo dos fusos são mostrados como :

$$K_s = 67.4 \frac{d_r^2}{L_1} \text{ (Fixo-Fixo)} \quad \dots \quad \text{M35}$$

$$K_s = 16.8 \frac{d_r^2}{L} \text{ (Fixo-Livre)} \quad \dots \quad \text{M36}$$

O gráfico da rigidez é mostrado na Figura 4.28

$$d : \text{Diâmetro do início eixo do fuso (mm)} \doteq D_m - D_i \quad \dots \quad \text{M37}$$

D_b : Diâmetro das esferas (mm)

K_c : Rígidez do eixo do fuso (kgf/um)

K_c : Rigidez da castanha (kgf/um)

A rigidez da castanha é testada usando uma força axial igual a uma pré-carga mais alto possível de 10% de carga dinâmica (C) e é mostrado na tabela de dimensão de cada porca. Quando a pré-carga é inferior a este valor, a rigidez da castanha é calculada pelo método de extrapolação como :

$$K_n = 0.8 \times K \left(\frac{P}{0.1C} \right)^{1/3} \quad \dots \dots \dots \quad \text{M38}$$

K · Rígidez da castanha

K : Tabela de dimensão de rigidez

P · Pré-carga

C - Tabela de dimensão de carga dinâmica

A castanha simples com backlash é calculada quando a força axial externa é igual a 0,28 C, assim :

$$K_n = 0.8 \times K \left(\frac{F_b}{2.8 \times 0.1 C} \right)^{1/3} \quad \dots \quad \text{M39}$$

A rigidez axial do sistema de alimentação do conjunto todo inclui a rigidez do mancal de rolamentos e a montagem da castanha na mesa. O projeto deve considerar cuidadosamente a rigidez.

- K_{tot} : Rigidez total de sistema de alimentação da máquina
- K_t : Tabela de rigidez de montagem
- K_b : Suporte para rigidez do rolamento
- K_{bs} : Rigidez dos fusos de esferas
- K_s : Rigidez do eixo do fusos de esferas
- K_n : Rigidez da castanha do fuso de esferas
- K_{nb} : Rigidez da pista e esferas
- K_{nr} : Rigidez da carga radial castainha-eixo

Figura 4.27 Distribuição da rigidez para sistemas de alimentação de fusos de esferas

Figura 4.28 Gráfico de Rigidez para eixo de fusos de esferas

Expansão térmica

$$\Delta L = 11.6 \times 10^{-6} \times \Delta T \times L_s \quad \text{..... M40}$$

ΔL : Expansão térmica do eixo do fuso (mm)

ΔL : ($^{\circ}\text{C}$) Aumento da temperatura no eixo do fuso

L_s : Comprimento total do eixo do fuso (mm)

O valor de T deve ser escolhido para compensar o aumento da temperatura do fuso de esferas.

HIWIN recomenda um valor de T -0,02 ~-0,03 por metro para máquinas ferramentas.

Classificação C de carga axial dinâmica básica (teórica)

A carga dinâmica é a carga para a qual 90% dos fusos de esferas alcançarão a vida útil de 1×10^6 rev (C). O fator de confiabilidade pode ser ajustado pela Tabela 4.8. A carga dinâmica é mostrada na tabela de dimensão para cada modelo de castanha.

B Classificação Co de carga axial estática básica (teórica)

A carga estática é a carga que fará com que o caminho do trilho tenha uma deformação plástica superior $0.0001 \times$ diâmetro da esfera. Para calcular a carga máxima estática de um fuso de esferas, o fator de segurança estática S_f da condição de aplicação deve ser considerada.

$$S_f \times F_a(\text{máx}) < Co \quad \text{..... M41}$$

S_f : Fator estático = 2.5 max

Co : Dimensão da tabela da carga estática para o modelo da castanha

$F_a(\text{max})$: Carga axial estática máxima

Exemplo 4.5 - 5

Especificação do fuso: 1R40-10B2-FSW-1000-1200-0.012

Diâmetro do círculo do passo $D_m = 41.4 \text{ mm}$

Diâmetro das esferas : 6.35 mm

Diâmetro primitivo $d_f = 34.91 \text{ mm}$

Carga de coluna : fixado - suportado

Velocidade crítica : fixado - suportado

Rigidez do rolamento $K_b = 105 \text{ kgf}/\mu\text{m}$

Passo $\ell = 10 \text{ mm}$

Turns = 2.5×2

Ângulo do Passo $\alpha = 4.4^\circ$

Ângulo de Atrito $\beta = 0.286^\circ$

Prá-carga $P = 250 \text{ kgf}$

Força axial média $F_b = 700 \text{ kgf}$

$N_f = 0.5 ; L_t = 1000 \text{ mm} ; M_f = 0.692$

Cálculo

(1) Carga de flambagem F_p

$$F_k = 40720 \times \frac{N_f d_r^4}{L_t^2} = 40720 \times \frac{0.5 \times 34.91^4}{1000^2} = 30240 \text{ kgf} \text{ (Ref. M29)}$$

$$F_p = 0.5 \times F_k = 0.5 \times 30240 = 15120 \text{ kgf}$$

(2) Velocidade crítica N_p

$$N_c = 2.71 \times 10^8 \times \frac{0.689 \times 34.90}{1000^2} = 6516 \text{ rpm}$$

$$N_p = 0.8 \times N_c = 0.8 \times 6516 = 5213 \text{ rpm}$$

(3) Eficiência mecânica η (teórica)

(I) Transmissão comum

$$\eta_1 = \frac{\tan \alpha}{\tan(\alpha + \beta)} = \frac{\tan(4.396^\circ)}{\tan(4.396^\circ + 0.286^\circ)} = 0.938 \text{ (Ref. M3)}$$

(II) Transmissão reversa

$$\eta_2 = \frac{\tan(\alpha + \beta)}{\tan \alpha} = \frac{\tan(4.396^\circ + 0.286^\circ)}{\tan(4.396^\circ)} = 0.934 \text{ (Ref. M4)}$$

(4) Rigidez K

$$K_s = 16.8 \frac{d_r^2}{L_1} = 16.8 \times \frac{34.91^2}{1000} = 20.5 \text{ kgf}/\mu\text{m} \quad p = 250 < 0.1C (=537)$$

$$\therefore K_n = 0.8 \times \left(\frac{P}{0.1C} \right)^{1/3} = 0.8 \times 74 \times \left(\frac{250}{0.1 \times 5370} \right)^{1/3} = 46 \text{ kgf}/\mu\text{m}$$

$$\frac{1}{K} = \frac{1}{K_s} + \frac{1}{K_n} = \frac{1}{20.5} + \frac{1}{46} \quad K = 14.18 \text{ kgf}/\mu\text{m}$$

(5) Perda de movimento durante força axial $F_b = 700 \text{ kgf}$

$$\frac{1}{K_t} = \frac{1}{K} + \frac{1}{K_b} = \frac{1}{14} + \frac{1}{105} \quad K_t = 12.35 \text{ kgf}/\mu\text{m}$$

$$\delta / 2 = \frac{F}{K} = \frac{700}{12.35} = 56 \mu\text{m} = 0.056 \text{ mm} \quad (\text{em cada sentido}) \text{ Perda de movimento total } \delta = 2 \times 0.056 = 0.112 \text{ mm}$$

Se a pré-carga aumenta para $2 \times 250 = 500 \text{ kgf}$ então $K_n = 58 \text{ kgf}/\mu\text{m}$ e $K_t = 15.1 \text{ kgf}/\mu\text{m}$. Rigidez total $K_t = 13.2 \text{ kgf}/\mu\text{m}$ e perda de movimento total $\delta = 0.106 \text{ mm}$. A diferença é apenas de $6 \mu\text{m}$ (5% de alteração). comparado com 250 kgf , castanhas pré-carregadas, mas o aumento da temperatura causada pela pré-carga 500 kgf é alta. A rigidez do eixo às vezes é mais importante do que a rigidez da castanha. A melhor maneira de aumentar a rigidez do sistema não está na pré-carga pesada da castanha do fuso. Se o método de apoiar as mudanças para fixo-fixo, então $K_s = 82 \text{ kgf}/\mu\text{m}$ e K_t torna-se $23 \text{ kgf}/\mu\text{m}$. O total de movimento perdido $\delta = 0.061 \text{ mm}$. A diferença é $51 \mu\text{m}$ (45%).

Classe de fabricação

O comprimento máximo à qual os fusos de esferas podem ser fabricados depende do diâmetro do eixo e grau de precisão (Tabela 4.10). Fusos de esferas de alta precisão requerem desde um alto grau de linearidade para o eixo do fuso, quanto maior a taxa "delgado" (comprimento / diâmetro), mais difíceis serão de se fabricar e menor rigidez do eixo terá.

HIWIN recomenda os comprimentos máximos apresentados na Tabela 4.10.

Se um comprimento mais longo for necessário, entre em contato com a engenheira HIWIN.

Tabela 4.10 Classe geral de fabricação dos eixos dos fusos HIWIN versus diâmetro e grau de precisão Unidade : mm

O.D. Comprimento total Classe	6	8	10	12	16	20	25	28	32	36	40	45	50	55	63	70	80	100
C0	110	170	300	400	600	700	1000	1000	1200	1300	1500	1600	1800	2000	2000	2000	2000	2000
C1	110	170	400	500	720	950	1300	1500	1800	1800	2300	2500	3100	3500	4000	4000	4000	4000
C2	140	200	500	630	900	1300	1700	1800	2200	2200	2900	3200	4000	5000	5200	5500	6300	6300
C3	170	250	500	630	1000	1400	1800	2000	2500	3200	3500	4000	4500	5000	6000	7100	10000	10000
C4	170	250	500	630	1000	1400	1800	2000	2500	3200	3500	4000	4500	5000	6000	7100	10000	10000
C5	170	250	500	630	1410	1700	2400	2500	3000	3200	3800	4000	5000	5500	6900	7100	10000	10000
C6	400	800	1000	1200	1500	1800	2500	3000	3000	4000	4000	4000	5600	5600	6900	7100	10000	10000
C7	400	800	1000	1200	3000	3000	4000	4000	4500	4500	5600	5600	5600	5600	6900	7100	10000	10000

Favor consultar com a HIWIN nesta área

Tratamento térmico

A HIWIN utiliza técnicas de tratamentos homogêneos de calor nos fusos de esferas, isso aumenta a vida útil. Tabela 4.11 mostra o valor de dureza em cada componente dos fusos de esferas HIWIN. A dureza da superfície dos fusos de esferas afeta valor de carga dinâmica e estática. Os valores dinâmicos e estáticos mostrados na tabela de dimensão são os valores para uma dureza de superfície igual a 60 HRC. Se a dureza da superfície é inferior a este valor, a fórmula a seguir lhe dará o resultado de calibração.

$$C'o = Co \times f_{HO} \quad f_{HO} = \left(\frac{\text{Dureza Real (HRC)}}{60} \right)^3 \leq 1 \quad \text{M42}$$

$$C' = C \times f_H \quad f_H = \left(\frac{\text{Dureza Real (HRC)}}{60} \right)^2 \leq 1 \quad \text{M43}$$

Onde f_H e f_{HO} são os fatores de dureza.

$C'o$: Calibrados de carga estática

Co : Carga estática

C' : Calibrado carga dinâmica

C : Carga dinâmica

Tabela 4.11 Dureza de cada componente dos fusos de esferas HIWIN

Item	Método de Tratamento	Dureza (HRC)
Eixo	Carburação ou endurecimento por indução	58 - 62
Castanha	Carburação	58 - 62
Esferas		62 - 66

4.6 Efeito de aumento da temperatura em fusos de esferas

O aumento da temperatura em fusos de esferas durante o período de trabalho vai influenciar a precisão do sistema de alimentação da máquina, especialmente em uma máquina projetada para alta velocidade e alta precisão.

Os seguintes fatores têm o efeito de elevar a temperatura em um fuso de esferas.

- (1) Pré-carga (2) Lubrificação (3) Pré-tensão

Figura 4.29 mostra a relação da velocidade de trabalho, pré-carga e aumento de temperatura. Figura 4.30 mostra a relação do aumento da temperatura da castanha para torque de fricção da pré-carga. Da Figura 4.29, Figura 4.30 e exemplo 4.5-5, duplicação da pré-carga da castanha irá aumentar a temperatura cerca de 5 graus, mas a rigidez aumentará apenas cerca de 5% (poucos μm).

Figura 4.29 A relação de velocidade de trabalho, pré-carga e aumento de temperatura

Figura 4.30 A Relação de velocidade de Trabalho, pré-Carga e aumento de Temperatura

Figura 4.31 A influéncia da viscosidade do óleo sobre o torque de atrito

(1) Efeito de pré-carga

Para evitar qualquer movimento perdido no sistema de alimentação da máquina, é importante aumentar a rigidez da castanha do fuso de esferas. No entanto, para aumentar a rigidez da castanha do fuso de esferas, é necessário a pré-carga da castanha para um determinado nível.

Pré-carga da castanha vai aumentar o binário de atrito do fuso, tornando-o mais sensível a um aumento da temperatura durante o período de trabalho.

HIWIN recomenda o uso de uma pré-carga de 8% da carga dinâmica de pré-carga média e pesada, 6% ~ 8% de pré-carga média, 4% ~ 6% para leve e médias e abaixo de 4% para pré-carga leve.

A pré-carga mais pesada não deve exceder 10% da carga dinâmica para a melhor vida útil e um efeito de ascensão de baixa temperatura.

(2) Efeito de lubrificação

A seleção do lubrificante vai influir diretamente na elevação da temperatura dos fusos de esferas.

Fusos de esferas HIWIN necessitam de lubrificação adequada, por óleo ou graxa. Para lubrificação dos fusos de esferas é recomendado óleo anti-fricção. Graxa lítio é recomendado para lubrificação de fusos de esferas. A exigência básica da viscosidade do óleo depende da velocidade, temperatura de trabalho e a condição de carga da aplicação. (Figura 4.31) mostra a relação da viscosidade do óleo, velocidade de trabalho e aumento da temperatura.

Quando a velocidade de trabalho é maior e a carga de trabalho é menor, um óleo de baixa viscosidade é melhor. Quando o trabalho velocidade de trabalho é menor e a carga de trabalho é pesada, um óleo de alta viscosidade é preferível.

De um modo geral, o óleo com uma viscosidade de 32 ~ 68 cSt a 40 ° C (ISO VG 32-68) é recomendado para lubrificação de alta velocidade (DIN 51519) e viscosidade acima de 90 cSt a 40 ° C (ISO VG 90) é recomendado para lubrificação de baixa velocidade.

Em alta velocidade e aplicações de carga pesada o uso de refrigeração forçada é necessária para diminuir a temperatura. A lubrificação forçada do líquido de refrigeração pode ser feito por um furo no fuso de esferas.

Figura 4.32 mostra a comparação de um fuso de esferas aplicado com refrigeração e outro sem refrigeração.

Figura 4.33 mostra uma aplicação comum para um fuso de esferas oco em máquinas-ferramentas. A inspeção e reposição do lubrificante do fuso de esferas está listada na Tabela 4.12.

(3) Efeito de pretensão

Quando a temperatura sobe no fuso de esferas, o efeito do stress térmico irá alongar o eixo do fuso. Pode fazer o comprimento instável do eixo.

A relação alongamento pode ser calculada de acordo com a M41. Este alongamento pode ser compensada através da força de pretensão. Para efeitos de pretensão, há um valor T negativo indicado no desenho para compensar o valor de pretensão.

Uma vez que uma força grande de pretensão, fará com que queime o apoio do rolamento, HIWIN recomenda o uso de pretensão, quando o aumento da temperatura está abaixo de 5°C. Além disso, se o diâmetro do eixo do fuso for maior que 50 mm, não será adequado para pretensão. O diâmetro de eixos grandes requerem uma força de pretensão alta, fazendo com que queime apoio do rolamento.

HIWIN recomenda um valor T de compensação em cerca de 3°, (cerca de -0.02~0.03 para cada 1000 mm de eixo de fuso).

Uma vez que diferentes aplicações requerem diferentes valores T, entre em contato com os engenheiros da HIWIN.

A força de pretensão é calculada como :

$$P_f = K_s \times \Delta L$$

K_s : Rígidez do eixo do fuso (kgf/ μm)

P_f : Força de pretensão (kgf)

ΔL : Valor de pretensão (μm)

Fig 4.32 Aumento de temperatura com fuso sem o líquido de refrigeração

Tabela 4.12 : Inspeção e reposição de lubrificantes

Lubrication Method	Guia Inspeção e Reabastecimento				
Óleo	<ul style="list-style-type: none"> Verifique o nível do óleo e limpe para evitar contaminação, uma vez por semana. Quando a contaminação acontecer, é recomendado substituir o óleo. Sugestão de lubrificação : <table style="margin-left: 20px;"> <tr> <td>Aplicar quantidade de lubrificação no fuso por 15 minutos</td> <td>Diâmetro exterior do fuso (mm)</td> </tr> <tr> <td></td> <td>56~60 c.c.</td> </tr> </table> 	Aplicar quantidade de lubrificação no fuso por 15 minutos	Diâmetro exterior do fuso (mm)		56~60 c.c.
Aplicar quantidade de lubrificação no fuso por 15 minutos	Diâmetro exterior do fuso (mm)				
	56~60 c.c.				
Graxa	<ul style="list-style-type: none"> Verifique se há contaminação de chips a cada 2 ou 3 meses. Se a contaminação acontecer, remova a graxa velha e substitua com graxa nova. Quantidade de injeção é cerca da metade do espaço interno da castanha a cada 2 meses ou 100 km curso. 				

Figura 4.33 Lubrificação dos fusos de alta precisão com superfície oca para máquinas-ferramentas

5

Ilustração da Especificação

HIWIN fabrica fusos de esferas de acordo com os projetos dos clientes ou especificações. Por favor, leia as seguintes informações para a compreensão da concepção do projeto de fuso de esferas para fora.

- | | |
|-------------------------------|---|
| 1. Diâmetro nominal. | 6. Grau de precisão (desvio de passo, tolerância geométrica) |
| 2. Comprim. do passo. | 7. Velocidade de trabalho. |
| 3. Comprim. da rosca e total. | 8. Carga estática máxima, carga de trabalho, resistÊncia de torque de pré-carga.. |
| 4. Configuração final. | 9. Requisitos de segurança da castanha. |
| 5. Configuração da castanha | 10. Posição do furo de lubrificação. |

Nomenclatura Fusos HIWIN

Fusos HIWIN podem ser especificados como :

1R40 - 10B2 - PFDWE2 - 800 - 1000 - 0.0035 - M

Modelo partida

- 1.Partida única
- 2.Dupla partidas
- 3.tripla partidas
- 4.Quatro partidas
- 5.Cinco partidas

Fuso mão direita

Diâmetro nominal

Passo

Número de voltas

Modelo de Pré-carga

- P : Modelo de compressão
- O : Modelo de compensação
- D : Partida dupla com passo alto
- T : Partida tripla com passo alto
- Q : Quatro partidas com passo alto
- V : Cinco partidas com passo alto

Nut shape

S : Quadrado da castanha

R : Volta

F : Castanha com flange

Nota :

M : Inox

H : Eixo oco

L : Carga pesada

Desvio aleatório de passo com percurso de 300 mm de comprim. de rosca e passo

Comprimento total

Comprimento da rosca

Funções Opcionais :

E2 : Alto-lubrificação

R1 : Castanha Rotativa

C1,C2 : Modelo Refrigerado

Tipo de circulação

W : Castanha com tubo interno

V : Tubos sobre a castanha

B : Tubo ligado

I : Tampa interna

H : Tampa

C : Super S series

Modelo da castanha

S : Castanha simples

D : Castanha dupla

Número de voltas

A : 1.5, B: 2.5, C: 3.5	T3 : 3	S1 : 1.8x1	U1 : 2.8x1	K2 : 2
A2 : 1.5x2	T4 : 4	S2 : 1.8x2	U2 : 2.8x2	K3 : 3
B2 : 2.5x2	T5 : 5	S4 : 1.8x4	V2 : 0.8x2	K4 : 4
C1 : 3.5x1	T6 : 6			

Nota : 1. Diâmetros e passos diferentes estão disponíveis mediante solicitação.

2. Rosca direita é padrão, rosca esquerda está disponível mediante solicitação.

3. Comprimentos mais longos estão disponíveis mediante solicitação.

4. O aço inoxidável é disponível mediante solicitação, somente se o tamanho da esfera for inferior a 2,381mm.

5. Questionário completo na página 173 ~ 174 e consulte os engenheiros HIWIN.

6. Se você precisa de um modelo com norma DIN 69051, marque "DIN".

7. Número de voltas = voltas por circuito x número de circuitos.

Por favor, consulte a página 6 para uma ilustração mais detalhada.

6**Fusos de Esferas Retificados****6.1 Modelos de Fusos Retificados**

pág.	Modelo Geral		pág.
39 l 41	FSV <p>Com flange, castanha simples, tubo acima do diâmetro da porca</p>	FSW <p>Com flange, porca única, tubo dentro do diâmetro da porca</p>	42 l 44
45 l 47	FDV <p>Com flange, castanha dupla, tubo dentro do diâmetro da porca</p>	FDW <p>Com flange, castanha dupla, tubo de dentro do diâmetro da porca</p>	48 l 50
51 l 53	FSI <p>Com flange, castanha simples, recirculação interna</p>	RSI <p>Cilíndrica, astanha simples, recirculador interno</p>	54 l 55
56 l 57	FDI <p>Com flange, castanha dupla, recirculação interna</p>	RDI <p>Cilindrica, castanha dupla, recirculador interno</p>	58 l 59

6.1 Modelos de Fusos Retificados

pág.	Modelo Geral		pág.
60 l 61	<p>★ ★ PFDW -Modelo 1</p> <p>Flange para flange, castanha dupla, tubo dentro do diâmetro da castanha</p>	<p>PF DI</p> <p>Flange para flange, castanha dupla, recirculação interna</p>	64 l 65
66 l 68	<p>★ ★ OSFW</p> <p>Deslocamento da pré-carga, com flange, castanha simples, tubo dentro do diâmetro da castanha</p>	<p>★ ★ OSFI</p> <p>Deslocamento da pré-carga, com flange, castanha simples, com recirculador interno</p>	69
pág.	Modelo de Passo Alto		pág.
70	<p>★ ★ FSH</p> <p>Passo grande, com flange, castanha simples e tampa</p>	<p>★ ★ DFSV</p> <p>Partida dupla, com flange, castanha simples, tubo acima do diâmetro da castanha</p>	71
62 l 63	<p>★ ★ PFDW -Modelo 2</p> <p>Passo grande, com flange, compreensão de pré-carga, castanha dupla, tubo dentro do diâmetro da castanha</p>		62 l 63

*Para designs diferentes dos citados acima, entre em contato com os engenheiros HIWIN.

*Asteriscos duplos(★): Está disponível para fusos de esferas Auto-lubrificantes E2, exceto o diâmetro do eixo com 16mm ou bola de acordo com 2,381 milímetro.

6.2 Dimensão para Fusos de Esferas Retificados

F S V MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Tubo de Recirculação		Ajuste		En- caixe				
	D	L										F	T	BCD-E	W	H	X	Y	Z					
16-4B2						4	2.381	16.25	13.792	2.5x2	26	802	1722	30	48	52	10	40	23	21	5.5	9.5	5.5	12
16-5B1							16.6	13.324	2.5x1		16	763	1400	31	45	54	12	41	27	22	5.5	9.5	5.5	12
16-5B2			16			5	16.6	13.324	2.5x2		33	1385	2799	31	60	54	12	41	27	22	5.5	9.5	5.5	12
16-5C1							16.6	13.324	3.5x1		22	1013	1946	31	50	54	12	41	27	22	5.5	9.5	5.5	12
16-10B1				10			16.6	13.324	2.5x1		16	763	1399	30	54	53	10	41	22.5	23	5.5	9.5	5.5	12
20-5B1							20.6	17.324	2.5x1		19	837	1733	35	45	58	12	46	27	25	5.5	9.5	5.5	12
20-5B2						5	20.6	17.324	2.5x2		39	1519	3465	35	60	58	12	46	27	25	5.5	9.5	5.5	12
20-6B1			20			6	20.8	16.744	2.5x1		20	1139	2187	36	48	60	12	47	28	27	5.5	9.5	5.5	12
20-6C1						3.969	20.8	16.744	3.5x1		28	1512	3041	36	66	60	12	47	28	27	5.5	9.5	5.5	12
20-20A1						20	20.8	16.744	1.5x1		13	719	1281	36	66	60	12	47	28	27	5.5	9.5	5.5	12
25-5B2						5	3.175	25.6	22.324	2.5x2	46	1704	4417	40	60	64	12	52	31	26	5.5	9.5	5.5	12
25-5C1						5	25.6	22.324	3.5x1		35	1252	3085	40	50	64	12	52	31	26	5.5	9.5	5.5	12
25-6B2						6	3.969	25.8	21.744	2.5x2	48	2308	5523	42	68	68	12	55	32	28	6.6	11	6.5	12
25-6C1						6	25.8	21.744	3.5x1		35	1690	3844	42	55	68	12	55	32	28	6.6	11	6.5	12
25-8B2			25			8		26	21.132	2.5x2	46	2888	6472	50	80	74	13	62	35	31	5.5	9.5	5.5	15
25-10B1						10		26	21.132	2.5x1	25	1592	3237	45	65	72	16	58	34	29	6.6	11	6.5	12
25-10B2						4.763	26	21.132	2.5x2		46	2888	6472	47	97	74	15	60	35	31	6.6	11	6.5	15
25-16B1						16	26	21.132	2.5x1		28	1592	3237	45	84	72	16	58	34	29	6.6	11	6.5	12
25-20B1						20	26	21.132	2.5x1		28	1592	3237	45	96	72	16	58	34	30	6.6	11	6.5	12
25-25A1						25	26	21.132	1.5x1		16	1019	1927	45	90	72	16	58	34	30	6.6	11	6.5	12
28-5B1						5		28.6	25.324	2.5x1	26	984	2466	44	45	70	12	56	34	28	6.6	11	6.5	12
28-5B2						5		28.6	25.324	2.5x2	50	1785	4932	44	60	70	12	56	34	28	6.6	11	6.5	12
28-6A2						6	3.175	28.6	25.324	1.5x2	29	1150	2960	44	55	70	12	56	34	28	6.6	11	6.5	12
28-6B2						6		28.6	25.324	2.5x2	48	1784	4932	50	61	74	12	60	36	29	6.6	11	6.5	15
32-5B2						5		32.6	29.324	2.5x2	55	1886	5666	50	60	76	12	63	38	30	6.6	11	6.5	12
32-5C1						5		32.6	29.324	3.5x1	39	1388	3967	50	50	76	12	63	38	30	6.6	11	6.5	12
32-6B2						6	3.969	32.8	28.744	2.5x2	56	2556	7020	52	68	78	12	65	39	32	6.6	11	6.5	12
32-6C1						6	3.969	32.8	28.744	3.5x1	39	1888	4936	52	55	78	12	65	39	32	6.6	11	6.5	12
32-8B2						8	4.763	33	28.132	2.5x2	59	3284	8453	54	86	88	16	70	40	33	9	14	8.5	15
32-8C1						8	4.763	33	28.132	3.5x1	41	2428	5948	54	70	88	16	70	40	33	9	14	8.5	15
32-10B1						10		33.4	26.91	2.5x1	30	2650	5599	54	70	88	16	70	44	37	9	14	8.5	15
32-10B2						6.350	33.4	26.91	2.5x2		60	4810	11199	57	98	91	16	73	44	37	9	14	8.5	15
32-10C1						33.4	26.91	3.5x1	44		3519	7785	57	78	91	16	73	44	37	9	14	8.5	15	
32-16B1						16		33.4	26.91	2.5x1	30	2650	5599	54	100	88	16	70	45	38	9	14	8.5	15
32-20B1						20		33	28.132	2.5x1	33	1810	4227	54	100	88	16	70	40	33	9	14	8.5	15
32-25B1						25	4.763	33	28.132	2.5x1	33	1810	4227	54	118	88	16	70	40	33	9	14	8.5	15
32-32A1						32		33	28.132	1.5x1	18	1154	2505	54	110	88	16	70	40	33	9	14	8.5	15
36-6B1			36			6	3.969	36.8	32.744	2.5x1	35	1486	3969	55	50	82	12	68	42	32	6.6	11	6.5	12
36-6B2			36			6	3.969	36.8	32.744	2.5x2	60	2696	7937	55	68	82	12	68	42	32	6.6	11	6.5	12

Observação: Os valores de rigidez listados acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F S V
MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esferas	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Tubo de Recirculação		Ajuste			En- caixe
	D	L										F	T	BCD-E	W	H	X	Y	Z			
36-10B2	36	10	6.350	37.4	30.91	2.5x2			68	5105	12669	62	102	104	18	82	49	40	11	17.5	11	15
40-5B2	40	5	3.175	40.6	37.324	2.5x2			66	2071	7134	58	65	92	16	72	46	34	9	14	8.5	15
40-6B2		6	3.969	40.8	36.744	2.5x2			69	2817	8855	60	72	94	16	76	47	36	9	14	8.5	15
40-8B2		8	4.763	41	36.132	2.5x2			70	3634	10603	62	86	96	16	78	48	38	9	14	8.5	15
40-8C1				41	36.132	3.5x1			49	2679	7438	62	70	96	16	78	48	38	9	14	8.5	15
40-10B2		10	6.350	41.4	34.91	2.5x2			74	5370	14138	65	102	106	18	85	52	42	11	17.5	11	15
40-10C1				41.4	34.91	3.5x1			51	3932	9841	65	82	106	18	85	52	42	11	17.5	11	15
40-12B2		12	7.144	41.6	34.299	2.5x2			72	6216	15674	64	108	112	18	88	53	42	11	17.5	11	30
40-16B2		16		41.6	34.299	2.5x2			72	6216	15674	74	135	110	18	90	52	49	11	17.5	11	30
40-25B1		25			41.4	34.91	2.5x1		39	2959	7069	65	123	106	18	85	52	42	11	17.5	11	15
40-32B1		32			41.4	34.91	2.5x1		39	2959	7069	65	146	106	18	85	52	42	11	17.5	11	15
40-40A1		40	6.350		41.4	34.91	1.5x1		24	1875	4159	65	133	106	18	85	52	42	11	17.5	11	15
45-10B1	45	10			46.4	39.91	2.5x1		45	4170	11161	70	74	112	18	90	58	48	11	17.5	11	15
45-10B2					46.4	39.91	2.5x2		79	5655	15905	70	104	112	18	90	58	48	11	17.5	11	15
45-12B2		12	7.938		46.8	38.688	2.5x2		81	7627	19799	74	123	122	22	97	60	49	13	20	13	20
50-5A2	50	5	3.175		50.6	47.324	1.5x2		48	1447	5382	70	63	104	16	86	56	40	9	14	8.5	15
50-5A3			50.6		47.324	1.5x3		73	2051	8072	70	73	104	16	86	56	40	9	14	8.5	15	
50-6B2		6	3.969		50.8	46.744	2.5x2		81	3093	11149	72	75	106	16	88	57	43	9	14	8.5	15
50-6B3			50.8		46.744	2.5x3		119	4384	16723	72	93	106	16	88	57	43	9	14	8.5	15	
50-8B2		8	4.763		51	46.132	2.5x2		84	4004	13409	75	88	116	18	95	58	45	11	17.5	11	15
50-8B3			51		46.132	2.5x3		124	5674	20114	75	112	116	18	95	58	45	11	17.5	11	15	
50-10B2					51.4	44.91	2.5x2		87	5923	17670	78	104	119	18	98	62	48	11	17.5	11	15
50-10B3		10	6.350		51.4	44.91	2.5x3		129	8394	26505	78	134	119	18	98	62	48	11	17.5	11	15
50-10C1					51.4	44.91	3.5x1		60	4393	12481	78	84	119	18	98	62	48	11	17.5	11	15
50-12B1					51.8	43.688	2.5x1		46	4420	11047	82	87	130	22	105	64	52	13	20	13	20
50-12B2		12	7.938		51.8	43.688	2.5x2		90	8022	22094	82	123	130	22	105	64	52	13	20	13	20
50-12C1					51.8	43.688	3.5x1		63	5875	15380	82	99	130	22	105	64	52	13	20	13	20
50-40A1		40			51.8	43.688	1.5x1		27	2801	6499	82	135	130	22	105	64	52	13	20	13	20
50-50A1		50			51.8	43.688	1.5x1		30	2801	6499	82	162	130	22	105	64	52	13	20	13	20
55-10C1	55	10	6.350	56.4	49.91	3.5x1			66	4562	13661	84	84	125	18	103	68	54	11	17.5	11	20
55-12B2		12	7.938	56.8	48.688	2.5x2			95	8392	24390	88	123	136	22	110	70	56	13	20	13	20
55-20B2		20	12.700	58	45.16	2.5x2			127	20160	52439	100	175	132	28	115	74	71	9	14	8.5	30
63-8A2		8	4.763	64	59.132	1.5x2			54	2826	10129	87	76	129	18	107	70	50	11	17.5	11	20
63-8A3				64	59.132	1.5x3			80	4004	15193	87	92	129	18	107	70	50	11	17.5	11	20
63-10B2	63	10	6.350	64.4	57.91	2.5x2			104	6533	22371	90	107	132	20	110	74	53	11	17.5	11	20
63-10B3				64.4	57.91	2.5x3			154	9258	33556	90	137	132	20	110	74	53	11	17.5	11	20
63-12B2		12	7.938	64.8	56.688	2.5x2			109	8943	28062	94	124	142	22	117	76	57	13	20	13	20
63-16B2		16	9.525	65.2	55.466	2.5x2			141	14862	46009	100	153	150	22	123	78	62	13	20	13	20
63-20B2		20			65.2	55.466	2.5x2		141	14862	46009	100	176	150	22	123	78	62	13	20	13	20

Observação: Os valores de rigidez listados acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F S V

MODELO

Modelo	Tamanho		Diâ. Nominal	Passo Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Tubo de Recirculação		Ajuste		En- caixe		
	D	L									F	T	BCD-E	W	H	X	Y	Z			
63-20B3	63	20	12.700	66	53.16	2.5x3	210	30715	90887	117	244	157	32	137	82	70	11	17.5	11	30	
70-10B2				71.4	64.91	2.5x2	115	6843	25011	104	109	152	20	128	80	56	13	20	13	20	
70-10B3		70	10	6.350	71.4	64.91	2.5x3	170	9688	37516	104	139	152	20	128	80	56	13	20	13	20
70-12B2				71.8	63.688	2.5x2	120	9382	31275	110	125	159	22	133	82	58	13	20	13	20	
70-12B3			12	7.938	71.8	63.688	2.5x3	170	13296	46912	110	159	159	22	133	82	58	13	20	13	20
80-10B2				81.4	74.91	2.5x2	126	7202	28538	115	109	163	22	137	90	64	13	20	13	20	
80-10B3			10	6.350	81.4	74.91	2.5x3	186	10207	42807	115	139	163	22	137	90	64	13	20	13	20
80-12B2				81.8	73.688	2.5x2	130	9797	35422	120	125	169	22	143	92	67	13	20	13	25	
80-12B3			12	7.938	81.8	73.688	2.5x3	192	13884	53132	120	159	169	22	143	92	67	13	20	13	25
80-16B2				82.2	72.466	2.5x2	171	16485	58851	125	156	190	28	154	94	70	18	26	17.5	25	
80-16B3				82.2	72.466	2.5x3	252	23363	88276	125	204	190	28	154	94	70	18	26	17.5	25	
80-20B2			16	9.525	82.2	72.466	2.5x2	171	16485	58851	125	185	190	28	154	94	70	18	26	17.5	25
80-20B3			20	9.525	82.2	72.466	2.5x3	252	23363	88276	125	245	190	28	154	94	70	18	26	17.5	25
100-12B2				101.8	93.688	2.5x2	156	10761	44586	145	132	209	28	173	112	76	18	26	17.5	25	
100-12B3			12	7.938	101.8	93.688	2.5x3	229	15251	66894	145	168	209	28	173	112	76	18	26	17.5	25
100-16B2				102.2	92.466	2.5x2	200	18123	74425	150	162	228	32	185	114	80	22	32	21.5	30	
100-16B3			16	9.525	102.2	92.466	2.5x3	305	25684	111637	150	212	228	32	185	114	80	22	32	21.5	30
100-20B2			20	9.525	102.2	92.466	2.5x2	200	18123	74425	150	190	228	32	185	114	80	22	32	21.5	30
100-20B3			20	9.525	102.2	92.466	2.5x3	305	25684	111637	150	250	228	32	185	114	80	22	32	21.5	30

Observação: Os valores de rigidez listados acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F S W
MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Ajuste		En- -caixe		
	D	L										F	T	BCD-E	X	Y	Z			
12-4B1						12.25	9.792	2.5x1	8	383	638	30	38	50	10	40	4.5	8	4	12
12-4C1	12	4	2.381		12.25	9.792	3.5x1	9	511	893	30	44	50	10	40	4.5	8	4	12	
12-5B1						12.25	9.792	2.5x1	8	383	638	30	40	50	10	40	4.5	8	4	12
14-5B1	14	5				14.6	11.324	2.5x1	10	710	1216	34	40	57	11	45	5.5	9.5	5.5	12
15-10A1		10	3.175		15.6	12.324	1.5x1	9	474	781	34	48	57	11	45	5.5	9.5	5.5	12	
15-20A1		15		20	15.6	12.324	1.5x1	9	474	781	34	62	58	12	45	5.5	9.5	9.5	12	
16-4B1		4	2.381		16.25	13.792	2.5x1	14	439	870	34	38	57	11	45	5.5	9.5	5.5	12	
16-5B1		16			16.6	13.324	2.5x1	16	763	1400	40	45	64	12	51	5.5	9.5	5.5	12	
16-5B2					16.6	13.324	2.5x2	33	1385	2799	40	60	64	12	51	5.5	9.5	5.5	12	
16-5C1			5	3.175	16.6	13.324	3.5x1	22	1013	1946	40	50	64	12	51	5.5	9.5	5.5	12	
20-5B1					20.6	17.324	2.5x1	19	837	1733	44	45	68	12	55	5.5	9.5	5.5	12	
20-5B2		20			20.6	17.324	2.5x2	39	1519	3465	44	60	68	12	55	5.5	9.5	5.5	12	
20-6B1			6	3.969	20.8	16.744	2.5x1	20	1137	2187	48	48	72	12	59	5.5	9.5	5.5	12	
20-6C1					20.8	16.744	3.5x1	28	1512	3041	48	66	72	12	59	5.5	9.5	5.5	12	
25-4B2		4	2.381		25.25	22.792	2.5x2	38	976	2776	46	48	69	11	57	5.5	9.5	5.5	12	
25-5B2			5	3.175	25.6	22.324	2.5x2	46	1704	4417	50	60	74	12	62	5.5	9.5	5.5	12	
25-5C1					25.6	22.324	3.5x1	35	1252	3085	50	50	74	12	62	5.5	9.5	5.5	12	
25-6B1					25.8	21.744	2.5x1	24	1255	2735	53	44	76	11	64	5.5	9.5	5.5	12	
25-6B2		25	6	3.969	25.8	21.744	2.5x2	48	2308	5523	56	68	82	12	69	6.6	11	6.5	12	
25-6C1					25.8	21.744	3.5x1	35	1690	3844	56	55	82	12	69	6.6	11	6.5	12	
25-10B1			10	4.763	26	21.132	2.5x1	25	1592	3237	60	65	86	16	73	6.6	11	6.5	12	
25-10B2					26	21.132	2.5x2	46	2888	6472	58	97	85	15	71	6.6	11	6.5	12	
25-12B1		12	3.969		25.8	21.744	2.5x1	24	1271	2761	53	60	78	11	64	6.6	11	6.5	12	
28-5B1					28.6	25.324	2.5x1	26	984	2466	55	45	85	12	69	6.6	11	6.5	12	
28-5B2		5	3.175		28.6	25.324	2.5x2	50	1785	4932	55	60	85	12	69	6.6	11	6.5	12	
28-6A2		28	6		28.6	25.324	1.5x2	29	1150	2960	55	55	85	12	69	6.6	11	6.5	12	
28-12B2			12	4.763	29	24.132	2.5x2	51	3060	7299	60	110	86	12	73	6.6	11	6.5	12	
28-16B1			16		29	24.132	2.5x1	25	1686	3649	62	84	89	12	75	6.6	11	6.5	12	
32-5B2			5	3.175	32.6	29.324	2.5x2	55	1886	5666	58	60	84	12	71	6.6	11	6.5	12	
32-5C1					32.6	29.324	3.5x1	39	1388	3967	58	50	84	12	71	6.6	11	6.5	12	
32-6B2		6	3.969		32.8	28.744	2.5x2	56	2556	7020	62	68	88	12	75	6.6	11	6.5	12	
32-6C1					32.8	28.744	3.5x1	39	1888	4936	62	55	88	12	75	6.6	11	6.5	12	
32-8B2		8	4.763		33	28.132	2.5x2	59	3284	8453	66	86	100	16	82	9	14	8.5	15	
32-8C1					33	28.132	3.5x1	41	2428	5948	66	70	100	16	82	9	14	8.5	15	
32-10B2		10		6.350	33.4	26.91	2.5x2	60	4810	11199	74	98	108	16	90	9	14	8.5	15	
32-10C1					33.4	26.91	3.5x1	44	3519	7785	74	78	108	16	90	9	14	8.5	15	
32-12A2		12			33.4	26.91	1.5x2	37	3051	6612	74	97	108	18	90	9	14	8.5	15	
32-12B2					33.4	26.91	2.5x2	59	4810	11199	74	110	108	18	90	9	14	8.5	15	

Observação: Os valores de rigidez listados acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F S W MODELO

Modelo	Tamanho		Diâ. Nominal	Passo Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Ajuste			En- -caixe	
	D	L									D	L	F	T	BCD-E	X	Y	Z		
32-16A2					33.4	26.91	1.5x2	36	3035	6555	74	99	108	16	90	9	14	8.5	15	
32-16B1			16		33.4	26.91	2.5x1	30	2650	5599	74	94	108	16	90	9	14	8.5	15	
32-16B2			32	6.350	33.4	26.91	2.5x2	59	4810	11199	74	130	108	16	90	9	14	8.5	15	
32-20A2					33.4	26.91	1.5x2	37	3035	6555	74	120	108	16	90	9	14	8.5	15	
32-20B1			20		33.4	26.91	2.5x1	30	2650	5599	74	98	108	16	90	9	14	8.5	15	
36-6B1				6	3.969	36.8	32.744	2.5x1	35	1486	3969	65	50	100	12	82	6.6	11	6.5	12
36-6B2					36.8	32.744	2.5x2	60	2696	7937	65	68	100	12	82	6.6	11	6.5	12	
36-10B2			36	10	37.4	30.91	2.5x2	68	5105	12669	75	102	125	18	98	11	17.5	11	15	
36-12B2				12	6.350	37.4	30.91	2.5x2	65	5105	12668	75	110	125	18	98	11	17.5	11	15
36-16C1				16	37.4	30.91	3.5x1	46	3736	8813	80	105	120	18	100	11	17.5	11	15	
40-5B2				5	3.175	40.6	37.324	2.5x2	66	2071	7134	68	65	102	16	84	9	14	8.5	15
40-6B2				6	3.969	40.8	36.744	2.5x2	69	2817	8855	70	72	104	16	86	9	14	8.5	15
40-8B2				8	4.763	41	36.132	2.5x2	70	3634	10603	74	86	108	16	90	9	14	8.5	15
40-8C1					41	36.132	3.5x1	49	2679	7438	74	70	108	16	90	9	14	8.5	15	
40-10B2				10	6.350	41.4	34.91	2.5x2	74	5370	14138	84	102	125	18	104	11	17.5	11	15
40-10C1					41.4	34.91	3.5x1	51	3932	9841	84	82	125	18	104	11	17.5	11	15	
40-12B1				12		41.6	34.299	2.5x1	36	3425	7837	86	81	128	18	106	11	17.5	11	20
40-12B2					7.144	41.6	34.299	2.5x2	72	6217	15674	86	117	128	18	106	11	17.5	11	20
40-16A2					41.6	34.299	1.5x2	42	4007	9405	86	118	128	18	106	11	17.5	11	20	
40-16B1					41.6	34.299	2.5x1	37	3425	7837	86	102	128	18	106	11	17.5	11	20	
45-10B1				10	6.350	46.4	39.91	2.5x1	45	3116	7953	88	74	132	18	110	11	17.5	11	15
45-10B2					46.4	39.91	2.5x2	79	5655	15905	88	104	132	18	110	11	17.5	11	15	
45-12B2				12	7.938	46.8	38.688	2.5x2	81	7627	19799	96	123	142	22	117	13	20	13	20
50-5A2				5	3.175	50.6	47.324	1.5x2	48	1447	5382	80	63	114	16	96	9	14	8.5	15
50-5A3					50.6	47.324	1.5x3	73	2051	8072	80	73	114	16	96	9	14	8.5	15	
50-6B2				6	3.969	50.8	46.744	2.5x2	81	3093	11149	84	75	118	16	100	9	14	8.5	15
50-6C2					50.8	46.744	3.5x2	109	4131	15608	84	80	118	15	100	9	14	8.5	15	
50-6B3					50.8	46.744	2.5x3	119	4384	16723	84	93	118	16	100	9	14	8.5	15	
50-8B2				8	4.763	51	46.132	2.5x2	84	4004	13409	87	88	128	18	107	11	17.5	11	15
50-8B3					51	46.132	2.5x3	124	5674	20114	87	112	128	18	107	11	17.5	11	15	
50-10B2					51.4	44.91	2.5x2	87	5923	17670	94	104	135	18	114	11	17.5	11	15	
50-10B3				10	6.350	51.4	44.91	2.5x3	129	8394	26505	94	134	135	18	114	11	17.5	11	15
50-10C1					51.4	44.91	3.5x1	60	4393	12481	94	84	135	18	114	11	17.5	11	15	
50-12B1					51.8	43.688	2.5x1	46	4420	11047	102	87	150	22	125	13	20	13	20	
50-12B2				12	7.938	51.8	43.688	2.5x2	90	8022	22094	102	123	150	22	125	13	20	13	20
50-12C1					51.8	43.688	3.5x1	63	5875	15380	102	99	150	22	125	13	20	13	20	
50-30A2				30	6.350	51.4	44.91	1.5x2	52	3834	10658	94	160	135	18	114	11	17.5	11	15

Observação: Os valores de rigidez listados acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F S W MODELO

Modelo	Tamanho		Diâ. Nominal	Passo Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Ajuste			En- -caxe	
	D	L									D	L	F	T	BCD-E	X	Y	Z	
55-10B2					56.4	49.91	2.5x2	93	6071	19592	102	103	144	18	122	11	17.5	11	20
55-10C1	55	10	6.350	56.4	49.91	3.5x1	66	4562	13661	100	84	140	18	118	11	17.5	11	20	
55-12B2			7.938	56.8	48.688	2.5x2	95	8392	24390	105	123	154	22	127	13	20	13	20	
60-12B2		12	61.8	53.688	2.5x2	101	8742	26685	112	135	154	18	132	11	17.5	11	20		
63-8A2		63	8	4.763	64	59.132	1.5x2	54	2826	10129	104	76	146	18	124	11	17.5	11	20
63-8A3			64	59.132	1.5x3	80		4004	15193	104	92	146	18	124	11	17.5	11	20	
63-10B2			10	6.350	64.4	57.91	2.5x2	104	6533	22371	110	107	152	20	130	11	17.5	11	20
63-10B3			10	6.350	64.4	57.91	2.5x3	154	9528	33556	110	137	152	20	130	11	17.5	11	20
63-12B2			12	7.938	64.8	56.688	2.5x2	109	8943	28062	118	124	166	22	141	13	20	13	20
63-16B2			16	9.525	65.2	55.466	2.5x2	141	14862	46009	124	153	172	22	147	13	20	13	20
63-20B2			20	9.525	65.2	55.466	2.5x2	141	14862	46009	124	176	172	22	147	13	20	13	20
70-10B2	70	10	6.350	71.4	64.91	2.5x2	115	6843	25011	124	109	170	20	145	13	20	13	20	
70-10B3			71.4	64.91	2.5x3	170		9698	37516	124	139	170	20	145	13	20	13	20	
70-12B2		12	7.938	71.8	63.688	2.5x2	120	9382	31275	130	125	178	22	152	13	20	13	20	
70-12B3			71.8	63.688	2.5x3	170		13296	46912	130	159	178	22	152	13	20	13	20	
80-10B2	80	10	6.350	81.4	74.91	2.5x2	126	7202	28538	130	109	178	22	152	13	20	13	20	
80-10B3			81.4	74.91	2.5x3	186		10207	42807	130	139	178	22	152	13	20	13	20	
80-12B2		12	7.938	81.8	73.688	2.5x2	130	9797	35422	136	125	185	22	159	13	20	13	20	
80-12B3			81.8	73.688	2.5x3	192		13844	53132	136	159	185	22	159	13	20	13	20	
80-16B2		16	9.525	82.2	72.466	2.5x2	171	16485	58851	145	156	210	28	174	18	26	17.5	25	
80-16B3			82.2	72.466	2.5x3	252		23363	88276	145	204	210	28	174	18	26	17.5	25	
80-20B2		20	9.525	82.2	72.466	2.5x2	171	16485	58851	145	185	210	28	174	18	26	17.5	25	
80-20B3			82.2	72.466	2.5x3	252		23363	88276	145	245	210	28	174	18	26	17.5	25	
100-12B2	100	12	7.938	101.8	93.688	2.5x2	156	10761	44596	160	132	224	24	188	18	26	17.5	25	
100-12B3			101.8	93.688	2.5x3	229		15251	66894	160	168	224	24	188	18	26	17.5	25	
100-16B2		16	9.525	102.2	92.466	2.5x2	200	18123	77425	170	162	248	32	205	22	32	21.5	30	
100-16B3			102.2	92.466	2.5x3	305		25684	111637	170	212	248	32	205	22	32	21.5	30	
100-20B2		20	9.525	102.2	92.466	2.5x2	200	18123	74425	170	190	248	32	205	22	32	21.5	30	
100-20B3		20	9.525	102.2	92.466	2.5x3	305	25684	111637	170	250	248	32	205	22	32	21.5	30	

Observação: Os valores de rigidez listadas acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F D V MODELO

Modelo	Tamanho		Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf/µm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Tubo Recir.		Ajuste		En- caixe			
	Diâ.	Passo								D	L	F	T	BCD-E	W	H	X	Y	Z		
16-5B1					16.6	13.324	2.5x1	32	763	1400	31	80	54	12	41	24	22	5.5	9.5	5.5	24
16-5B2					16.6	13.324	2.5x2	65	1385	2799	31	110	54	12	41	24	22	5.5	9.5	5.5	24
16-5C1					16.6	13.324	3.5x1	46	1013	1946	31	90	54	12	41	24	22	5.5	9.5	5.5	24
20-5B1					20.6	17.324	2.5x1	38	837	1733	35	80	58	12	46	27	25	5.5	9.5	5.5	24
20-5B2					20.6	17.324	2.5x2	76	1519	3465	35	110	58	12	46	27	25	5.5	9.5	5.5	24
20-6B1					20.8	16.744	2.5x1	40	1139	2187	36	92	60	12	47	28	27	5.5	9.5	5.5	24
20-6C1					20.8	16.744	3.5x1	55	1512	3041	36	104	60	12	47	28	27	5.5	9.5	5.5	24
25-5B1					25.6	22.324	2.5x1	46	939	2209	40	80	64	12	52	31	26	5.5	9.5	5.5	24
25-5B2					25.6	22.324	2.5x2	90	1704	4417	40	110	64	12	52	31	26	5.5	9.5	5.5	24
25-5C1					25.6	22.324	3.5x1	68	1252	3085	40	90	64	12	52	31	26	5.5	9.5	5.5	24
25-6B2					25.8	21.744	2.5x2	94	2308	5523	42	128	68	12	55	32	28	6.6	11	6.5	24
25-6C1					25.8	21.744	3.5x1	66	1690	3844	42	104	68	12	55	32	28	6.6	11	6.5	24
25-10B1					26	21.132	2.5x1	48	1592	3237	45	122	72	16	58	34	29	6.6	11	6.5	24
28-5B1					28.6	25.324	2.5x1	51	984	2466	44	80	70	12	56	34	28	6.6	11	6.5	24
28-5B2					28.6	25.324	2.5x2	98	1785	4932	44	110	70	12	56	34	28	6.6	11	6.5	24
28-6A2					28.6	25.324	1.5x2	59	1150	2960	44	110	70	12	56	34	28	6.6	11	6.5	24
28-8A2					29	24.132	1.5x2	62	1960	4348	50	110	75	12	61	38	32	6.6	11	6.5	15
28-10B2					29	24.132	2.5x2	102	3060	7299	54	177	94	15	74	37	32	9	14	8.5	30
32-5B1					32.6	29.324	2.5x1	55	1039	2833	50	80	76	12	63	38	30	6.6	11	6.5	24
32-5B2					32.6	29.324	2.5x2	109	1886	5666	50	110	76	12	63	38	30	6.6	11	6.5	24
32-5C1					32.6	29.324	3.5x1	76	1388	3967	50	90	76	12	63	38	30	6.6	11	6.5	24
32-6B1					32.8	28.744	2.5x1	57	1409	3510	52	92	78	12	65	39	32	6.6	11	6.5	24
32-6B2					32.8	28.744	2.5x2	112	2556	7020	52	128	78	12	65	39	32	6.6	11	6.5	24
32-6C1					32.8	28.744	3.5x1	78	1888	4936	52	104	78	12	65	39	32	6.6	11	6.5	24
32-8B1					33	28.132	2.5x1	58	1810	4227	54	110	88	16	70	40	33	9	14	8.5	30
32-8B2					33	28.132	2.5x2	115	3284	8453	54	158	88	16	70	40	33	9	14	8.5	30
32-8C1					33	28.132	3.5x1	82	2428	5948	54	126	88	16	70	40	33	9	14	8.5	30
32-10B1					33.4	26.91	2.5x1	58	2651	5600	57	122	91	16	73	44	37	9	14	8.5	30
32-10B2					33.4	26.91	2.5x2	118	4810	11199	57	182	91	16	73	44	37	9	14	8.5	30
32-10C1					33.4	26.91	3.5x1	86	3519	7785	57	142	91	16	73	44	37	9	14	8.5	30
32-12A2					33.4	26.91	1.5x2	72	3035	6555	62	180	108	16	86	44	38	9	14	8.5	15
32-12B1					33.4	26.91	2.5x1	62	2650	5599	62	138	108	16	86	44	38	9	14	8.5	20
32-16A2					33.4	26.91	1.5x2	72	3035	6555	62	180	108	16	86	44	38	9	14	8.5	20
36-6B1					36.8	32.744	2.5x1	62	1486	3969	55	92	82	12	68	42	32	6.6	11	6.5	24
36-6B2					36.8	32.744	2.5x2	121	2696	7937	55	128	82	12	68	42	32	6.6	11	6.5	24
36-10B2					37.4	30.91	2.5x2	132	5105	12669	62	184	104	18	82	49	40	11	17.5	11	30

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

F**D****V****MODELO**

Modelo	Tamanho		Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / µm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Tubo Recir.	Ajuste		En- -caixe				
	Diâ.	Passo								D	L	F	T	BCD-E	W	H					
40-5B1	40	5	3.175	40.6	37.324	2.5x1	65	1141	3567	58	84	92	16	72	46	34	9	14	8.5	30	
40-5B2				40.6	37.324	2.5x2	132	2071	7134	58	114	92	16	72	46	34	9	14	8.5	30	
40-6B2		6	3.969	40.8	36.744	2.5x2	136	2817	8855	60	132	94	16	76	47	36	9	14	8.5	30	
40-8B1				41	36.132	2.5x1	69	2003	5302	62	110	96	16	78	48	38	9	14	8.5	30	
40-8B2		8	4.763	41	36.132	2.5x2	137	3634	10603	62	158	96	16	78	48	38	9	14	8.5	30	
40-8C1				41	36.132	3.5x1	96	2679	7438	62	126	96	16	78	48	38	9	14	8.5	30	
40-10B1				41.4	34.91	2.5x1	72	2959	7069	65	132	106	18	85	52	42	11	17.5	11	30	
40-10B2		10	6.350	41.4	34.91	2.5x2	145	5370	14138	65	192	106	18	85	52	42	11	17.5	11	30	
40-10C1				41.4	34.91	3.5x1	102	3932	9841	65	152	106	18	85	52	42	11	17.5	11	30	
40-12A2		12	6.350	41.4	34.91	1.5x2	88	3402	8316	65	160	106	18	84	52	42	11	17.5	11	20	
40-12B1		12		41.6	34.299	2.5x1	70	3425	7837	70	153	112	18	90	55	43	11	17.5	11	40	
40-12B2				41.6	34.299	2.5x2	141	6217	15674	70	225	112	18	90	55	43	11	17.5	11	40	
40-12C1		12	7.144	41.6	34.299	3.5x1	103	3932	9841	65	158	106	18	85	52	42	11	17.5	11	30	
40-16A2		16		41.6	34.299	1.5x2	88	4006	9404	75	209	117	18	95	53	43	11	17.5	11	40	
40-16B1		16		41.6	34.299	2.5x1	118	3425	7837	75	153	117	18	95	53	43	11	17.5	11	40	
40-20A1		20	45	41.4	34.91	1.5x1	44	1874	4158	65	152	106	18	85	52	42	11	17.5	11	30	
45-10B1		10		6.350	46.4	39.91	2.5x1	76	3116	7953	70	134	112	18	90	58	48	11	17.5	11	30
45-10B2					46.4	39.91	2.5x2	156	5655	15905	70	194	112	18	90	58	48	11	17.5	11	30
45-12B2		12	7.938	46.8	38.688	2.5x2	162	7627	19799	74	230	122	22	97	60	49	13	20	13	40	
50-5A2	50	5		50.6	47.324	1.5x2	96	1447	5382	70	107	104	16	86	56	40	9	14	8.5	30	
50-5A3				50.6	47.324	1.5x3	143	2051	8072	70	127	104	16	86	56	40	9	14	8.5	30	
50-5B2		5		50.6	47.324	2.5x2	153	2245	8969	70	116	104	16	86	56	40	9	14	8.5	30	
50-6B2		6		50.8	46.744	2.5x2	161	3093	11149	72	134	106	16	88	57	43	9	14	8.5	30	
50-6B3				50.8	46.744	2.5x3	235	4384	16723	72	170	106	16	88	57	43	9	14	8.5	30	
50-8B1				51	46.132	2.5x1	81	2206	6705	75	112	116	18	95	58	45	11	17.5	11	30	
50-8B2		8	4.763	51	46.132	2.5x2	165	4004	13409	75	160	116	18	95	58	45	11	17.5	11	30	
50-8B3				51	46.132	2.5x3	244	5674	20114	75	208	116	18	95	58	45	11	17.5	11	30	
50-10B2				51.4	44.91	2.5x2	173	5923	17670	78	194	119	18	98	62	48	11	17.5	11	30	
50-10B3		10	6.350	51.4	44.91	2.5x3	255	8394	26505	78	254	119	18	98	62	48	11	17.5	11	30	
50-10C1				51.4	44.91	3.5x1	120	4393	12481	78	154	119	18	98	62	48	11	17.5	11	30	
50-12B2		12	7.938	51.8	43.688	2.5x2	178	8022	22094	82	232	130	22	105	64	52	13	20	13	40	
50-12C1				51.8	43.688	3.5x1	123	5875	15380	82	184	130	22	105	64	52	13	20	13	40	
55-10C1	55	10	6.350	56.4	49.91	3.5x1	132	4562	13661	84	154	125	18	103	68	54	11	17.5	11	40	
55-12B2		12	7.938	56.8	48.688	2.5x2	185	8392	24390	88	232	136	22	110	70	56	13	20	13	40	

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

F D V MODELO

Modelo	Tamanho		Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μ m K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Tubo Recir.		Ajuste		En- -caixe	
	Diâ.	Passo								D	L	F	T	BCD-E	W	H	X	Y	
63-8A2	63	8	4.763	64	59.132	1.5x2	107	2826	10129	87	142	129	18	107	70	50	11	17.5	11 40
63-8A3				64	59.132	1.5x3	154	4004	15193	87	171	129	18	107	70	50	11	17.5	11 40
63-10B2		10	6.350	64.4	57.91	2.5x2	206	6533	22371	90	196	132	20	110	74	56	11	17.5	11 30
63-10B3				64.4	57.91	2.5x3	305	9258	33556	90	256	132	20	110	74	56	11	17.5	11 30
63-12B2		12	7.938	64.8	56.688	2.5x2	214	8943	28062	94	232	142	22	117	76	57	13	20	13 40
63-16B2		16	9.525	65.2	55.466	2.5x2	280	14862	46009	100	296	150	22	123	78	62	13	20	13 40
63-20B2		20		65.2	55.466	2.5x2	280	14862	46009	100	334	150	22	123	78	62	13	20	13 40
70-10B2	70	10	6.350	71.4	64.91	2.5x2	228	6843	25011	104	196	152	20	128	80	56	13	20	13 40
70-10B3				71.4	64.91	2.5x3	334	9698	37516	104	256	152	20	128	80	56	13	20	13 40
70-12B2		12	7.938	71.8	63.688	2.5x2	236	9382	31275	110	232	159	22	133	82	58	13	20	13 40
70-12B3				71.8	63.688	2.5x3	336	13296	46912	110	302	159	22	133	82	58	13	20	13 40
80-10B2	80	10	6.350	81.4	74.91	2.5x2	251	7202	28538	115	200	163	22	137	90	64	13	20	13 40
80-10B3				81.4	74.91	2.5x3	368	10207	42807	115	260	163	22	137	90	64	13	20	13 40
80-12B2		12	7.938	81.8	73.688	2.5x2	257	9797	35422	120	232	169	22	143	92	67	13	20	13 40
80-12B3				81.8	73.688	2.5x3	380	13884	53132	120	302	169	22	143	92	67	13	20	13 40
80-16B2		16	9.525	82.2	72.466	2.5x2	340	16485	58851	125	302	190	28	154	94	70	18	26	17.5 50
80-16B3				82.2	72.466	2.5x3	498	23363	88276	125	398	190	28	154	94	70	18	26	17.5 50
80-20B2		20		82.2	72.466	2.5x2	338	16485	58851	125	345	190	28	154	94	70	18	26	17.5 50
80-20B3				82.2	72.466	2.5x3	498	23363	88276	125	470	190	28	154	94	70	18	26	17.5 50
100-12B2	100	12	7.938	101.8	93.688	2.5x2	301	10761	44596	145	240	209	28	173	112	76	18	26	17.5 50
100-12B3				101.8	93.688	2.5x3	452	15251	66894	145	312	209	28	173	112	76	18	26	17.5 50
100-16B2		16	9.525	102.2	92.466	2.5x2	400	18125	74425	150	308	228	32	185	114	80	22	32	21.5 60
100-16B3				102.2	92.466	2.5x3	595	25684	111637	150	404	228	32	185	114	80	22	32	21.5 60
100-20B2		20		102.2	92.466	2.5x2	400	18123	74425	150	350	228	32	185	114	80	22	32	21.5 60
100-20B3				102.2	92.466	2.5x3	595	25684	111637	150	475	228	32	185	114	80	22	32	21.5 60

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto a pré-carga é de 10% da capacidade de carga dinâmica.

F D W MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmico 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Tubo de Recirculação			En- -caixe
	D	L										F	T	BCD-E	X	Y	Z			
16-5B2						16.6	13.324	2.5x2	65	1385	2799	40	110	64	12	51	5.5	9.5	5.5	24
16-5B1	16					16.6	13.324	2.5x1	32	763	1400	40	80	64	12	51	5.5	9.5	5.5	24
16-5C1			5		3.175	16.6	13.324	3.5x1	46	1013	1946	40	90	64	12	51	5.5	9.5	5.5	24
20-5B1						20.6	17.324	2.5x1	38	837	1733	44	80	68	12	55	5.5	9.5	5.5	24
20-5B2						20.6	17.324	2.5x2	76	1519	3465	44	110	68	12	55	5.5	9.5	5.5	24
20-6B1			6		3.969	20.8	16.744	2.5x1	40	1139	2187	48	92	72	12	59	5.5	9.5	5.5	24
20-6C1						20.8	16.744	3.5x1	55	1512	3041	48	104	72	12	59	5.5	9.5	5.5	24
25-5A2						25.6	22.324	1.5x2	54	1092	2622	50	102	73	11	61	5.5	9.5	5.5	24
25-5B1			5		3.175	25.6	22.324	2.5x1	46	939	2209	50	80	74	12	62	5.5	9.5	5.5	24
25-5B2						25.6	22.324	2.5x2	90	1704	4417	50	110	74	12	62	5.5	9.5	5.5	24
25-5C1			5		3.175	25.6	22.324	3.5x1	68	1252	3085	50	90	74	12	62	5.5	9.5	5.5	24
25-6B2			6		3.969	25.8	21.744	2.5x2	94	2304	5524	56	128	82	12	69	6.6	11	6.5	24
25-6C1						25.8	21.744	3.5x1	66	1690	3844	56	104	82	12	69	6.6	11	6.5	24
25-10B1			10		4.763	26	21.132	2.5x1	48	1592	3237	60	122	86	16	73	6.6	11	6.5	24
28-5B1			5			28.6	25.324	2.5x1	51	984	2466	55	80	85	12	69	6.6	11	6.5	24
28-5B2			5		3.175	28.6	25.324	2.5x2	98	1785	4932	55	110	85	12	69	6.6	11	6.5	24
28-6A2			6			28.6	25.324	1.5x2	59	1150	2960	55	110	85	12	69	6.6	11	6.5	24
28-6B2						28.6	25.324	2.5x2	98	1776	4980	55	123	85	12	69	6.6	11	6.5	24
32-4B2			4		2.381	32.25	29.792	2.5x2	91	1071	3582	54	93	81	12	67	6.6	11	6.5	24
32-5B1						32.6	29.324	2.5x1	55	1039	2833	58	80	84	12	71	6.6	11	6.5	24
32-5B2			5		3.175	32.6	29.324	2.5x2	109	1886	5666	58	110	84	12	71	6.6	11	6.5	24
32-5C1						32.6	29.324	3.5x1	76	1388	3967	58	90	84	12	71	6.6	11	6.5	24
32-6B1			6		3.969	32.8	28.744	2.5x1	57	1409	3510	62	92	88	12	75	6.6	11	6.5	24
32-6B2						32.8	28.744	2.5x2	112	2556	7020	62	128	88	12	75	6.6	11	6.5	24
32-6C1						32.8	28.744	3.5x1	78	1888	4936	62	104	88	12	75	6.6	11	6.5	24
32-8A2						33	28.132	1.5x2	70	2082	5151	66	135	100	15	82	9	14	8.5	30
32-8B1						33	28.132	2.5x1	58	1810	4227	66	110	100	16	82	9	14	8.5	30
32-8B2			8		4.763	33	28.132	2.5x2	115	3284	8453	66	158	100	16	82	9	14	8.5	30
32-8B3						33	28.132	2.5x3	168	4653	12678	74	205	108	16	90	9	14	8.5	30
32-8C1						33	28.132	3.5x1	82	2428	5948	66	126	100	16	82	9	14	8.5	30
32-10A2						33.4	26.91	1.5x2	72	3051	6612	74	167	108	15	90	9	14	8.5	30
32-10B1			10			33.4	26.91	2.5x1	58	2651	5600	74	122	108	16	90	9	14	8.5	30
32-10B2						33.4	26.91	2.5x2	118	4810	11199	74	182	108	16	90	9	14	8.5	30
32-10C1						33.4	26.91	3.5x1	86	3519	7785	74	142	108	16	90	9	14	8.5	30
32-12B1						33.4	26.91	2.5x1	62	2602	5510	74	153	108	18	90	9	14	8.5	30
32-12B2			12			33.4	26.91	2.5x2	118	4810	11199	74	232	108	16	90	9	14	8.5	30
32-12C1						33.4	26.91	3.5x1	84	3518	7784	74	166	108	16	90	9	14	8.5	30

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

F D W MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmico 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Tubo de Recirculação			En- -caixe
	D	L										F	T	BCD-E	X	Y	Z		
36-6B1	36	6	3.969	36.8	32.744	2.5x1	62	1486	3969	65	92	100	12	82	6.6	11	6.5	24	
36-6B2			36.8	32.744	2.5x2	121		2696	7937	65	128	100	12	82	6.6	11	6.5	24	
36-12A2		12	4.763	37	32.132	1.5x2	80	2557	6693	70	155	108	15	90	9	14	8.5	30	
36-12B1			37.4	30.91	2.5x1	67		2812	6334	75	126	120	16	98	11	17.5	11	30	
36-10B2		10	6.350	37.4	30.91	2.5x2	132	5105	12669	75	184	120	18	98	11	17.5	11	30	
36-12B2		12		37.4	30.91	2.5x2	130	5105	12668	75	206	120	18	98	11	17.5	11	30	
36-8A2		8	4.763	37	32.132	1.5x2	77	2217	5669	70	135	108	15	90	9	14	8.5	30	
36-8B2			37	32.132	2.5x2	126		3489	9606	70	158	108	15	90	9	14	8.5	30	
40-5B1	40	5	3.175	40.6	37.324	2.5x1	65	1141	3567	68	84	102	16	84	9	14	8.5	30	
40-5B2			40.6	37.324	2.5x2	132		2071	7134	68	114	102	16	84	9	14	8.5	30	
40-6B2		6	3.969	40.8	36.744	2.5x2	136	2817	8855	70	132	104	16	86	9	14	8.5	30	
40-8B1			41	36.132	2.5x1	69		2003	5302	74	110	108	16	90	9	14	8.5	30	
40-8B2		8	4.763	41	36.132	2.5x2	137	3634	10603	74	158	108	16	90	9	14	8.5	30	
40-8B3			41	36.132	2.5x3	200		5150	15904	74	210	108	15	90	9	14	8.5	30	
40-8C1			41	36.132	3.5x1	96		2679	7438	74	126	108	16	90	9	14	8.5	30	
40-10A2			41.4	34.91	1.5x2	87		3418	8398	82	170	124	18	102	11	17.5	11	30	
40-10B1	40	10	6.350	41.4	34.91	2.5x1	72	2959	7069	84	132	125	18	104	11	17.5	11	30	
40-10B2			41.4	34.91	2.5x2	145		5370	14138	84	192	125	18	104	11	17.5	11	30	
40-10C1			41.4	34.91	3.5x1	102		3932	9841	84	152	125	18	104	11	17.5	11	30	
40-12A2			41.6	34.299	1.5x2	88		4006	9404	86	160	128	18	106	11	17.5	11	30	
40-12B1		12		41.6	34.299	2.5x1	70	3425	7837	86	153	128	18	106	11	17.5	11	40	
40-12B2			41.6	34.299	2.5x2	141		6217	15674	86	225	128	18	106	11	17.5	11	40	
40-12C1			41.6	34.299	3.5x1	103		4637	11146	86	128	18	18	106	11	17.5	11	30	
40-16A2			41.6	34.299	1.5x2	83		4007	9405	86	214	128	18	106	11	17.5	11	40	
40-16B1	45		41.6	34.299	2.5x1	72		3425	7837	86	182	128	18	106	11	17.5	11	40	
40-16B2		16		41.6	34.299	2.5x2	143		6216	15674	86	272	128	22	106	11	17.5	11	30
45-10B1		10	6.350	46.4	39.91	2.5x1	76	3111	7953	88	134	132	18	110	11	17.5	11	30	
45-10B2			46.4	39.91	2.5x2	156		5655	15905	88	194	132	18	110	11	17.5	11	30	
45-12B2	45	12	7.938	46.8	38.688	2.5x2	162	7627	19799	96	230	142	22	117	13	20	13	40	
45-16B2		16	7.144	46.6	39.299	2.5x2	158	6636	17895	90	278	132	18	110	11	17.5	11	30	
50-5A2		5	3.175	50.6	47.324	1.5x2	96	1447	5382	80	107	114	16	96	9	14	8.5	30	
50-5A3			50.6	47.324	1.5x3	143		2051	8072	80	127	114	16	96	9	14	8.5	30	
50-6B2		6	3.969	50.8	46.744	2.5x2	161	3093	11149	84	134	118	16	100	9	14	8.5	30	
50-6B3			50.8	46.744	2.5x3	235		4384	16723	84	170	118	16	100	9	14	8.5	30	
50-8B1			51	46.132	2.5x1	81		2206	6705	87	112	128	18	107	11	17.5	11	30	
50-8B2		8	4.763	51	46.132	2.5x2	165	4004	13409	87	160	128	18	107	11	17.5	11	30	
50-8B3			51	46.132	2.5x3	244		5674	20114	87	208	128	18	107	11	17.5	11	30	
50-10B1		10	6.350	51.4	44.91	2.5x1	88	3245	8918	93	133	135	18	113	11	17.5	11	30	

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

F**D****W****MODELO**

Modelo	Tamanho		Diâ. Nominal	Passo PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmico 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Tubo de Recirculação			En- -caixe S
	Diâ. Esfera	Passo								D	L	F	T	BCD-E	X	Y	Z	
50-10B2	50	10	6.350	51.4	44.91	2.5x2	173	5923	17670	94	194	135	18	114	11	17.5	11	30
50-10B3				51.4	44.91	2.5x3	255	8394	26505	94	254	135	18	114	11	17.5	11	30
50-10C1				51.4	44.91	3.5x1	120	4393	12481	94	154	135	18	114	11	17.5	11	30
50-12B1				51.8	43.688	2.5x1	90	4367	10918	100	159	146	22	122	14	20	13	40
50-12B2		12	7.938	51.8	43.688	2.5x2	178	8022	22094	102	232	150	22	125	13	20	13	40
50-12C1				51.8	43.688	3.5x1	123	5875	15380	102	184	150	22	125	13	20	13	40
50-16B2				51.8	43.688	2.5x2	174	7918	21837	100	280	146	22	122	14	20	13	40
50-20B1				51.8	43.688	2.5x1	90	4367	10918	100	227	146	28	122	14	20	13	40
55-10C1	55	10	6.350	56.4	49.91	3.5x1	132	4562	13661	100	154	140	18	118	11	17.5	11	40
55-12B2		12	7.938	56.8	48.688	2.5x2	185	8392	24390	105	232	154	22	127	13	20	13	40
63-8A2	63	8	4.763	64	59.132	1.5x2	107	2826	10129	104	142	146	18	124	11	17.5	11	40
63-8A3				64	59.132	1.5x3	154	4004	15193	104	174	146	18	124	11	17.5	11	40
63-10B2		10	6.350	64.4	57.91	2.5x2	206	6533	22371	110	196	152	20	130	11	17.5	11	30
63-10B3				64.4	57.91	2.5x3	305	9258	33556	110	256	152	20	130	11	17.5	11	30
63-12B2		12	7.938	64.8	56.688	2.5x2	214	8943	28062	118	232	166	22	141	13	20	13	40
63-16B2		16	9.525	65.2	55.466	2.5x2	280	14862	46009	124	296	172	22	147	13	20	13	40
63-20B2				65.2	55.466	2.5x2	280	14862	46009	124	334	172	22	147	13	20	13	40
70-10B2	70	10	6.350	71.4	64.91	2.5x2	228	6843	25011	124	196	170	20	145	13	20	13	40
70-10B3				71.4	64.91	2.5x3	334	9698	37516	124	256	170	20	145	13	20	13	40
70-12B2		12	7.938	71.8	63.688	2.5x2	236	9382	31275	130	232	178	22	152	13	20	13	40
70-12B3				71.8	63.688	2.5x3	336	13296	46912	130	302	178	22	152	13	20	13	40
70-20B2		20	9.525	72.2	62.466	2.5x2	300	15644	51502	130	325	186	28	158	18	26	17.5	60
80-10B2	80	10	6.350	81.4	74.91	2.5x2	251	7202	28538	130	200	178	22	152	13	20	13	40
80-10B3				81.4	74.91	2.5x3	368	10207	42807	130	260	178	22	152	13	20	13	40
80-12B2		12	7.938	81.8	73.688	2.5x2	257	9797	35422	136	232	185	22	159	13	20	13	40
80-12B3				81.8	73.688	2.5x3	380	13884	53132	136	302	185	22	159	13	20	13	40
80-16B2		16	9.525	82.2	72.466	2.5x2	340	16485	58851	145	302	210	28	174	18	26	17.5	50
80-16B3				82.2	72.466	2.5x3	498	23363	88276	145	398	210	28	174	18	26	17.5	50
80-20B2		20	9.525	82.2	72.466	2.5x2	338	16485	58851	145	345	210	28	174	18	26	17.5	50
80-20B3				82.2	72.466	2.5x3	498	23363	88276	145	470	210	28	174	18	26	17.5	50
100-12B2	100	12	7.938	101.8	93.688	2.5x2	301	10761	44596	160	240	224	28	188	18	26	17.5	50
100-12B3				101.8	93.688	2.5x3	452	15251	66894	160	312	224	28	188	18	26	17.5	50
100-16B2		16	9.525	102.2	92.466	2.5x2	400	18123	74425	170	308	248	32	205	22	32	21.5	60
100-16B3				102.2	92.466	2.5x3	595	25684	111637	170	475	248	32	205	22	32	21.5	60
100-20B2		20	9.525	102.2	92.466	2.5x2	400	18123	74425	170	350	248	32	205	22	32	21.5	60
100-20B3				102.2	92.466	2.5x3	595	25684	111637	170	475	248	32	205	22	32	21.5	60

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

F S I MODELO

Modelo	Tamanho		Diâ. Nominal	Passo Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmico 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Tubo de Recirculação			En- -caixe S
	D	L									D	L	F	T	BCD-E	X	Y	Z	
8-2.5T3	8	2.5	1.500	8.2	6.652	3	8	170	267	18	28	35	5	27	4.5	0	0	0	
14-2.54T3	14	2.54	2.000	14.2	12.136	3	12	339	655	30	39	50	10.6	40	5	7	5	0	
14-4T3		4		14.2	12.136	3	12	339	655	26	33	48	6	36	5.5	0	0	0	
16-2T3	16	2	1.500	16.2	14.652	3	14	252	593	27	36	44	10	34	4.5	8	4.5	0	
16-2.5T4		2.5		16.2	14.652	4	19	358	862	27	44	44	10	34	4.5	8	4.5	12	
16-5T3		5	3.175	16.6	13.324	3	11	731	1331	30	46	54	12	41	5.5	9.5	5.5	12	
16-5T4		6		16.6	13.324	4	12	936	1775	30	52	54	12	41	5.5	9.5	5.5	12	
16-6T4		6		16.6	13.324	4	21	936	1775	32	58	54	12	42	5.5	9.5	5.5	12	
20-2T6	20	2	1.500	20.2	18.652	6	32	518	1551	32	52	52	10	40	5.5	9.5	5.5	12	
20-2T4		2	1.500	20.2	18.652	4	36	399	1112	32	40	52	10	40	5.5	9.5	5.5	12	
20-2.5T5		2.5	2.000	20.2	18.136	5	28	637	1635	36	51	59	12	47	5.5	9.5	5.5	12	
20-2.54T6		2.54		20.2	18.136	6	33	745	1962	36	55	59	12	47	5.5	9.5	5.5	12	
20-4T3		4	2.381	20.25	17.792	3	17	509	1134	36	40	59	10	47	5.5	9.5	5.5	12	
20-5T3		5	3.175	20.6	17.324	3	20	852	1767	34	46	57	12	45	5.5	9.5	5.5	12	
20-5T4		5		20.6	17.324	4	27	1091	2356	34	53	57	12	45	5.5	9.5	5.5	12	
20-6T3		6	3.969	20.8	16.744	3	20	1091	2081	36	51	60	12	48	5.5	9.5	5.5	12	
20-6T4		6		20.8	16.744	4	27	1398	2774	36	61	60	12	48	5.5	9.5	5.5	12	
20-10T3		10		20.8	16.744	3	20	1091	2080	35	64	57	12	45	5.5	9.5	5.5	12	
25-2T6	25	2	1.500	25.2	23.652	6	39	560	1960	36	50	58	10	46	5.5	9.5	5.5	12	
25-2T4				25.2	23.652	4	27	395	1307	36	40	58	10	46	5.5	9.5	5.5	12	
25-2T3		2.5	2.000	25.2	23.652	3	20	309	980	36	35	58	10	46	5.5	9.5	5.5	12	
25-2.5T5				25.2	23.136	5	34	716	2117	40	52	64	10	51	6.6	11	6.5	12	
25-4T4		4	2.381	25.25	22.792	4	28	747	1989	40	53	64	12	51	5.5	9.5	5.5	12	
25-5T3		5	3.175	25.6	22.324	3	28	977	2314	40	46	64	11	51	5.5	9.5	5.5	10	
25-5T4				25.6	22.324	4	37	1252	3085	40	51	64	11	51	5.5	9.5	5.5	10	
25-5T5		5	3.175	25.6	22.324	5	40	1516	3856	40	56	63	11	51	5.5	9.5	5.5	10	
25-5T6		5	3.969	25.6	22.324	6	48	1773	4627	40	65	63	11	51	5.5	9.5	5.5	10	
25-6T3				25.8	21.744	3	28	1272	2762	42	51	65	12	53	5.5	9.5	5.5	12	
25-6T4		10	4.763	25.8	21.744	4	37	1628	3682	42	61	65	12	53	5.5	9.5	5.5	12	
25-10T3				26	21.132	3	25	1591	3236	45	65	69	15	55	6.6	11	6.5	12	
25-10T4				26	21.132	4	33	2038	4315	45	80	69	15	55	6.6	11	6.5	12	

Observação: Os valores de rigidez listadas acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F**S****I****MODELO**

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Ajuste			En- caixe
	D	L										F	T	BCD-E	X	Y	Z		
32-5T3	32	5	3.175	32.6	29.324	3	33	1117	3081	44	48	46	74	12	60	6.6	11	6.5	12
32-5T4				32.6	29.324	4	42	1431	4108	44	48	53	74	12	60	6.6	11	6.5	12
32-5T6				32.6	29.324	6	63	2027	6162	44	48	66	74	12	60	6.6	11	6.5	12
32-6T3		6	3.969	32.8	28.744	3	33	1446	3620	45	50	51	76	12	62	6.6	11	6.5	12
32-6T4				32.8	28.744	4	43	1852	4826	45	50	61	76	12	62	6.6	11	6.5	12
32-6T6				32.8	28.744	6	65	2625	7239	45	50	75	76	12	62	6.6	11	6.5	12
32-8T3		8	4.763	33	28.132	3	35	1810	4227	47	52	63	78	16	64	6.6	11	6.5	12
32-8T4				33	28.132	4	47	2317	5635	47	52	74	78	16	64	6.6	11	6.5	12
32-10T3		10	6.350	33.4	26.91	3	35	2539	5327	51	56	72	82	16	68	6.6	11	6.5	12
32-10T4				33.4	26.91	4	48	3252	7102	51	56	83	82	16	68	6.6	11	6.5	12
40-5T4	40	5	3.175	40.6	37.324	4	50	1599	5280	51	54	53	80	16	66	6.6	11	6.5	12
40-5T6				40.6	37.324	6	74	2265	7919	51	54	66	80	16	66	6.6	11	6.5	12
40-5.08T6		5.08	3.175	40.6	37.324	6	74	2265	7919	53	56	65	90	15	72	9	14	8.5	15
40-6T4		6	3.969	40.8	36.744	4	50	2136	6420	53	56	65	88	16	72	9	14	8.5	15
40-6T6				40.8	36.744	6	74	3028	9630	53	56	79	88	16	72	9	14	8.5	15
40-8T4		8	4.763	41	36.132	4	52	2728	7596	55	60	78	92	16	75	9	14	8.5	15
40-8T6				41	36.132	6	76	3866	11394	55	60	99	92	16	75	9	14	8.5	15
40-10T3		10	6.350	41.4	34.91	3	40	2959	7069	60	65	76	96	16	80	9	14	8.5	15
40-10T4				41.4	34.91	4	51	3789	9426	60	65	87	96	16	80	9	14	8.5	15
50-5T4	50	5	3.175	50.6	47.324	4	62	1757	6745	62	65	57	96	16	80	9	14	8.5	15
50-5T6				50.6	47.324	6	91	2490	10117	62	65	70	96	16	80	9	14	8.5	15
50-6T4		6	3.969	50.8	46.744	4	62	2388	8250	64	68	65	100	16	84	9	14	8.5	15
50-6T6				50.8	46.744	6	93	3384	12375	64	68	79	100	16	84	9	14	8.5	15
50-8T4		8	4.763	51	46.132	4	62	2998	9578	65	70	78	102	16	85	9	14	8.5	15
50-8T6				51	46.132	6	92	4249	14367	65	70	99	102	16	85	9	14	8.5	15
50-10T3		10	6.350	51.4	44.91	3	50	3397	9256	69	74	78	114	18	92	11	17.5	11	20
50-10T4				51.4	44.91	4	63	4350	12341	69	74	89	114	18	92	11	17.5	11	20
50-10T6		51.4	44.91	6	94	6165	18511	69	74	112	114	18	92	11	17.5	11	20		
50-12T3		12	7.938	51.8	43.688	3	50	4420	11047	73	78	90	118	18	96	11	17.5	11	20
50-12T4				51.8	43.688	4	63	5660	14730	73	78	103	118	18	96	11	17.5	11	20
50-20T4		52.2	42.466	4	80	9327	23955	75	78	186	129	28	105	14	20	13	30		

Observação: Os valores de rigidez listadas acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F S I MODELO

Modelo	Tamanho		Diâ. Nominal	Passo Esfera	PCD	RD	Circuitos	Rigidez kgf/µm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Ajuste			En- -caixe	
	D	L									D	L	F	T	BCD-E	X	Y	Z	
63-6T4	63	6	3.969	63.8	59.744	4	75	2614	10542	78	80	66	119	18	98	11	17.5	11	20
63-6T6			63.8	59.744	6	113		3704	15813	78	80	81	119	18	98	11	17.5	11	20
63-8T4		8	4.763	64	59.132	4	77	3395	12541	79	82	80	122	18	100	11	17.5	11	20
63-8T6			64	59.132	6	114		4812	18811	79	82	101	122	18	100	11	17.5	11	20
63-10T4		10	6.350	64.4	57.91	4	79	4860	15858	82	88	91	134	20	110	14	20	13	20
63-10T6			64.4	57.91	6	115		6887	23786	82	88	114	134	20	110	14	20	13	20
63-12T4	80	12	7.938	64.8	56.688	4	78	6479	19293	86	92	105	138	20	114	14	20	13	20
63-12T6			64.8	56.688	6	113		9182	28939	86	92	133	138	20	114	14	20	13	20
80-10T4		10	6.350	81.4	74.91	4	96	5559	21118	99	105	91	152	20	127	14	20	13	20
80-10T6			81.4	74.91	6	140		7879	31677	99	105	114	152	20	127	14	20	13	20
80-12T4		12	7.938	81.8	73.688	4	97	7430	25681	103	110	109	170	24	138	18	26	17.5	25
80-12T6			81.8	73.688	6	141		10530	38521	103	110	137	170	24	138	18	26	17.5	25
80-16T3	9.525	16		82.2	72.466	3	95	9663	31622	108	115	118	174	24	143	18	26	17.5	25
80-16T4			82.2	72.466	4	130		12375	42162	108	115	136	174	24	143	18	26	17.5	25
80-20T3		20		82.2	72.466	3	95	9663	31622	108	115	138	174	24	143	18	26	17.5	25
80-20T4			82.2	72.466	4	125		12375	42162	108	115	161	174	24	143	18	26	17.5	25
100-12T4	100	12	7.938	101.8	93.688	4	105	8306	33001	123	130	109	190	24	158	18	26	17.5	25
100-12T6			101.8	93.688	6	175		11772	49502	123	130	137	190	24	158	18	26	17.5	25
100-16T4		16		102.2	92.466	4	107	13569	53161	125	135	136	194	24	163	18	26	17.5	30
100-16T6			102.2	92.466	6	140		19230	79741	125	135	173	194	24	163	18	26	17.5	30
100-20T4		20		102.2	92.466	4	155	13569	53161	125	135	161	194	24	163	18	26	17.5	30

Observação: Os valores de rigidez listadas acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

R**S****I****MODELO**

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica $1 \times 10^6 \text{ revs}$ C (kgf)	Carga Estática Co (kgf)	Castanha		Chaveta			
	D	L										D	L	K	W	H	K1
16-2T4			2	1.500	16.2	14.652	4	15	178	395	25	25	25	20	3	1.8	2.5
16-5T3					16.6	13.324	3	11	731	1331	28	30	40	20	3	1.8	10
16-5T4					16.6	13.324	4	12	936	1775	28	30	46	20	3	1.8	13
20-5T3			5	3.175	20.6	17.324	3	20	852	1767	32	34	41	20	3	1.8	10.5
20-5T4					20.6	17.324	4	27	1091	2356	32	34	48	20	3	1.8	14
20-6T3			6	3.969	20.8	16.744	3	20	1091	2081	34	36	46	20	4	2.5	13
20-6T4					20.8	16.744	4	27	1398	2774	34	36	56	25	4	2.5	15.5
25-5T3			5	3.175	25.6	22.324	3	28	977	2314	37	40	41	20	4	2.5	10.5
25-5T4					25.6	22.324	4	37	1252	3085	37	40	48	20	4	2.5	14
25-6T3			6	3.969	25.8	21.744	3	28	1272	2762	38	42	46	20	4	2.5	13
25-6T4					25.8	21.744	4	37	1628	3682	38	42	56	25	4	2.5	15.5
32-5T3			5	3.175	32.6	29.324	3	33	1117	3081	44	48	41	20	4	2.5	10.5
32-5T4					32.6	29.324	4	42	1431	4108	44	48	48	20	4	2.5	14
32-5T6					32.6	29.324	6	63	2027	6162	44	48	61	25	4	2.5	18
32-6T3			6	3.969	32.8	28.744	3	33	1446	3620	45	50	46	20	5	3	13
32-6T4					32.8	28.744	4	43	1852	4826	45	50	56	25	5	3	15.5
32-6T6					32.8	28.744	6	65	2625	7239	45	50	70	32	5	3	19
32-8T3			8	4.763	33	28.132	3	35	1810	4227	47	52	59	25	5	3	17
32-8T4					33	28.132	4	47	2317	5635	47	52	70	25	5	3	22.5
32-10T3			10	6.350	33.4	26.91	3	35	2539	5327	51	56	68	25	6	3.5	21.5
32-10T4					33.4	26.91	4	48	3252	7102	51	56	79	32	6	3.5	23.5
40-5T4			5	3.175	40.6	37.324	4	50	1599	5280	51	54	48	20	4	2.5	14
40-5T6					40.6	37.324	6	74	2265	7919	51	54	61	25	4	2.5	18
40-6T4			6	3.969	40.8	36.744	4	50	2136	6420	53	56	56	25	5	3	15.5
40-6T6					40.8	36.744	6	74	3028	9630	53	56	70	32	5	3	19
40-8T4			8	4.763	41	36.132	4	52	2728	7596	55	60	70	25	5	3	22.5
40-8T6					41	36.132	6	76	3866	11394	55	60	91	40	5	3	25.5
40-10T3			10	6.350	41.4	34.91	3	40	2959	7069	60	65	68	25	6	3.5	21.5
40-10T4					41.4	34.91	4	51	3789	9426	60	65	79	32	6	3.5	23.5
50-5T4			5	3.175	50.6	47.324	4	62	1757	6745	62	65	48	20	4	2.5	14
50-5T6					50.6	47.324	6	91	2490	10117	62	65	61	25	4	2.5	18
50-6T4			6	3.969	50.8	46.744	4	62	2388	8250	64	68	56	25	5	3	15.5
50-6T6					50.8	46.744	6	93	3384	12375	64	68	70	32	5	3	19
50-8T4			8	4.763	51	46.132	4	62	2998	9578	65	70	70	32	5	3	19
50-8T6					51	46.132	6	92	4249	14367	65	70	91	40	5	3	25.5
50-10T3			10	6.350	51.4	44.91	3	50	3397	9256	69	74	68	32	6	3.5	18
50-10T4					51.4	44.91	4	63	4350	12341	69	74	79	32	6	3.5	23.5

Observação: Os valores de rigidez listadas acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

R S I MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	PCD	RD	Circuitos	Rigidez kgf/μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Chaveta						
	D	L									K	W	H	K1					
50-10T6			50	12	6.350	51.4	44.91	6	94	6165	18511	69	74	102	40	6	3.5	31	
50-12T3					7.938	51.8	43.688	3	50	4420	11047	73	78	82	40	6	3.5	21	
50-12T4					51.8	43.688		4	63	5660	14730	73	78	95	40	6	3.5	27.5	
63-6T4			63	6	3.969	63.8	59.744	4	75	2674	10542	78	80	56	25	6	3.5	15.5	
63-6T6					63.8	59.744		6	113	3704	15813	78	80	70	32	6	3.5	19	
63-8T4				8	4.763	64	59.132	4	77	3395	12541	79	82	70	32	6	3.5	19	
63-8T6					64	59.132		6	114	4812	18811	79	82	91	40	6	3.5	25.5	
63-10T4			63	10	6.350	64.4	57.91	4	79	4860	15858	82	88	79	32	8	4	23.5	
63-10T6					64.4	57.91		6	115	6887	23786	82	88	102	40	8	4	31	
63-12T4				12	7.938	64.8	56.688	4	78	6479	19293	86	92	95	40	8	4	27.5	
63-12T6					64.8	56.688		6	113	9182	28939	86	92	123	50	8	4	36.5	
80-10T4			80	10	6.350	81.4	74.91	4	96	5559	21118	99	105	79	32	8	4	23.5	
80-10T6					81.4	74.91		6	140	7879	31677	99	105	102	40	8	4	31	
80-12T4				12	7.938	81.8	73.688	4	97	7430	25681	103	110	95	40	8	4	27.5	
80-12T6					81.8	73.688		6	141	10530	38521	103	110	123	50	8	4	36.5	
80-16T3				16		82.2	72.466	3	95	9663	31622	108	115	106	40	10	5	33	
80-16T4			9.525		82.2	72.466		4	130	12375	42162	108	115	124	50	10	5	37	
80-20T3				20		82.2	72.466	3	95	9663	31622	108	115	126	50	10	5	38	
80-20T4					82.2	72.466		4	125	12375	42162	108	115	149	63	10	5	43	
100-12T4			100	12	7.938	101.8	93.688	4	105	8306	33001	123	130	95	40	8	4	27.5	
100-12T6					101.8	93.688		6	175	11772	49502	123	130	123	50	8	4	36.5	
100-16T4				16		102.2	92.466	4	107	13569	53161	125	135	124	50	10	5	37	
100-16T6			9.525		102.2	92.466		6	140	19230	79741	125	135	161	63	10	5	49	
100-20T4				20		102.2	92.466		4	155	13569	53161	125	135	149	63	10	5	43

Observação: Os valores de rigidez listadas acima do valor são derivados de fórmula teórica enquanto a carga axial é de 30% da capacidade de carga dinâmica, sem pré-carga.

F**D****I****MODELO**

Modelo	Tamanho		Diâ. Nominal	Passo Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Ajuste			En- -caixe	
	D	L									D	L	F	T	BCD-E	X	Y	Z		
16-5T3	16		16.6	13.324	3	20		731	1331	28	30	78	54	12	41	5.5	9.5	5.5	24	
16-5T4		5	16.6	13.324	4	23		936	1775	28	30	90	54	12	41	5.5	9.5	5.5	24	
20-5T3			20.6	17.324	3	39		852	1767	32	34	78	57	12	45	5.5	9.5	5.5	24	
20-5T4		20	20.6	17.324	4	54		1091	2356	32	34	92	57	12	45	5.5	9.5	5.5	24	
20-6T3			6	3.969	20.8	16.744	3	39	1091	2081	34	36	89	60	12	48	5.5	9.5	5.5	24
20-6T4			6	3.969	20.8	16.744	4	54	1398	2774	34	36	109	60	12	48	5.5	9.5	5.5	24
25-2.5T5		2.5	2.000	25.2	23.136	5	66	716	2117	35	40	87	65	10	51	6.6	11	6.5	24	
25-5T3		5	3.175	25.6	22.324	3	55	977	2314	37	40	78	64	12	52	5.5	9.5	5.5	24	
25-5T4			5	3.175	20.6	22.324	4	73	1252	3085	37	40	96	64	12	52	5.5	9.5	5.5	24
25-6T3			6	3.969	25.8	21.744	3	56	1272	2762	38	42	89	65	12	53	5.5	9.5	5.5	24
25-6T4			6	3.969	25.8	21.744	4	75	1628	3682	38	42	109	65	12	53	5.5	9.5	5.5	24
25-10T3		10	4.763	26	21.132	3	49	1643	3265	47	51	140	74	15	60	6.6	11	6.5	24	
28-5T5		5	3.175	28.6	25.324	5	86	1619	4404	45	50	110	74	12	62	5.5	9.5	5.5	24	
28-10T4		10	4.763	29	24.132	4	70	2199	4969	45	50	150	74	12	61	6.6	11	6.5	24	
32-2.5T6		2.5	2.000	32.2	30.136	6	97	928	3339	45	51	106	74	12	62	5.5	9.5	5.5	24	
32-5T3			5	3.175	32.6	29.324	3	64	1117	3081	44	48	78	74	12	60	6.6	11	6.5	24
32-5T4			5	3.175	32.6	29.324	4	82	1431	4108	44	48	96	74	12	60	6.6	11	6.5	24
32-5T6					32.6	29.324	6	121	2027	6162	44	48	118	74	12	60	6.6	11	6.5	24
32-5.08T4			5.08		32.6	29.324	4	82	1430	4108	44	48	96	74	12	60	6.6	11	6.5	24
32-6T3			6	3.969	32.8	36.856	3	65	1446	3620	45	50	89	76	12	62	6.6	11	6.5	24
32-6T4			6	3.969	32.8	36.856	4	84	1852	4826	45	50	109	76	12	62	6.6	11	6.5	24
32-6T6					32.8	36.856	6	125	2625	7239	45	50	137	76	12	62	6.6	11	6.5	24
32-8T3		8	4.763	33	37.868	3	68	1810	4227	47	52	110	78	16	64	6.6	11	6.5	24	
32-8T4			8	4.763	33	37.868	4	82	2317	5635	47	52	136	78	16	64	6.6	11	6.5	24
32-10T3			10	6.350	33.4	39.89	3	68	2539	5327	51	56	129	82	16	68	6.6	11	6.5	24
32-10T4			10	6.350	33.4	39.89	4	82	3252	7102	51	56	155	82	16	68	6.6	11	6.5	24
40-5T4		5	3.175	40.6	37.324	4	99	1599	5280	51	54	96	80	16	66	6.6	11	6.5	24	
40-5T6			5	3.175	40.6	37.324	6	146	2265	7919	51	54	122	80	16	66	6.6	11	6.5	24
40-6T4			6	3.969	40.8	36.744	4	100	2136	6420	53	56	113	88	16	72	9	14	8.5	30
40-6T6			6	3.969	40.8	36.744	6	148	3028	9630	53	56	141	88	16	72	9	14	8.5	30
40-8T4		8	4.763	41	36.132	4	102	2728	7596	55	60	136	92	16	75	9	14	8.5	30	
40-8T6			8	4.763	41	36.132	6	150	3866	11394	55	60	178	92	16	75	9	14	8.5	30
40-10T3			10		41.4	34.91	3	76	2959	7069	60	65	133	96	16	80	9	14	8.5	30
40-10T4			10		41.4	34.91	4	101	3789	9426	60	65	155	96	16	80	9	14	8.5	30
40-10T5		10	6.350	41.4	34.91	5	119	4590	1178	60	65	192	96	16	80	9	14	8.5	30	
40-12T3			12		41.4	34.91	3	73	2958	7069	58	60	160	96	18	80	9	14	8.5	30
40-12T4			12		41.4	34.91	4	101	3789	9425	58	60	186	96	18	80	9	14	8.5	30

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

F D I MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Ajuste			En- -caixe	
	D	L										F	T	BCD-E	X	Y	Z			
45-10T4	10	7.144	46.6	39.299	4	108			4683	11930	68	70	160	110	18	90	11	17.5	11	30
45-12T3	12	6.350	46.4	39.91	3	80			3115	7952	68	70	183	110	16	90	11	17.5	11	30
45-16T3	16	7.144	46.6	39.299	3	82			3656	8947	68	70	183	110	16	90	11	17.5	11	30
50-5T4	5	3.175	50.6	47.324	4	121			1757	6745	62	65	96	96	16	80	9	14	8.5	30
50-5T6			50.6	47.324	6	177			2490	10117	62	65	122	96	16	80	9	14	8.5	30
50-6T4	6	3.969	50.8	46.744	4	123			2388	8250	64	68	113	100	16	84	9	14	8.5	30
50-6T6			50.8	46.744	6	179			3384	12375	64	68	147	100	16	84	9	14	8.5	30
50-8T4	8	4.763	51	46.132	4	122			2998	9578	65	70	136	102	16	85	9	14	8.5	30
50-8T6			51	46.132	6	178			4249	14367	65	70	178	102	16	85	9	14	8.5	30
50-10T3			51.4	44.91	3	95			3397	9256	69	74	135	114	18	92	11	17.5	11	40
50-10T4	10	6.350	51.4	44.91	4	124			4350	12341	69	74	157	114	18	92	11	17.5	11	40
50-10T6			51.4	44.91	6	184			6165	18511	69	74	203	114	18	92	11	17.5	11	40
50-12T3			51.8	43.688	3	94			4420	11047	73	78	158	118	18	96	11	17.5	11	40
50-12T4	12	7.938	51.8	43.688	4	124			5660	14730	73	78	184	118	18	96	11	17.5	11	40
63-6T4			63.8	59.744	4	148			2674	10542	78	80	115	119	18	98	11	17.5	11	40
63-6T6			63.8	59.744	6	220			3704	15813	78	80	143	119	18	98	11	17.5	11	40
63-8T4			64	59.132	4	152			3395	12541	79	82	138	122	18	100	11	17.5	11	40
63-8T6			64	59.132	6	222			4812	18811	79	82	180	122	18	100	11	17.5	11	40
63-10T4			64.4	57.91	4	158			4860	15858	82	88	159	134	20	110	14	20	13	40
63-10T6			64.4	57.91	6	228			6887	23786	82	88	205	134	20	110	14	20	13	40
63-12T4			64.8	56.688	4	152			6479	19293	86	92	186	138	20	114	14	20	13	40
63-12T6			64.8	56.688	6	224			9182	28939	86	92	242	138	20	114	14	20	13	40
80-10T4			81.4	74.91	4	190			5559	21118	99	105	172	152	20	127	14	20	13	40
80-10T6	10	6.350	81.4	74.91	6	277			7879	31677	99	105	214	152	20	127	14	20	13	40
80-12T4			81.8	73.688	4	192			7430	25681	103	110	190	170	24	138	18	26	17.5	50
80-12T6	12	7.938	81.8	73.688	6	280			10530	38521	103	110	246	170	24	138	18	26	17.5	50
80-16T3			82.2	72.466	3	188			9663	31622	108	115	208	174	24	143	18	26	17.5	50
80-16T4			82.2	72.466	4	254			12375	42162	108	115	244	174	24	143	18	26	17.5	50
80-20T3			82.2	72.466	3	189			9663	31622	108	115	250	174	24	143	18	26	17.5	50
80-20T4	20		82.2	72.466	4	248			12375	42162	108	115	296	174	24	143	18	26	17.5	50
100-12T4			101.8	93.688	4	206			8306	33001	123	130	190	190	24	158	18	26	17.5	50
100-12T6	12	7.938	101.8	93.688	6	343			11772	49502	123	130	246	190	24	158	18	26	17.5	50
100-16T4			102.2	92.466	4	212			13569	53161	135	135	244	194	24	163	18	26	17.5	60
100-16T6			102.2	92.466	6	276			19230	79741	135	135	318	194	24	163	18	26	17.5	60
100-20T4	20		102.2	92.466	4	300			13569	53161	135	135	296	194	24	163	18	26	17.5	60

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

R**D****I****MODELO**

Modelo	Tamanho			Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Chaveta		
	D	L	K										W	H			
16-5T3	16	5	3.175	16.6	13.324	3	20	731	1331	28	30	72	20	3	1.8		
16-5T4				16.6	13.324	4	23	936	1775	28	30	85	20	3	1.8		
20-5T3	20	5	3.969	20.6	17.324	3	39	852	1767	32	34	75	20	3	1.8		
20-5T4				20.6	17.324	4	54	1091	2356	32	34	85	20	3	1.8		
20-6T3	20	6	3.969	20.8	16.744	3	39	1091	2081	34	36	87	20	4	2.5		
20-6T4				20.8	16.744	4	54	1398	2774	34	36	103	25	4	2.5		
25-5T3	25	5	3.175	25.6	22.324	3	55	977	2314	37	40	75	20	4	2.5		
25-5T4				25.6	22.324	4	73	1252	3085	37	40	85	20	4	2.5		
25-6T3	25	6	3.969	25.8	21.744	3	56	1272	2762	38	42	87	20	4	2.5		
25-6T4				25.8	21.744	4	75	1628	3682	38	42	103	25	4	2.5		
32-5T3	32	5	3.175	32.6	29.324	3	64	1117	3081	44	48	75	20	4	2.5		
32-5T4				32.6	29.324	4	82	1431	4108	44	48	85	20	4	2.5		
32-5T6	32	6	3.969	32.6	29.324	6	121	2027	6162	44	48	105	25	4	2.5		
32-6T3				32.8	28.744	3	65	1446	3620	45	50	87	20	5	3		
32-6T4	32	6	4.763	32.8	28.744	4	84	1852	4826	45	50	103	25	5	3		
32-6T6				32.8	28.744	6	125	2625	7239	45	50	127	32	5	3		
32-8T3	32	8	4.763	33	28.132	3	68	1810	4227	47	52	109	25	5	3		
32-8T4				33	28.132	4	82	2317	5635	47	52	127	25	5	3		
32-10T3	32	10	6.350	33.4	26.91	3	68	2539	5327	51	56	135	25	6	3.5		
32-10T4				33.4	26.91	4	82	3252	7102	51	56	155	32	6	3.5		
40-5T4	40	5	3.175	40.6	37.324	4	99	1599	5280	51	54	85	20	4	2.5		
40-5T6				40.6	37.324	6	146	2265	7919	51	54	105	25	4	2.5		
40-6T4	40	6	3.969	40.8	36.744	4	100	2136	6420	53	56	103	25	5	3		
40-6T6				40.8	36.744	6	148	3028	9630	53	56	127	32	5	3		
40-8T4	40	8	4.763	41	36.132	4	102	2728	7596	55	60	127	25	5	3		
40-8T6				41	36.132	6	150	3866	11394	55	60	161	40	5	3		
40-10T3	40	10	6.350	41.4	34.91	3	76	2959	7069	60	65	135	25	6	3.5		
40-10T4				41.4	34.91	4	101	3789	9426	60	65	155	32	6	3.5		

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

R D I

MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Chaveta		
	D	L										K	W	H		
50-5T4	50	5	3.175	50.6	47.324	4	121	1757	6745	62	65	85	20	4	2.5	
50-5T6				50.6	47.324	6	177	2490	10117	62	65	105	25	4	2.5	
50-6T4		6	3.969	50.8	46.744	4	123	2388	8250	64	68	103	25	5	3	
50-6T6				50.8	46.744	6	179	3384	12375	64	68	127	32	5	3	
50-8T4		8	4.763	51	46.132	4	122	2998	9578	65	70	127	32	5	3	
50-8T6				51	46.132	6	178	4249	14367	65	70	161	40	5	3	
50-10T3				51.4	44.91	3	95	3397	9256	69	74	135	32	6	3.5	
50-10T4		10	6.350	51.4	44.91	4	124	4350	12341	69	74	155	32	6	3.5	
50-10T6				51.4	44.91	6	184	6165	18511	69	74	197	40	6	3.5	
50-12T3		12	7.938	51.8	43.688	3	94	4420	11047	73	78	161	40	6	3.5	
50-12T4				51.8	43.688	4	124	5660	14730	73	78	185	40	6	3.5	
63-6T4	63	6	3.969	63.8	59.744	4	148	2614	10542	78	80	106	25	6	3.5	
63-6T6				63.8	59.744	6	220	3704	15813	78	80	130	32	6	3.5	
63-8T4		8	4.763	64	59.132	4	152	3395	12541	79	82	131	32	6	3.5	
63-8T6				64	59.132	6	222	4812	18811	79	82	165	40	6	3.5	
63-10T4		10	6.350	64.4	57.91	4	158	4860	15858	82	88	160	32	8	4	
63-10T6				64.4	57.91	6	228	6887	23786	82	88	202	40	8	4	
63-12T4		12	7.938	64.8	56.688	4	152	6479	19293	86	92	185	40	8	4	
63-12T6				64.8	56.688	6	224	9182	28939	86	92	238	50	8	4	
63-20T4	80	20	9.525	65.2	55.466	4	189	10657	31251	90	95	260	50	8	4	
80-10T4		10	6.350	81.4	74.91	4	190	5559	21118	99	105	160	32	8	4	
80-10T6				81.4	74.91	6	277	7879	31677	99	105	202	40	8	4	
80-12T4		12	7.938	81.8	73.688	4	192	7430	25681	103	110	185	40	8	4	
80-12T6				81.8	73.688	6	280	10530	38521	103	110	238	50	8	4	
80-16T3		16	9.525	82.2	72.466	3	188	9663	31622	108	115	200	40	10	5	
80-16T4				82.2	72.466	4	254	12375	42162	108	115	236	50	10	5	
80-20T3		20		82.2	72.466	3	189	9663	31622	108	115	245	50	10	5	
80-20T4				82.2	72.466	4	248	12375	42162	108	115	289	63	10	5	
100-12T4	100	12	7.938	101.8	93.688	4	206	8306	33001	123	130	185	40	8	4	
100-12T6				101.8	93.688	6	343	11772	49502	123	130	238	50	8	4	
100-16T4		16	9.525	102.2	92.466	4	212	13569	53161	125	135	236	50	10	5	
100-16T6				102.2	92.466	6	276	19230	79741	125	135	310	63	10	5	
100-20T4		20		102.2	92.466	4	300	13569	53161	125	135	289	63	10	5	

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

P F D W
MODELO 1

Modelo	Tamanho		Diâ. Nominal	Passo	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Ajuste		
	Diâ. Esfera	Passo									D	L	T	F	BCD-E	X	Y	Z
20-5B1	20	5	3.175	20.6	17.324	2.5x1	38	837	1733	44	87	27	67	55	5.5	9.5	5.5	
20-5B2				20.6	17.324	2.5x2	76	1519	3465	44	117	27	67	55	5.5	9.5	5.5	
20-6B1	6	3.969	20.8	16.744	2.5x1	40	1139	2187	48	95	29	71	59	5.5	9.5	5.5		
20-6C1			20.8	16.744	3.5x1	55	1512	3041	48	107	29	71	59	5.5	9.5	5.5		
25-5B1	25	5	3.175	25.6	22.324	2.5x1	46	939	2209	50	86	28	73	61	5.5	9.5	5.5	
25-5B2			25.6	22.324	2.5x2	90	1704	4417	50	116	28	73	61	5.5	9.5	5.5		
25-5C1		6	3.969	25.6	22.324	3.5x1	68	1252	3085	50	96	28	73	61	5.5	9.5	5.5	
25-6B2		6	3.969	25.8	21.744	2.5x2	94	2308	5523	56	131	29	82	69	5.5	9.5	5.5	
25-6C1			25.8	21.744	3.5x1	66	1690	3844	56	107	29	82	69	5.5	9.5	5.5		
32-5B1	32	5	3.175	32.6	29.324	2.5x1	55	1039	2833	58	91	33	85	71	6.6	11	6.5	
32-5B2			32.6	29.324	2.5x2	109	1886	5666	58	121	33	85	71	6.6	11	6.5		
32-6B1		6	3.969	32.8	28.744	2.5x1	57	1409	3510	62	95	29	89	75	6.6	11	6.5	
32-6B2			32.8	28.744	2.5x2	112	2556	7020	62	131	29	89	75	6.6	11	6.5		
32-8B1	32	8	4.763	33	28.132	2.5x1	58	1810	4227	66	125	39	100	82	9	14	8.5	
32-8B2			33	28.132	2.5x2	115	3284	8453	66	173	39	100	82	9	14	8.5		
32-10B1		10	6.350	33.4	26.91	2.5x1	58	2651	5600	74	185	38	108	90	9	14	8.5	
32-10B2			6.350	33.4	26.91	2.5x2	118	4810	11199	74	208	38	108	90	9	14	8.5	
32-10C1					33.4	26.91	3.5x1	86	3519	7785	74	168	38	108	90	9	14	8.5
40-5B1	40	5	3.175	40.6	37.324	2.5x1	65	1141	3567	68	96	38	101	83	9	14	8.5	
40-5B2			40.6	37.324	2.5x2	132	2071	7134	68	126	38	101	83	9	14	8.5		
40-6B1		6	3.969	40.8	36.744	2.5x1	67	1552	4428	70	101	35	104	86	9	14	8.5	
40-6B2			40.8	36.744	2.5x2	136	2817	8855	70	137	35	104	86	9	14	8.5		
40-8B1	40	8	4.763	41	36.132	2.5x1	69	2003	5302	74	125	39	108	90	9	14	8.5	
40-8B2			41	36.132	2.5x2	137	3634	10603	74	173	39	108	90	9	14	8.5		
40-10B1		10	6.350	41.4	34.91	2.5x1	72	2959	7069	84	158	48	124	102	11	17.5	11	
40-10B2			6.350	41.4	34.91	2.5x2	145	5370	14138	84	218	48	124	102	11	17.5	11	
40-10C1					41.4	34.91	3.5x1	102	3932	9841	84	178	48	124	102	11	17.5	11
40-12B1	12	7.144	41.6	34.299	2.5x1	70	3425	7837	86	174	48	128	106	11	17.5	11		
40-12B2			41.6	34.299	2.5x2	141	6217	15674	86	246	48	128	106	11	17.5	11		

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

P F D W

MODELO 1

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Ajuste		
	D	L										T	F	BCD-E	X	Y	Z		
50-8B1			50	8	4.763	51	46.132	2.5x1	81	2206	6705	87	133	47	129	107	11	17.5	11
50-8B2						51	46.132	2.5x2	165	4004	13409	87	181	47	129	107	11	17.5	11
50-10B1				10	6.350	51.4	44.91	2.5x1	87	3264	8835	94	158	48	135	113	11	17.5	11
50-10B2			50			51.4	44.91	2.5x2	173	5923	17670	94	218	48	135	113	11	17.5	11
50-12B2				12	7.938	51.8	43.688	2.5x2	178	8022	22094	102	260	58	146	122	14	20	13
50-12C1						51.8	43.688	3.5x1	123	5875	15380	102	200	58	146	122	14	20	13
63-10B2			63	10	6.350	64.4	57.91	2.5x2	206	6533	22371	110	228	58	154	130	14	20	13
63-10B3						64.4	57.91	2.5x3	305	9258	33556	110	288	58	154	130	14	20	13
63-12B2				12	7.938	64.8	56.688	2.5x2	214	8943	28062	118	260	58	166	141	14	20	13
80-12B2			80			81.8	73.688	2.5x2	257	9797	35422	136	260	58	185	159	14	20	13
80-12B3			80	7.938	81.8	73.688	2.5x3	380	13884	53132	136	340	58	185	159	14	20	13	
80-20B2					82.2	72.466	2.5x2	338	16485	58851	145	404	66	204	172	18	26	17.5	
100-20B2	100			20	9.525	102.2	92.466	2.5x2	400	18123	74425	170	404	86	243	205	22	32	21.5

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

P F D W
MODELO 2

Modelo	Tamanho		Diâ. Nominal	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / µm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha			Flange			Ajuste			
	Diâ. Nominal	Passo									D	d	L	F	T	BCD-E	X	Y	Z	S
20-20A1	20	20	3.969	3.969	20.8	16.744	1.5x1	26	719	1281	48	36	140	72	12	59	5.5	9.5	5.5	24
25-16B1		16			26	21.132	2.5x1	56	1592	3237	62	45	148	89	16	75	6.6	11	6.5	24
25-20B1		25			26	21.132	2.5x1	56	1592	3237	62	45	178	89	16	75	6.6	11	6.5	24
25-25A1		25			26	21.132	1.5x1	32	1019	1927	62	45	166	89	16	75	6.6	11	6.5	24
32-20B1		20		4.763	33	28.132	2.5x1	66	1810	4227	68	54	181	102	16	84	9	14	8.5	30
32-25B1		25			33	28.132	2.5x1	66	1810	4227	68	54	218	102	16	84	9	14	8.5	30
32-32A1		32			33	28.132	1.5x1	36	1154	2505	68	54	205	102	16	84	9	14	8.5	30
40-25B1		25			41.4	34.91	2.5x1	78	2959	7069	84	65	224	126	18	104	11	17.5	11	30
40-32B1		32	6.350		41.4	34.91	2.5x1	78	2959	7069	84	65	276	126	18	104	11	17.5	11	30
40-40A1		40			41.4	34.91	1.5x1	48	1875	4159	84	65	274	126	18	104	11	17.5	11	30
50-40A1	50	40	7.938		51.8	43.688	1.5x1	54	2801	6499	106	82	264	152	22	128	13	20	13	40
50-50A1		50	7.938		51.8	43.688	1.5x1	60	2801	6499	106	82	320	152	22	128	13	20	13	40

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

P F D W **MODELO**

Modelo	Diâ. Nominal	Passo	Circuitos	Modelo Castanha	Dinâmico carga 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Diâ. Esfera	Tipo de Entrada	D	d	L	F	T	BCD-E	X	Y	Z	S
36-20B2	36	20	2.5x2	PFDW	5447	13597	6.35	2	94	76	191	136	18	114	11	17.5	11	30
40-25B2		25	2.5x2	PFDW	6743	17002	7.144	2	98	80	230	140	18	118	11	17.5	11	30
40-30B2	40	30	2.5x2	PFDW	6743	17002	7.144	2	98	80	250	140	18	118	11	17.5	11	30
40-32B3		32	2.5x3	PFDW	7771	21823	6.35	3	96	78	270	142	22	118	13	20	13	30
45-25B2		25	2.5x2	PFDW	6991	19186	7.144	2	101	83	230	143	18	121	11	17.5	11	30
45-30B2	45	30	2.5x2	PFDW	6991	19186	7.144	2	101	83	250	143	18	121	11	17.5	11	30
45-32B3		32	2.5x3	PFDW	7857	24730	6.35	3	98	80	270	144	22	120	13	20	13	30
50-25B2		25	2.5x2	PFDW	7033	21370	7.144	2	103	85	230	145	18	123	11	17.5	11	40
50-30B2	50	30	2.5x2	PFDW	7033	21370	7.144	2	103	85	250	145	18	123	11	17.5	11	40
50-32B3		32	2.5x3	PFDW	8148	27525	6.35	3	101	83	270	147	22	123	13	20	13	40
55-25B2		25	2.5x2	PFDW	7518	23553	7.144	2	105	87	230	147	18	125	11	17.5	11	40
55-30B2	55	30	2.5x2	PFDW	7518	23553	7.144	2	105	87	250	147	18	125	11	17.5	11	40
55-32B3		32	2.5x3	PFDW	8332	30207	6.35	3	103	85	270	149	22	125	13	20	13	40

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

P F D I MODELO

Modelo	Tamanho		Diâ. Nominal	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)			Flange		Ajuste		
	Diâ. Nominal	Passo									D	L	F	T	BCD-E	X	Y
20-5T3	20	5	3.175	20.6	17.324	3	39	852	1767	34	100	58	30	46	5.5	9.5	5.5
20-5T4				20.6	17.324	4	54	1091	2356	34	110	58	30	46	5.5	9.5	5.5
20-6T3	20	6	3.969	20.8	16.744	3	39	1091	2081	36	111	58	29	46	5.5	9.5	5.5
20-6T4				20.8	16.744	4	54	1398	2774	36	127	58	29	46	5.5	9.5	5.5
25-5T3	25	5	3.175	25.6	22.324	3	55	977	2314	40	100	63	30	51	5.5	9.5	5.5
25-5T4				25.6	22.324	4	73	1252	3085	40	110	63	30	51	5.5	9.5	5.5
25-6T3	25	6	3.969	25.8	21.744	3	56	1272	2762	40	111	63	29	51	5.5	9.5	5.5
25-6T4				25.8	21.744	4	75	1628	3682	40	127	63	29	51	5.5	9.5	5.5
32-5T3	32	5	3.175	32.6	29.324	3	64	1117	3081	48	100	75	30	61	6.6	11	6.5
32-5T4				32.6	29.324	4	82	1431	4108	48	110	75	30	61	6.6	11	6.5
32-6T3	32	6	3.969	32.8	28.744	3	65	1446	3620	50	111	75	29	61	6.6	11	6.5
32-6T4				32.8	28.744	4	84	1852	4826	50	127	75	29	61	6.6	11	6.5
32-8T3	32	8	4.763	33	28.132	3	68	1810	4227	52	139	84	35	68	9	14	8.5
32-8T4				33	28.132	4	82	2317	5635	52	157	84	35	68	9	14	8.5
32-10T3	32	10	6.350	33.4	26.91	3	68	2539	5327	56	165	88	35	70	9	14	8.5
32-10T4				33.4	26.91	4	82	3252	7102	56	185	88	35	70	9	14	8.5
40-5T4	40	5	3.175	40.6	37.324	4	99	1599	5280	54	115	90	35	72	9	14	8.5
40-5T6				40.6	37.324	6	146	2265	7919	54	135	90	35	72	9	14	8.5
40-6T4	40	6	3.969	40.8	36.744	4	100	2136	6420	56	133	90	35	72	9	14	8.5
40-6T6				40.8	36.744	6	148	3028	9630	56	157	90	35	72	9	14	8.5
40-8T4	40	8	4.763	41	36.132	4	102	2728	7596	60	157	94	35	76	9	14	8.5
40-8T6				41	36.132	6	150	3866	11394	60	191	94	35	76	9	14	8.5
40-10T3	40	10	6.350	41.4	34.91	3	76	2529	7069	62	175	104	45	82	11	17.5	11
40-10T4				41.4	34.91	4	101	3789	9426	62	195	104	45	82	11	17.5	11
50-5T4	50	5	3.175	50.6	47.324	4	121	1757	6745	65	115	100	35	82	9	14	8.5
50-5T6				50.6	47.324	6	177	2490	10117	65	135	100	35	82	9	14	8.5
50-6T4	50	6	3.969	50.8	46.744	4	123	2388	8250	68	136	100	38	82	9	14	8.5
50-6T6				50.8	46.744	6	179	3384	12375	68	160	100	38	82	9	14	8.5
50-8T4	50	8	4.763	51	46.132	4	122	2998	9578	70	165	112	43	90	11	17.5	11
50-8T6				51	46.132	6	178	4249	14367	70	199	112	43	90	11	17.5	11
50-10T3	50	10	6.350	51.4	44.91	3	95	3397	9256	74	175	114	45	92	11	17.5	11
50-10T4				51.4	44.91	4	124	4350	12341	74	195	114	45	92	11	17.5	11
50-10T6	50	10	7.938	51.4	44.91	6	184	6165	18511	74	235	114	43	92	11	17.5	11
50-12T3				51.8	43.688	3	94	4420	11047	75	203	121	49	97	14	20	13
50-12T4				51.8	43.688	4	124	5660	14730	75	227	121	49	97	14	20	13

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

P F D I MODELO

Modelo	Tamanho			Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)				Flange			Ajuste		
	D	L	F										T	BCD-E	X	Y	Z				
63-6T4	63	6	3.969	63.8	59.744	4	148	2614	10542	80	142	122	44	100	11	17.5	11				
63-6T6		63.8	59.744	6	220	3704	15813	80	166	122	44	100	11	17.5	11						
63-8T4		8	4.763	64	59.132	4	152	3395	12541	82	165	124	43	102	11	17.5	11				
63-8T6		64	59.132	6	222	4812	18811	82	199	124	43	102	11	17.5	11						
63-10T4		10	6.350	64.4	57.91	4	158	4860	15858	85	205	131	55	107	14	20	13				
63-10T6		64.4	57.91	6	228	6887	23786	85	245	131	53	107	14	20	13						
63-12T4		12	7.938	64.8	56.688	4	152	6479	19293	90	230	136	52	112	14	20	13				
63-12T6		64.8	56.688	6	224	9182	28939	90	280	136	52	112	14	20	13						
80-10T4	80	10	6.350	81.4	74.91	4	190	5559	21118	105	205	151	55	127	14	20	13				
80-10T6		81.4	74.91	6	277	7879	31677	105	245	151	53	127	14	20	13						
80-12T4		12	7.938	81.8	73.688	4	192	7430	25681	110	230	156	52	132	14	20	13				
80-12T6		81.8	73.688	6	280	10530	38521	110	280	156	52	132	14	20	13						
80-20T3		20	9.525	82.2	72.466	3	189	9663	31622	115	301	173	65	143	18	26	17.5				
80-20T4		82.2	72.466	4	248	12375	42162	115	346	173	66	143	18	26	17.5						
100-10T6	100	10	6.350	101.4	94.91	6	236	8662	40469	125	245	171	53	147	14	20	13				
100-12T6		102.2	92.466	6	343	19230	79741	130	292	188	64	158	18	26	17.5						
100-20T4		102.2	92.466	4	300	13569	53161	135	356	205	76	169	22	32	21.5						

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

O F S W MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Ajuste			En- caixe		
	D	L										F	T	BCD-E	X	Y	Z				
16-5B1						16.6	13.324	2.5x1	32	763	1400	40	58	64	12	51	5.5	9.5	5.5	24	
16-5A1	16					16.6	13.324	1.5x1	20	482	820	40	50	64	12	51	5.5	9.5	5.5	24	
20-5B1						20.6	17.324	2.5x1	38	837	1733	44	60	68	12	55	5.5	9.5	5.5	24	
20-5A2		20				20.6	17.324	1.5x2	46	979	2079	44	70	68	12	55	5.5	9.5	5.5	24	
20-6B1			6		3.969	20.8	16.744	2.5x1	40	1139	2187	48	69	72	12	59	5.5	9.5	5.5	24	
25-4B1						25.25	22.792	2.5x1	38	544	1376	46	48	69	11	57	5.5	9.5	5.5	12	
25-4B2						25.25	22.792	2.5x2	74	988	2752	46	72	69	11	57	5.5	9.5	5.5	12	
25-5B1						25.6	22.324	2.5x1	46	939	2209	50	60	74	12	62	5.5	9.5	5.5	24	
25-5A2						25.6	22.324	1.5x2	48	1078	2594	50	70	74	12	62	5.5	9.5	5.5	24	
25-5C1						25.6	22.324	3.5x1	68	1252	3085	50	72	74	12	62	5.5	9.5	5.5	24	
25-6A2			6		3.969	25.8	21.744	1.5x2	56	1462	3249	56	82	82	12	69	6.6	11	6.5	24	
25-6C1						25.8	21.744	3.5x1	66	1690	3844	56	81	82	12	69	6.6	11	6.5	24	
25-10A1						4.763	26	21.132	1.5x1	29	1019	1927	60	81	86	16	73	6.6	11	6.5	24
28-5B1						28.6	25.324	2.5x1	51	984	2466	55	60	85	12	69	6.6	11	6.5	24	
28-5B2						28.6	25.324	2.5x2	98	1785	4932	55	96	85	12	69	6.6	11	6.5	24	
28-6A2			6		3.175	28.6	25.324	1.5x2	59	1150	2960	55	80	85	12	69	6.6	11	6.5	24	
32-5B1						32.6	29.324	2.5x1	55	1039	2833	58	62	84	12	71	6.6	11	6.5	24	
32-5A2						32.6	29.324	1.5x2	65	1216	3400	58	70	84	12	71	6.6	11	6.5	24	
32-5C1						32.6	29.324	3.5x1	76	1388	3967	58	72	84	12	71	6.6	11	6.5	24	
32-6B1						32.8	28.744	2.5x1	57	1409	3510	62	70	88	12	75	6.6	11	6.5	24	
32-6A2						32.8	28.744	1.5x2	67	1633	4168	62	81	88	12	75	6.6	11	6.5	24	
32-6C1						32.8	28.744	3.5x1	78	1888	4936	62	83	88	12	75	6.6	11	6.5	24	
32-8B1			8		4.763	33	28.132	2.5x1	58	1810	4227	66	92	100	16	82	9	14	8.5	30	
32-8A2						33	28.132	1.5x2	69	2094	5009	66	106	100	16	82	9	14	8.5	30	
32-8C1						33	28.132	3.5x1	82	2428	5948	66	108	100	16	82	9	14	8.5	30	
32-10B1			10		6.350	33.4	26.91	2.5x1	58	2651	5600	74	110	108	16	90	9	14	8.5	30	
32-10A1						33.4	26.91	1.5x1	36	1673	3278	74	90	108	16	90	9	14	8.5	30	
32-12A1			12			33.4	26.91	1.5x1	37	1672	3278	74	97	108	18	90	9	14	8.5	15	
32-12B1						33.4	26.91	2.5x1	61	2650	5599	74	117	108	18	90	9	14	8.5	15	

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

O F S W MODELO

Modelo	Tamanho		Diâ. Nominal	Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Ajuste			En- caixe
	Diâ. Nominal	Passo									D	L	F	T	BCD-E	X	Y	Z	
36-6B1	36	6	3.175	36.6	33.324	2.5x1	62	1486	3969	65	68	100	12	82	6.6	11	6.5	24	
36-6B2					36.6	33.324	2.5x2	121	2696	7937	65	103	100	12	82	6.6	11	6.5	24
36-10A1		10	6.350	37.4	30.91	1.5x1	40	1779	3718	75	90	120	18	98	11	17.5	11	30	
36-16B1		16			37.4	30.91	2.5x1	67	2812	6334	74	136	114	18	90	9	14	8.5	15
40-5B1	40	5	3.175	40.6	37.324	2.5x1	65	1141	3567	68	65	102	16	84	9	14	8.5	30	
40-5B2					40.6	37.324	2.5x2	132	2071	7134	68	95	102	16	84	9	14	8.5	30
40-6B2		6	3.969	40.8	36.744	2.5x2	136	2817	8855	70	109	104	16	86	9	14	8.5	30	
40-8B1		8	4.763	41	36.132	2.5x1	69	2003	5302	74	90	108	16	90	9	14	8.5	30	
40-8C1	40				41	36.132	3.5x1	96	2679	7438	74	108	108	16	90	9	14	8.5	30
40-10B1		10	6.350	41.4	34.91	2.5x1	72	2959	7069	84	110	125	18	104	11	17.5	11	30	
40-10C1					41.4	34.91	3.5x1	102	3932	9841	84	132	125	18	104	11	17.5	11	30
40-12B1		12	7.144	41.6	34.299	2.5x1	72	3425	7837	86	117	128	18	106	11	17.5	11	40	
40-16A1		16			41.6	34.299	1.5x1	46	2208	4703	86	117	128	18	106	11	17.5	11	40
45-10B1	45	10	6.350	46.4	39.91	2.5x1	76	3111	7953	88	110	132	18	110	11	17.5	11	30	
45-12B1		12	7.938	46.8	38.688	2.5x1	81	4202	9900	96	132	142	22	117	13	20	13	40	
50-5A2	50	5	3.175	50.6	47.324	1.5x2	96	1447	5382	80	74	114	16	96	9	14	8.5	30	
50-5A3					50.6	47.324	1.5x3	143	2051	8072	80	103	114	16	96	9	14	8.5	30
50-6B2		6	3.969	50.8	46.744	2.5x2	161	3093	11149	84	110	118	16	100	9	14	8.5	30	
50-8B1		8	4.763	51	46.132	2.5x1	81	2206	6705	87	92	128	18	107	11	17.5	11	30	
50-8B2	50				51	46.132	2.5x2	165	4004	13409	87	140	128	18	107	11	17.5	11	30
50-10B2					51.4	44.91	2.5x2	173	5923	17670	94	170	135	18	114	11	17.5	11	30
50-10C1		10	6.350	51.4	44.91	3.5x1	120	4393	12481	94	130	135	18	114	11	17.5	11	30	
50-12B1		12	7.938	51.8	43.688	2.5x1	123	4420	11047	102	132	150	22	125	13	20	13	40	
55-10C1	55	10	6.350	56.4	49.91	3.5x1	132	4562	13661	100	130	140	18	118	11	17.5	11	40	
55-12B1		12	7.938	56.8	48.688	2.5x1	128	4624	12195	105	132	154	22	127	13	20	13	40	
63-8A2	63	8	4.763	64	59.132	1.5x2	107	2826	10129	104	108	146	18	124	11	17.5	11	40	
63-10B2					64.4	57.91	2.5x2	206	6533	22371	110	172	152	20	130	11	17.5	11	40
63-12B1		12	7.938	64.8	56.688	2.5x1	107	4927	14031	118	135	166	22	141	13	20	13	40	
63-16B1		16	9.525	65.2	55.466	2.5x1	140	8189	23005	124	158	172	22	147	13	20	13	40	
63-20A1		20			65.2	55.466	1.5x1	84	5306	13890	124	147	172	22	147	13	20	13	40
70-10B1	70	10	6.350	71.4	64.91	2.5x1	114	3770	12506	124	112	170	20	145	13	20	13	40	
70-12B1		12	7.938	71.8	63.688	2.5x1	118	5169	15638	130	132	178	22	152	13	20	13	40	

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

O F S W **MODELO**

Modelo	Diâ. Nominal	Passo	Circuitos	Tipo Castanha	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Diâ. Esfera	Tipo de Entrada	D	L	F	T	BCD-E	X	Y	Z	S
36-20C1	36	20	3.5x1	OFSW	4478	10201	6.35	2	94	121	136	18	114	11	17.5	11	30
40-20C1	40	20	3.5x1	OFSW	4810	11367	6.35	2	96	121	138	18	116	11	17.5	11	30
40-20B2		20	2.5x2	OFSW	6537	16238	6.35	2	96	161	138	18	116	11	17.5	11	30
45-20C1	45	20	3.5x1	OFSW	4845	12823	6.35	2	98	122	140	18	118	11	17.5	11	30
45-20B2		20	2.5x2	OFSW	6585	18318	6.35	2	98	162	140	18	118	11	17.5	11	30
45-25C1		25	3.5x1	OFSW	5501	19186	7.144	2	101	141	143	18	121	11	17.5	11	30
50-20C1	50	20	3.5x1	OFSW	5027	14278	6.35	2	101	122	143	18	121	11	17.5	11	40
50-20B2		20	2.5x2	OFSW	6831	20397	6.35	2	101	162	143	18	121	11	17.5	11	40
50-25C1		25	3.5x1	OFSW	5782	16033	7.144	2	103	141	145	18	123	11	17.5	11	40
50-30C1	55	30	3.5x1	OFSW	5782	16033	7.144	2	103	160	145	18	123	11	17.5	11	40
55-20C1		20	3.5x1	OFSW	5158	15733	6.35	2	103	122	145	18	123	11	17.5	11	40
55-20B2		20	2.5x2	OFSW	7009	22476	6.35	2	103	162	145	18	123	11	17.5	11	40
55-25C1	55	25	3.5x1	OFSW	6181	17670	7.144	2	105	141	147	18	125	11	17.5	11	40
55-30C1		30	3.5x1	OFSW	6181	17670	7.144	2	105	160	147	18	125	11	17.5	11	40

O F S I MODELO

Modelo	Tamanho		Diâ. Nominal	Passo Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange		Ajuste			En- caixe
	D	L									D	L	F	T	BCD-E	X	Y	Z
20-5T3	20	5	3.175	20.6	17.324	3x2	39	852	1767	34	67	57	12	45	5.5	9.5	5.5	24
20-6T3		6	3.969	20.8	16.744	3x2	39	1091	2081	36	77	60	12	48	5.5	9.5	5.5	24
25-5T3	25	5	3.175	25.6	22.324	3x2	55	977	2314	40	67	64	12	52	5.5	9.5	5.5	24
25-6T3		6	3.969	25.8	21.744	3x2	56	1272	2762	42	77	65	12	53	5.5	9.5	5.5	24
32-5T3	32	5	3.175	32.6	29.324	3x2	64	1117	3081	48	67	74	12	60	6.5	11	6.5	24
32-5T4		5	3.175	32.6	29.324	4x2	82	1431	4108	48	77	74	12	60	6.5	11	6.5	24
32-6T3		6	3.969	32.8	28.744	3x2	65	1446	3620	50	67	76	12	62	6.5	11	6.5	24
32-6T4		6	3.969	32.8	28.744	4x2	84	1852	4826	50	90	76	12	62	6.5	11	6.5	24
32-8T3		8	4.763	33	28.132	3x2	68	1810	4227	52	100	78	16	64	6.6	11	6.5	24
32-8T4		8	4.763	33	28.132	4x2	82	2317	5635	52	117	78	16	64	6.6	11	6.5	24
32-10T3	36	10	6.350	33.4	26.91	3x2	68	2539	5327	56	120	82	16	68	6.6	11	6.5	24
36-8T4		8	4.763	37	32.132	4	88	2531	6614	56	116	86	15	70	9	14	8.5	25
40-5T4		5	3.175	40.6	37.324	4x2	99	1599	5280	54	81	80	16	66	6.6	11	6.5	24
40-5T6		5	3.175	40.6	37.324	6x2	146	2265	7919	54	102	80	16	66	6.6	11	6.5	24
40-6T4		6	3.969	40.8	36.744	4x2	100	2136	6420	56	94	88	16	72	9	14	8.5	30
40-6T6		6	3.969	40.8	36.744	6x2	148	3028	9630	56	119	88	16	72	9	14	8.5	30
40-8T4	40	8	4.763	41	36.132	4x2	102	2728	7596	60	117	92	16	75	9	14	8.5	30
40-10T3		10	6.350	41.4	34.91	3x2	76	2959	7069	65	123	96	16	80	9	14	8.5	30
40-10T4		10	6.350	41.4	34.91	4x2	101	3789	9426	65	143	96	16	80	9	14	8.5	30
50-5T4	50	5	3.175	50.6	47.324	4x2	121	1757	6745	65	81	96	16	80	9	14	8.5	30
50-5T6		5	3.175	50.6	47.324	6x2	177	2490	10117	65	102	96	16	80	9	14	8.5	30
50-6T4		6	3.969	50.8	46.744	4x2	123	2388	8250	68	94	100	16	84	9	14	8.5	30
50-6T6		6	3.969	50.8	46.744	6x2	179	3384	12375	68	119	100	16	84	9	14	8.5	30
50-8T4		8	4.763	51	46.132	4x2	122	2998	9578	70	120	102	16	85	9	14	8.8	30
50-10T3		10	6.350	51.4	44.91	3x2	95	3397	9256	74	123	114	18	92	11	17.5	11	40
50-10T4	63	10	6.350	51.4	44.91	4x2	124	4350	12341	74	143	114	18	92	11	17.5	11	40
50-12T3		12	7.938	51.8	43.688	3x2	94	4420	11047	78	147	118	18	96	11	17.5	11	40
63-6T4	63	6	3.969	63.8	59.744	4x2	148	2614	10542	80	96	119	18	98	11	17.5	11	40
63-6T3		6	3.969	63.8	59.744	3x2	220	3704	15813	80	121	119	18	98	11	17.5	11	40
63-8T4		8	4.763	64	59.132	4x2	152	3395	12541	82	119	122	18	100	11	17.5	11	40
63-10T4	63	10	6.350	64.4	57.91	4x2	158	4860	15858	88	147	134	20	110	14	20	13	40
63-12T3		12	7.938	64.8	56.688	3x2	114	5059	14470	92	150	138	20	114	14	20	13	40

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto pré-carga é de 10% da capacidade de carga dinâmica.

F S H
MODELO

Modelo	Tamanho		Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Ajuste			En- caixe S
	Diâ. Nominal	Passo								D	L	F	T	BCD-E	X	Y	Z	
15-20S1	15	20		15.6	12.324	1.8x1	18	540	1030	34	45	55	10	45	36	5.5	24	0
16-16S2				16.6	13.324	1.8x2	35	1060	2280									
16-16S4				16.6	13.324	1.8x4	68	1930	4560	32	48	53	10	42	38	4.5	26	0
16-16S2	16			16.6	13.324	1.8x2	35	1060	2280									
16-16S4				16.6	13.324	1.8x4	68	1930	4560	33	48	58	10	45	38	6.6	26	0
20-20S2				20.6	17.324	1.8x2	42	1180	2860	39	48	62	10	50	46	5.5	27.5	0
20-20S2	20	20		20.6	17.324	1.8x2	42	1180	2860									
20-20S4				20.6	17.324	1.8x4	81	2150	5720	38	58	62	10	50	46	5.5	32.5	3
25-25S2	25	25	3.969	25.8	21.744	1.8x2	53	1770	4470									
25-25S4				25.8	21.744	1.8x4	105	3220	8940	47	67	74	12	60	56	6.6	39.5	3
32-32S2	32	32	4.763	33	28.132	1.8x2	66	2510	6770									
32-32S4				33	28.132	1.8x4	128	4550	13540	58	85	92	15	74	68	9	48	0
40-40S2	40	40	6.350	41.4	34.91	1.8x2	82	4130	11450									
40-40S4				41.4	34.91	1.8x4	159	7500	22910	72	102	114	17	93	84	11	60	0
50-50S2	50	50	7.938	51.8	43.688	1.8x2	100	6170	17900									
50-50S4				51.8	43.688	1.8x4	193	11210	35800	90	125	135	20	112	104	14	83.5	0

Observação: Os valores de rigidez listados acima são derivados de fórmula teórica, enquanto a pré-carga é de 5% da capacidade de carga dinâmica.

D F S V MODELO

Modelo	Tamanho		Diâ. Esfera	PCD	RD	Circuitos	Rigidez kgf / μm K	Carga Dinâmica 1x10 ⁶ revs C (kgf)	Carga Estática Co(kgf)	Castanha		Flange		Ajuste			En- -caixe S	
	Diâ. Nominal	Passo								D	L	F	T	BCD-E	X	Y	Z	
16-16A2	16	16	3.175	16.6	13.324	1.5x2	704	1376	32	60	55	12	43	22	22	5.5	9.5	5.5
20-20A2	20	20		20.6	17.324	1.5x2	793	1745	36	69	60	12	47	28	27	5.5	9.5	5.5
25-25A2	25	25	3.969	25.8	21.744	1.5x2	1174	2730	42	69	70	12	55	32	28	6.6	11	6.5
32-32A2	32	32	4.763	33	28.132	1.5x2	1682	4208	54	94	100	15	80	40	37	9	14	8.5
40-40A2	40	40	6.350	41.4	34.91	1.5x2	2806	7222	65	115	106	18	85	52	42	11	17.5	11

6.3 Fusos Retificados de Precisão em Miniaturas

F S I
MODELO (EIXO OD 6, PASSO 1)
◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	1.0	
Ângulo do Passo	2.99°	
P.C.D (mm)	6.1	
Fuso P.C.D (mm)	6.1	
RD (mm)	5.261	
Esfera de Aço (mm)	Ø0.8	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	66	
Carga Estática Co (Kgf)	111	
Jogo Axial (mm)	0	0.005 MÁX
Perda de Torque (Kgf-cm)	0.13 MAX	0.03 MÁX
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
40	R6-1.0T3-FSI-65-105-0.008	65	75	105	3
70	R6-1.0T3-FSI-95-135-0.008	95	105	135	3
100	R6-1.0T3-FSI-125-165-0.008	125	135	165	3

F S I

MODELO (EIXO OD 8, PASSO 1)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	1.0	
Ângulo do Passo	2.25°	
P.C.D (mm)	8.1	
Fuso P.C.D (mm)	8.1	
RD (mm)	7.261	
Esfera de Aço (mm)	Ø0.8	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	79	
Carga Estática Co (Kgf)	157	
Jogo Axial (mm)	0	0.005 MÁX
Perda de Torque (Kgf-cm)	0.18 MÁX	0.05 MÁX
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
40	R8-1.0T3-FSI-80-138-0.008	80	92	138	3
70	R8-1.0T3-FSI-110-168-0.008	110	122	168	3
100	R8-1.0T3-FSI-140-198-0.008	140	152	198	3
150	R8-1.0T3-FSI-190-248-0.008	190	202	248	3

F **S** **I**
MODELO (EIXO OD 8, PASSO 1.5)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	1.5	
Ângulo do Passo	3.37°	
P.C.D (mm)	8.1	
Fuso P.C.D (mm)	8.2	
RD (mm)	7.15	
Esfera de Aço (mm)	Ø1	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	105	
Carga Estática Co (Kgf)	191	
Jogo Axial (mm)	0	0.005 MÁX
Perda de Torque (Kgf-cm)	0.2 MÁX	0.05 MÁX
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
40	R8-1.5T3-FSI-80-138-0.008	80	92	138	3
70	R8-1.5T3-FSI-110-168-0.008	110	122	168	3
100	R8-1.5T3-FSI-140-198-0.008	140	152	198	3
150	R8-1.5T3-FSI-190-248-0.008	190	202	248	3

F S I

MODELO (EIXO OD 8, PASSO 2)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	2.0	
Ângulo do Passo	4.44°	
P.C.D (mm)	8.2	
Fuso P.C.D (mm)	8.2	
RD (mm)	6.652	
Esfera de Aço (mm)	Ø1.5	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	170	
Carga Estática Co (Kgf)	267	
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.20 MAX	0.05 MAX
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
40	R8-2T3-FSI-80-138-0.008	80	92	138	3
70	R8-2T3-FSI-110-168-0.008	110	122	168	3
100	R8-2T3-FSI-140-198-0.008	140	152	198	3
150	R8-2T3-FSI-190-248-0.008	190	202	248	3

F **S** **I**
MODELO (EIXO OD 10, PASSO 2)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	2	
Ângulo do Passo	3.57°	
P.C.D (mm)	10.2	
Fuso P.C.D (mm)	10.2	
RD (mm)	8.652	
Esfera de Aço (mm)	Ø1.5	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	196	
Carga Estática Co (Kgf)	348	
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.01~0.24	0.05 MAX
Espaçador das esferas	-	

Q-Q CORTE

D-D VISTA

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R10-2T3-FSI-100-158-0.008	100	112	158	3
100	R10-2T3-FSI-150-208-0.008	150	162	208	3
150	R10-2T3-FSI-200-258-0.008	200	212	258	3
200	R10-2T3-FSI-250-308-0.008	250	262	308	3

F S I

MODELO (EIXO OD 10, PASSO 2.5)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	2.5	
Ângulo do Passo	4.46°	
P.C.D (mm)	10.2	
Fuso P.C.D (mm)	10.2	
RD (mm)	8.136	
Esfera de Aço (mm)	Ø2	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	274	
Carga Estática Co (Kgf)	438	
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.02~0.3	0.05 MAX
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R10-2.5T3-FSI-100-158-0.008	100	112	158	3
100	R10-2.5T3-FSI-150-208-0.008	150	162	208	3
150	R10-2.5T3-FSI-200-258-0.008	200	212	258	3
200	R10-2.5T3-FSI-250-308-0.008	250	262	308	3

F S I
MODELO (EIXO OD 12, PASSO 2)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	2	
Ângulo do Passo	2.99°	
P.C.D (mm)	12.2	
Fuso P.C.D (mm)	12.2	
RD (mm)	10.625	
Esfera de Aço (mm)	Ø1.5	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	217	
Carga Estática Co (Kgf)	430	
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.04~0.35	0.1 MAX
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R12-2T3-FSI-110-180-0.008	110	125	180	3
100	R12-2T3-FSI-160-230-0.008	160	175	230	3
150	R12-2T3-FSI-210-280-0.008	210	225	280	3
200	R12-2T3-FSI-260-330-0.008	260	275	330	3
250	R12-2T3-FSI-310-380-0.008	310	325	380	3

F S I

MODELO (EIXO OD 12, PASSO 2.5)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	2.5	
Ângulo do Passo	3.73°	
P.C.D (mm)	12.2	
Fuso P.C.D (mm)	12.2	
RD (mm)	10.136	
Esfera de Aço (mm)	Ø2	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	309	
Carga Estática Co (Kgf)	546	
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.04~0.35	0.1 MAX
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R12-2.5T3-FSI-110-180-0.008	110	125	180	3
100	R12-2.5T3-FSI-160-230-0.008	160	175	230	3
150	R12-2.5T3-FSI-210-280-0.008	210	225	280	3
200	R12-2.5T3-FSI-260-330-0.008	260	275	330	3
250	R12-2.5T3-FSI-310-380-0.008	310	325	380	3

F S I
MODELO (EIXO OD 14, PASSO 2)
◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	2	
Ângulo do Passo	2.57°	
P.C.D (mm)	14.2	
Fuso P.C.D (mm)	14.2	
RD (mm)	12.652	
Esfera de Aço (mm)	$\varnothing 1.5$	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	236	
Carga Estática Co (Kgf)	511	
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.05~0.5	-
Espaçador das esferas	-	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R14-2T3-FSI-85-166-0.008	85	99	166	3
100	R14-2T3-FSI-135-216-0.008	135	149	216	3
150	R14-2T3-FSI-185-266-0.008	185	199	266	3
200	R14-2T3-FSI-235-316-0.008	235	249	316	3
250	R14-2T3-FSI-335-416-0.008	335	349	416	3

F S I

MODELO (EIXO OD 14, PASSO 4)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	4	
Ângulo do Passo	5.11°	
P.C.D (mm)	14.25	
Fuso P.C.D (mm)	14.25	
RD (mm)	11.792	
Esfera de Aço (mm)	Ø2.381	
Circuitos	1x3	
Carga Dinâmica C (Kgf)	403	
Carga Estática Co (Kgf)	725	
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.1~0.7	-
Espaçador das esferas	-	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R14-4T3-FSI-148-230-0.008	148	163	230	3
150	R14-4T3-FSI-198-280-0.008	198	213	280	3
200	R14-4T3-FSI-248-330-0.008	248	263	330	3
300	R14-4T3-FSI-348-430-0.008	348	363	430	3
400	R14-4T3-FSI-448-530-0.008	448	463	530	3

F S B
MODELO (EIXO OD 10, PASSO 4)
◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	4	
Ângulo do Passo	7.11°	
P.C.D (mm)	10.2	
Fuso P.C.D (mm)	10.2	
RD (mm)	8.136	
Esfera de Aço (mm)	Ø2	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	176	280
Carga Estática Co (Kgf)	225	449
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.05~0.4	~0.1
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R10-4B1-FSB-110-180-0.008	110	125	180	3
100	R10-4B1-FSB-160-230-0.008	160	175	230	3
150	R10-4B1-FSB-210-280-0.008	210	225	280	3
200	R10-4B1-FSB-260-330-0.008	260	275	330	3
250	R10-4B1-FSB-310-380-0.008	310	325	380	3
300	R10-4B1-FSB-360-430-0.008	360	375	430	3

F S W

MODELO (EIXO OD 12, PASSO 5)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	5	
Ângulo do Passo	7.4°	
P.C.D (mm)	12.25	
Fuso P.C.D (mm)	12.25	
RD (mm)	9.792	
Esfra de Aço (mm)	Ø2.381	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	241	382
Carga Estática Co (Kgf)	319	637
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.1~0.45	0.1 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R12-5B1-FSW -110-180-0.008	110	125	180	3
100	R12-5B1-FSW -160-230-0.008	160	175	230	3
150	R12-5B1-FSW -210-280-0.008	210	225	280	3
200	R12-5B1-FSW -260-330-0.008	260	275	330	3
250	R12-5B1-FSW -310-380-0.008	310	325	380	3
350	R12-5B1-FSW -410-480-0.008	410	425	480	3
450	R12-5B1-FSW -510-580-0.008	510	525	580	3

F S W
MODELO (EIXO OD 12, PASSO 10)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	10	
Ângulo do Passo	14.57°	
P.C.D (mm)	12.25	
Fuso P.C.D (mm)	12.25	
RD (mm)	9.792	
Esfera de Aço (mm)	Ø2.381	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	241	382
Carga Estática Co (Kgf)	319	637
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.1~0.5	0.5 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R12-10B1-FSW-160-230-0.008	160	175	230	3
150	R12-10B1-FSW-210-280-0.008	210	225	280	3
250	R12-10B1-FSW-310-380-0.008	310	325	380	3
350	R12-10B1-FSW-410-480-0.008	410	425	480	3
450	R12-10B1-FSW-510-580-0.008	510	525	580	3

F S W

MODELO (EIXO OD 14, PASSO 5)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	5	
Ângulo do Passo	6.22°	
P.C.D (mm)	14.6	
Fuso P.C.D (mm)	14.6	
RD (mm)	11.324	
Esfra de Aço (mm)	Ø3.175	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	448	710
Carga Estática Co (Kgf)	608	1215
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.15~0.70	0.2 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R14-5B1-FSW-189-271-0.008	189	204	271	3
150	R14-5B1-FSW-239-321-0.008	239	254	321	3
250	R14-5B1-FSW-339-421-0.008	339	354	421	3
350	R14-5B1-FSW-439-521-0.008	439	454	521	3
450	R14-5B1-FSW-539-621-0.008	539	554	621	3
600	R14-5B1-FSW-689-771-0.008	689	704	771	3

F S W
MODELO (EIXO OD 14, PASSO 8)
◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	8	
Ângulo do Passo	9.89°	
P.C.D (mm)	14.6	
Fuso P.C.D (mm)	14.6	
RD (mm)	11.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	448	710
Carga Estática Co (Kgf)	608	1215
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.15~0.79	0.24 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R14-8B1-FSW-189-271-0.008	189	204	271	3
150	R14-8B1-FSW-239-321-0.008	239	254	321	3
200	R14-8B1-FSW-289-371-0.008	289	304	371	3
250	R14-8B1-FSW-339-421-0.008	339	354	421	3
300	R14-8B1-FSW-389-471-0.008	389	404	471	3
350	R14-8B1-FSW-439-521-0.008	439	454	521	3
400	R14-8B1-FSW-489-571-0.008	489	504	571	3
450	R14-8B1-FSW-539-621-0.008	539	554	621	3
500	R14-8B1-FSW-589-671-0.008	589	604	671	3
550	R14-8B1-FSW-639-721-0.008	639	654	721	3
600	R14-8B1-FSW-689-771-0.008	689	704	771	3
700	R14-8B1-FSW-789-871-0.008	789	804	871	3

F S B

MODELO (EIXO OD 10, PASSO 10)

◀ Miniatura

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	10	
Ângulo do Passo	16.71°	
P.C.D (mm)	10.6	
Fuso P.C.D (mm)	10.6	
RD (mm)	7.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	1.5x1	
Carga Dinâmica C (Kgf)	223	354
Carga Estática Co (Kgf)	245	489
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.1~0.5	-
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R10-10A1-FSB-167-240-0.008	167	185	240	3
150	R10-10A1-FSB-217-290-0.008	217	235	290	3
200	R10-10A1-FSB-267-340-0.008	267	285	340	3
250	R10-10A1-FSB-317-390-0.008	317	335	390	3
300	R10-10A1-FSB-367-440-0.008	367	385	440	3

6.4 Fuso Retificado - Usinagem final

F S W
MODELO (EIXO OD 15, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	10	
Ângulo do Passo	11.53°	
P.C.D (mm)	15.6	
Fuso P.C.D (mm)	15.6	
RD (mm)	12.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	460	729
Carga Estática Co (Kgf)	645	1290
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.15~0.79	0.24 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R15-10B1-FSW-189-271-0.018	189	204	271	5
150	R15-10B1-FSW-239-321-0.018	239	254	321	5
200	R15-10B1-FSW-289-371-0.018	289	304	371	5
250	R15-10B1-FSW-339-421-0.018	339	354	421	5
300	R15-10B1-FSW-389-471-0.018	389	404	471	5
350	R15-10B1-FSW-439-521-0.018	439	454	521	5
400	R15-10B1-FSW-489-571-0.018	489	504	571	5
450	R15-10B1-FSW-539-621-0.018	539	554	621	5
500	R15-10B1-FSW-589-671-0.018	589	604	671	5
550	R15-10B1-FSW-639-721-0.018	639	654	721	5
600	R15-10B1-FSW-689-771-0.018	689	704	771	5
700	R15-10B1-FSW-789-871-0.018	789	804	871	5
800	R15-10B1-FSW-889-971-0.018	889	904	971	5
1000	R15-10B1-FSW-1089-1171-0.018	1089	1104	1171	5

F S W

MODELO(EIXO OD 16, PASSO 5)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	5	
Ângulo do Passo	5.48°	
P.C.D (mm)	16.6	
Fuso P.C.D (mm)	16.2	
RD (mm)	13.324	
Esfra de Aço (mm)	Ø3.175	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	481	763
Carga Estática Co (Kgf)	670	1399
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.15~0.8	~0.2
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R16-5B1-FSW-189-271-0.018	189	204	271	5
200	R16-5B1-FSW-289-371-0.018	289	304	371	5
300	R16-5B1-FSW-389-471-0.018	389	404	471	5
400	R16-5B1-FSW-489-571-0.018	489	504	571	5
600	R16-5B1-FSW-689-771-0.018	689	704	771	5
800	R16-5B1-FSW-889-971-0.018	889	904	971	5

F S W
MODELO (EIXO OD 20, PASSO 4)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	4
Ângulo do Passo	3.6°
P.C.D (mm)	20.25
Fuso P.C.D (mm)	20.25
RD (mm)	17.792
Esfera de Aço (mm)	Ø2.381
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	561
Carga Estática Co (Kgf)	1085
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.12~0.68
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	R20-4B2-FSW-225-335-0.018	225	250	335	5
200	R20-4B2-FSW-275-385-0.018	275	300	385	5
300	R20-4B2-FSW-375-485-0.018	375	400	485	5
400	R20-4B2-FSW-475-585-0.018	475	500	585	5
500	R20-4B2-FSW-575-685-0.018	575	600	685	5
350	R15-10B1-FSW-439-521-0.018	439	454	521	5

F S W

MODELO (EIXO OD 20, PASSO 5)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	5
Ângulo do Passo	4.42°
P.C.D (mm)	20.6
Fuso P.C.D (mm)	20.6
RD (mm)	17.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	952
Carga Estática Co (Kgf)	1732
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.28~1.32
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	R20-5B2-FSW-225-335-0.018	225	250	335	5
200	R20-5B2-FSW-275-385-0.018	275	300	385	5
300	R20-5B2-FSW-375-485-0.018	375	400	485	5
400	R20-5B2-FSW-475-585-0.018	475	500	585	5
500	R20-5B2-FSW-575-685-0.018	575	600	685	5
700	R20-5B2-FSW-775-885-0.018	775	800	885	5

F S W
MODELO (EIXO OD 20, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	10	
Ângulo do Passo	8.7°	
P.C.D (mm)	20.8	
Fuso P.C.D (mm)	20.8	
RD (mm)	16.744	
Esfra de Aço (mm)	Ø3.969	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	718	1139
Carga Estática Co (Kgf)	1094	2187
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.2~1.2	0.3 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
200	R20-10B1-FSW- 289 - 399-0.018	289	314	399	5
300	R20-10B1-FSW- 389 - 499-0.018	389	414	499	5
400	R20-10B1-FSW- 489 - 599-0.018	489	514	599	5
500	R20-10B1-FSW- 589 - 699-0.018	589	614	699	5
600	R20-10B1-FSW- 689 - 799-0.018	689	714	799	5
700	R20-10B1-FSW- 789 - 899-0.018	789	814	899	5
800	R20-10B1-FSW- 889 -999-0.018	889	914	999	5
900	R20-10B1-FSW- 989 -1099-0.018	989	1014	1099	5
1000	R20-10B1-FSW- 1089 -1199-0.018	1089	1114	1199	5
1100	R20-10B1-FSW- 1189 - 1299-0.018	1189	1214	1299	5
1400	R20-10B1-FSW- 1289 -1399-0.018	1289	1314	1399	5

F S W

MODELO (EIXO OD 20, PASSO 20)

◀ Standard

Dados Fusos de Esferas		
Direção	Sentido Direito	
Passo (mm)	20	
Ângulo do Passo	17.01°	
P.C.D (mm)	20.8	
Fuso P.C.D (mm)	20.8	
RD (mm)	16.744	
Esfera de Aço (mm)	Ø3.969	
Circuitos	1.5x1	
Carga Dinâmica C (Kgf)	453	719
Carga Estática Co (Kgf)	641	1280
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.2~1.2	0.3 MAX
Espaçador das esferas	1 : 1	-

Q-Q CORTE

D-D VISTA

Unit:mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
200	R20-20A1-FSW-310-420-0.018	310	335	420	5
300	R20-20A1-FSW-410-520-0.018	410	435	520	5
400	R20-20A1-FSW-510-620-0.018	510	535	620	5
500	R20-20A1-FSW-610-720-0.018	610	635	720	5
600	R20-20A1-FSW-710-820-0.018	710	735	820	5
700	R20-20A1-FSW-810-920-0.018	810	835	920	5
800	R20-20A1-FSW-910-1020-0.018	910	935	1020	5
900	R20-20A1-FSW-1010-1120-0.018	1010	1035	1120	5
1000	R20-20A1-FSW-1110-1220-0.018	1110	1135	1220	5
1100	R20-20A1-FSW-1210-1320-0.018	1210	1235	1320	5
1400	R20-20A1-FSW-1510-1620-0.018	1510	1535	1620	5

F S W

MODELO (EIXO OD 25, PASSO 4)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	4
Ângulo do Passo	2.89°
P.C.D (mm)	25.25
Fuso P.C.D (mm)	25.25
RD (mm)	22.792
Esfera de Aço (mm)	Ø2.381
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	622
Carga Estática Co (Kgf)	1376
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.15~0.85
Espacador das esferas	1 : 1

Unit:mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	R25-4B2-FSW-220-383-0.018	220	250	383	5
200	R25-4B2-FSW-270-433-0.018	270	300	433	5
300	R25-4B2-FSW-370-533-0.018	370	400	533	5
400	R25-4B2-FSW-470-633-0.018	470	500	633	5
500	R25-4B2-FSW-570-733-0.018	570	600	733	5

F S W

MODELO (EIXO OD 25, PASSO 5)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	5
Ângulo do Passo	3.56°
P.C.D (mm)	25.6
Fuso P.C.D (mm)	25.6
RD (mm)	22.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1073
Carga Estática Co (Kgf)	2209
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.36~1.44
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	R25-5B2-FSW-220-383-0.018	220	250	383	5
200	R25-5B2-FSW-270-433-0.018	270	300	433	5
300	R25-5B2-FSW-370-533-0.018	370	400	533	5
400	R25-5B2-FSW-470-633-0.018	470	500	633	5
500	R25-5B2-FSW-570-733-0.018	570	600	733	5
600	R25-5B2-FSW-670-833-0.018	670	700	833	5
700	R25-5B2-FSW-770-933-0.018	770	800	933	5
900	R25-5B2-FSW-970-1133-0.018	970	1000	1133	5
1000	R25-5B2-FSW-1170-1333-0.018	1170	1200	1333	5

F S W
MODELO (EIXO OD 25, PASSO 6)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	6
Ângulo do Passo	4.23°
P.C.D (mm)	25.8
Fuso P.C.D (mm)	25.8
RD (mm)	21.744
Esfera de Aço (mm)	Ø3.969
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1453
Carga Estática Co (Kgf)	2761
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.42~2.4
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R25-6B2-FSW-370-533-0.018	370	400	533	5
450	R25-6B2-FSW-570-733-0.018	570	600	733	5
650	R25-6B2-FSW-770-933-0.018	770	800	933	5

F S W

MODELO (EIXO OD 25, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	6.98°
P.C.D (mm)	26
Fuso P.C.D (mm)	26
RD (mm)	21.132
Esfera de Aço (mm)	Ø4.763
Circuitos	1.5x2
Carga Dinâmica C (Kgf)	1164
Carga Estática Co (Kgf)	1927
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.42~2.4
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R25-10A2-FSW-370-533-0.018	370	400	533	5
450	R25-10A2-FSW-570-733-0.018	570	600	733	5
650	R25-10A2-FSW-770-933-0.018	770	800	933	5
850	R25-10A2-FSW-970-1133-0.018	970	1000	1133	5
1050	R25-10A2-FSW-1170-1333-0.018	1170	1200	1333	5

F S W
MODELO (EIXO OD 28, PASSO 5)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	5
Ângulo do Passo	3.19°
P.C.D (mm)	28.6
Fuso P.C.D (mm)	28.6
RD (mm)	25.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1124
Carga Estática Co (Kgf)	2466
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.3~1.7
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
200	R28-5B2-FSW-270-399-0.018	270	300	399	5
300	R28-5B2-FSW-370-499-0.018	370	400	499	5
400	R28-5B2-FSW-470-599-0.018	470	500	599	5
450	R28-5B2-FSW-558-733-0.018	558	600	733	5
650	R28-5B2-FSW-758-933-0.018	758	800	933	5
850	R28-5B2-FSW-958-1133-0.018	958	1000	1133	5
1050	R28-5B2-FSW-1158-1333-0.018	1158	1200	1333	5

F S W

MODELO (EIXO OD 28, PASSO 6)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	6
Ângulo do Passo	3.82°
P.C.D (mm)	28.6
Fuso P.C.D (mm)	28.6
RD (mm)	25.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1124
Carga Estática Co (Kgf)	2466
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.36~2.04
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R28-6B2-FSW-370-499-0.018	370	400	499	5
450	R28-6B2-FSW-570-699-0.018	570	600	699	5
650	R28-6B2-FSW-758-933-0.018	758	800	933	5
850	R28-6B2-FSW-958-1133-0.018	958	1000	1133	5
1050	R28-6B2-FSW-1158-1333-0.018	1158	1200	1333	5

F S W

MODELO (EIXO OD 32, PASSO 5)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	5
Ângulo do Passo	2.79°
P.C.D (mm)	32.6
Fuso P.C.D (mm)	32.6
RD (mm)	29.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1188
Carga Estática Co (Kgf)	2833
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.48~1.92
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	R32-5B2-FSW-265-415-0.018	265	300	415	5
250	R32-5B2-FSW-365-515-0.018	365	400	515	5
350	R32-5B2-FSW-465-615-0.018	465	500	615	5
450	R32-5B2-FSW-565-715-0.018	565	600	715	5
550	R32-5B2-FSW-665-857-0.018	665	700	857	5
650	R32-5B2-FSW-765-957-0.018	765	800	957	5
850	R32-5B2-FSW-965-1157-0.018	965	1000	1157	5
1050	R32-5B2-FSW-1165-1357-0.018	1165	1200	1357	5

F S W

MODELO (EIXO OD 32, PASSO 6)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	6
Ângulo do Passo	3.33°
P.C.D (mm)	32.8
Fuso P.C.D (mm)	32.8
RD (mm)	28.744
Esfera de Aço (mm)	Ø3.969
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1610
Carga Estática Co (Kgf)	3510
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	0.48~2.72
Espaçador das esferas	1 : 1

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R32-6B2-FSW-365-515-0.018	365	400	515	5
450	R32-6B2-FSW-565-715-0.018	565	600	715	5
650	R32-6B2-FSW-765-957-0.018	765	800	957	5
850	R32-6B2-FSW-965-1157-0.018	965	1000	1157	5
1050	R32-6B2-FSW-1165-1357-0.018	1165	1200	1357	5
1350	R32-6B2-FSW-1465-1657-0.018	1465	1500	1657	5

F S V

MODELO (EIXO OD 16, PASSO 16)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	16	
Ângulo do Passo	17.05°	
P.C.D (mm)	16.6	
Fuso P.C.D (mm)	16.6	
RD (mm)	13.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	1.5x1	
Carga Dinâmica C (Kgf)	304	481
Carga Estática Co (Kgf)	410	819
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.15~0.79	0.24 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R16-16A1-FSV-184- 271-0.018	184	204	271	5
150	R16-16A1-FSV-234- 321-0.018	234	254	321	5
200	R16-16A1-FSV-284- 371-0.018	284	304	371	5
250	R16-16A1-FSV-334- 421-0.018	334	354	421	5
300	R16-16A1-FSV-384- 471-0.018	384	404	471	5
350	R16-16A1-FSV-434- 521-0.018	434	454	521	5
400	R16-16A1-FSV-484- 571-0.018	484	504	571	5
450	R16-16A1-FSV-534- 621-0.018	534	554	621	5
500	R16-16A1-FSV-584- 671-0.018	584	604	671	5
550	R16-16A1-FSV-634- 721-0.018	634	654	721	5
600	R16-16A1-FSV- 684-771-0.018	684	704	771	5
700	R16-16A1-FSV- 784-871-0.018	784	804	871	5
800	R16-16A1-FSV- 884-971-0.018	884	904	971	5

F S V

MODELO (EIXO OD 25, PASSO 20)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	20	
Ângulo do Passo	13.75°	
P.C.D (mm)	26	
Fuso P.C.D (mm)	26	
RD (mm)	21.132	
Esfra de Aço (mm)	Ø4.763	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	1003	1591
Carga Estática Co (Kgf)	1619	3236
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.4~2.5	0.5 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
600	R25-20B1-FSV- 750- 913-0.018	750	780	913	5
800	R25-20B1-FSV- 950- 1113-0.018	950	980	1113	5
1000	R25-20B1-FSV- 1150- 1313-0.018	1150	1180	1313	5
1200	R25-20B1-FSV- 1350- 1513-0.018	1350	1380	1513	5
1400	R25-20B1-FSV- 1550- 1713-0.018	1550	1580	1713	5
1600	R25-20B1-FSV- 1750- 1913-0.018	1750	1780	1913	5

F S V**MODELO (EIXO OD 25, PASSO 25)**

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	25	
Ângulo do Passo	17.01°	
P.C.D (mm)	26	
Fuso P.C.D (mm)	26	
RD (mm)	21.132	
Esfera de Aço (mm)	Ø4.763	
Circuitos	1.5x1	
Carga Dinâmica C (Kgf)	642	1018
Carga Estática Co (Kgf)	964	1926
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.4~2.5	0.25 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
600	R25-25A1-FSV-750-913-0.018	750	780	913	5
800	R25-25A1-FSV-950-1113-0.018	950	980	1113	5
1000	R25-25A1-FSV-1150-1313-0.018	1150	1180	1313	5
1200	R25-25A1-FSV-1350-1513-0.018	1350	1380	1513	5
1400	R25-25A1-FSV-1550-1713-0.018	1550	1580	1713	5
1600	R25-25A1-FSV-1750-1913-0.018	1750	1780	1913	5
2000	R25-25A1-FSV-2150-2313-0.018	2150	2180	2313	5

F S V

MODELO (EIXO OD 32, PASSO 25)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	25	
Ângulo do Passo	13.56°	
P.C.D (mm)	33	
Fuso P.C.D (mm)	33	
RD (mm)	28.132	
Esfera de Aço (mm)	Ø4.763	
Circuitos	2.5x1	
Carga Dinâmica C (Kgf)	1140	1809
Carga Estática Co (Kgf)	2113	4226
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.69~3.21	~0.8
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
1000	R32-25B1-FSV-1180-1376-0.018	1180	1219	1376	5
1500	R32-25B1-FSV-1680-1876-0.018	1680	1719	1876	5
2000	R32-25B1-FSV-2180-2376-0.018	2180	2219	2376	5
2600	R32-25B1-FSV-2780-2976-0.018	2780	2819	2976	5

F S V**MODELO (EIXO OD 32, PASSO 32)**

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	32	
Ângulo do Passo	17.15°	
P.C.D (mm)	33	
Fuso P.C.D (mm)	33	
RD (mm)	28.132	
Esfera de Aço (mm)	Ø4.763	
Circuitos	1.5x1	
Carga Dinâmica C (Kgf)	726	1153
Carga Estática Co (Kgf)	1252	2504
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.7~3.21	~0.8
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
1000	R32-32A1-FSV-1180-1376-0.018	1180	1219	1376	5
1500	R32-32A1-FSV-1680-1876-0.018	1680	1719	1876	5
2000	R32-32A1-FSV-2180-2376-0.018	2180	2219	2376	5
2600	R32-32A1-FSV-2780-2976-0.018	2780	2819	2976	5

F D W

MODELO (EIXO OD 32, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	5.44°
P.C.D (mm)	33.4
Fuso P.C.D (mm)	33.4
RD (mm)	26.91
Esfra de Aço (mm)	Ø6.35
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	4810
Carga Estática Co (Kgf)	11199
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	5.51~11.43
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	R32-10B2-FDW-380-575-0.018	380	400	575	5
250	R32-10B2-FDW-480-675-0.018	480	500	675	5
350	R32-10B2-FDW-580-775-0.018	580	600	775	5
450	R32-10B2-FDW-680-959-0.018	680	700	959	5
550	R32-10B2-FDW-780-1059-0.018	780	800	1059	5
750	R32-10B2-FDW-980-1259-0.018	980	1000	1259	5
950	R32-10B2-FDW-1180-1459-0.018	1180	1200	1459	5
1250	R32-10B2-FDW-1480-1759-0.018	1480	1500	1759	5
1550	R32-10B2-FDW-1780-2059-0.018	1780	1800	2059	5

F D W

MODELO (EIXO OD 36, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	4.86°
P.C.D (mm)	37.4
Fuso P.C.D (mm)	37.4
RD (mm)	30.91
Esfera de Aço (mm)	Ø6.35
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	5105
Carga Estática Co (Kgf)	12668
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	6.64~12.34
Espaçador das esferas	-

D-D VISTA

Curso	Código HIWIN	Unid : mm			
		L1	L2	L3	Classe de Precisão
250	R36-10B2-FDW-480-685-0.018	480	500	685	5
450	R36-10B2-FDW-680-885-0.018	680	700	885	5
750	R36-10B2-FDW-980-1269-0.018	980	1000	1269	5
1150	R36-10B2-FDW-1380-1669-0.018	1380	1400	1669	5
1550	R36-10B2-FDW-1780-2069-0.018	1780	1800	2069	5

F D W

MODELO (EIXO OD 40, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	4.4°
P.C.D (mm)	41.4
Fuso P.C.D (mm)	41.4
RD (mm)	34.91
Esfera de Aço (mm)	Ø6.35
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	5369
Carga Estática Co (Kgf)	14138
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	8.26~13.78
Espaçador das esferas	-

F0.4x0.2DIN509

X DETAIL

D-D VISTA

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R40-10B2-FDW-480-687-0.018	480	500	687	5
350	R40-10B2-FDW-580-787-0.018	580	600	787	5
450	R40-10B2-FDW-680-887-0.018	680	700	887	5
550	R40-10B2-FDW-780-1069-0.018	780	800	1069	5
750	R40-10B2-FDW-980-1269-0.018	980	1000	1269	5
950	R40-10B2-FDW-1180-1469-0.018	1180	1200	1469	5
1150	R40-10B2-FDW-1380-1669-0.018	1380	1400	1669	5
1350	R40-10B2-FDW-1580-1869-0.018	1580	1600	1869	5
1550	R40-10B2-FDW-1780-2069-0.018	1780	1800	2069	5
2150	R40-10B2-FDW-2380-2669-0.018	2380	2400	2669	5

F D W**MODELO (EIXO OD 40, PASSO 12)**

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	12
Ângulo do Passo	5.25°
P.C.D (mm)	41.6
Fuso P.C.D (mm)	41.6
RD (mm)	34.299
Esfera de Aço (mm)	Ø7.144
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	6216
Carga Estática Co (Kgf)	15614
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	9.79~18.17
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
400	R40-12B2-FDW-680-969-0.018	680	700	969	5
700	R40-12B2-FDW-980-1269-0.018	980	1000	1269	5
1100	R40-12B2-FDW-1380-1669-0.018	1380	1400	1669	5
1500	R40-12B2-FDW-1780-2069-0.018	1780	1800	2069	5
2200	R40-12B2-FDW-2480-2769-0.018	2480	2500	2769	5

F S I

MODELO (EIXO OD 16, PASSO 2)

◀Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	2	
Ângulo do Passo	2.25°	
P.C.D (mm)	16.2	
Fuso P.C.D (mm)	16.2	
RD (mm)	14.652	
Esfra de Aço (mm)	Ø1.5	
Circuitos	1x4	
Carga Dinâmica C (Kgf)	323	
Carga Estática Co (Kgf)	790	
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.05~0.5	~0.15
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R16-2T4-FSI-139-221-0.008	139	154	221	3
100	R16-2T4-FSI-189-271-0.008	189	204	271	3
150	R16-2T4-FSI-239-321-0.008	239	254	321	3
200	R16-2T4-FSI-289-371-0.008	289	304	371	3
300	R16-2T4-FSI-389-471-0.008	389	404	471	3

F S I

MODELO (EIXO OD 16, PASSO 2.5)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	2.5	
Ângulo do Passo	2.81°	
P.C.D (mm)	16.2	
Fuso P.C.D (mm)	16.2	
RD (mm)	14.652	
Esfera de Aço (mm)	Ø1.5	
Circuitos	1x4	
Carga Dinâmica C (Kgf)	323	
Carga Estática Co (Kgf)	790	
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.05~0.5	~0.15
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
50	R16-2.5T4-FSI-139-221-0.008	139	154	221	3
100	R16-2.5T4-FSI-189-271-0.008	189	204	271	3
150	R16-2.5T4-FSI-239-321-0.008	239	254	321	3
200	R16-2.5T4-FSI-289-371-0.008	289	304	371	3
300	R16-2.5T4-FSI-389-471-0.008	389	404	471	3

O F S W

MODELO (EIXO OD 16, PASSO 2)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	5
Ângulo do Passo	3.19°
P.C.D (mm)	28.6
Fuso P.C.D (mm)	28.6
RD (mm)	25.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1784
Carga Estática Co (Kgf)	4932
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	1.1~3.3
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	R28-5B2-OFSW-270-399-0.018	270	300	399	5
250	R28-5B2-OFSW-370-499-0.018	370	400	499	5
350	R28-5B2-OFSW-470-599-0.018	470	500	599	5
450	R28-5B2-OFSW-558-733-0.018	558	600	733	5
650	R28-5B2-OFSW-758-933-0.018	758	800	933	5
850	R28-5B2-OFSW-958-1133-0.018	958	1000	1133	5
1050	R28-5B2-OFSW-1158-1333-0.018	1158	1200	1333	5

O F S W

MODELO (EIXO OD 28, PASSO 6)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	6
Ângulo do Passo	3.82°
P.C.D (mm)	28.6
Fuso P.C.D (mm)	28.6
RD (mm)	25.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1784
Carga Estática Co (Kgf)	4932
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	1.2~3.6
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R28-6B2-OFSW-370-499-0.018	370	400	499	5
450	R28-6B2-OFSW-570-699-0.018	570	600	699	5
650	R28-6B2-OFSW-758-933-0.018	758	800	933	5
850	R28-6B2-OFSW-958-1133-0.018	958	1000	1133	5
1050	R28-6B2-OFSW-1158-1333-0.018	1158	1200	1333	5

O F S W

MODELO (EIXO OD 32, PASSO 5)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	5
Ângulo do Passo	2.79°
P.C.D (mm)	32.6
Fuso P.C.D (mm)	32.6
RD (mm)	29.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	1886
Carga Estática Co (Kgf)	5666
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	1.2~3.6
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	R32-5B2-OFSW-280-460-0.018	280	300	460	5
250	R32-5B2-OFSW-380-560-0.018	380	400	560	5
350	R32-5B2-OFSW-480-660-0.018	480	500	660	5
450	R32-5B2-OFSW-580-760-0.018	580	600	760	5
550	R32-5B2-OFSW-680-929-0.018	680	700	929	5
650	R32-5B2-OFSW-780-1029-0.018	780	800	1029	5
850	R32-5B2-OFSW-980-1229-0.018	980	1000	1229	5
1050	R32-5B2-OFSW-1180-1429-0.018	1180	1200	1429	5
1350	R32-5B2-OFSW-1480-1729-0.018	1480	1500	1729	5

O F S W

MODELO (EIXO OD 32, PASSO 6)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	6
Ângulo do Passo	3.33°
P.C.D (mm)	32.8
Fuso P.C.D (mm)	32.8
RD (mm)	28.744
Esfera de Aço (mm)	Ø3.969
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	2556
Carga Estática Co (Kgf)	7019
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	2.32~4.82
Espaçador das esferas	-

F0.4x0.2DIN509
X DETAIL

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R32-6B2-OFSW-380-560-0.018	380	400	560	5
450	R32-6B2-OFSW-580-760-0.018	580	600	760	5
650	R32-6B2-OFSW-780-1029-0.018	780	800	1029	5
850	R32-6B2-OFSW-980-1229-0.018	980	1000	1229	5
1050	R32-6B2-OFSW-1180-1429-0.018	1180	1200	1429	5
1350	R32-6B2-OFSW-1480-1729-0.018	1480	1500	1729	5

O F S W

MODELO (EIXO OD 32, PASSO 8)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	8
Ângulo do Passo	4.41°
P.C.D (mm)	33
Fuso P.C.D (mm)	33
RD (mm)	28.132
Esfera de Aço (mm)	Ø4.763
Circuitos	2.5x1
Carga Dinâmica C (Kgf)	2650
Carga Estática Co (Kgf)	5599
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	1.26~5.06
Espaçador das esferas	-

D-D VISTA

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R32-8B1-OFSW-380-560-0.018	380	400	560	5
450	R32-8B1-OFSW-580-760-0.018	580	600	760	5
650	R32-8B1-OFSW-780-1029-0.018	780	800	1029	5
850	R32-8B1-OFSW-980-1229-0.018	980	1000	1229	5
1350	R32-8B1-OFSW-1480-1729-0.018	1480	1500	1729	5
1350	R32-6B2-OFSW-1480-1729-0.018	1480	1500	1729	5

O F S W

MODELO (EIXO OD 32, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	5.44°
P.C.D (mm)	33.4
Fuso P.C.D (mm)	33.4
RD (mm)	26.91
Esfera de Aço (mm)	Ø6.35
Circuitos	2.5x1
Carga Dinâmica C (Kgf)	2650
Carga Estática Co (Kgf)	5599
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	3.58~7.44
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R32-10B1-OFSW-380-560-0.018	380	400	560	5
350	R32-10B1-OFSW-480-660-0.018	480	500	660	5
450	R32-10B1-OFSW-580-760-0.018	580	600	760	5
550	R32-10B1-OFSW-680-929-0.018	680	700	929	5
650	R32-10B1-OFSW-780-1029-0.018	780	800	1029	5
850	R32-10B1-OFSW-980-1229-0.018	980	1000	1229	5
1050	R32-10B1-OFSW-1180-1429-0.018	1180	1200	1429	5
1350	R32-10B1-OFSW-1480-1729-0.018	1480	1500	1729	5
1650	R32-10B1-OFSW-1780-2029-0.018	1780	1800	2029	5

O F S W

MODELO (EIXO OD 36, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	4.84°
P.C.D (mm)	37.4
Fuso P.C.D (mm)	37.4
RD (mm)	30.91
Esfera de Aço (mm)	Ø6.35
Circuitos	2.5x1
Carga Dinâmica C (Kgf)	2812
Carga Estática Co (Kgf)	6334
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	3.91~8.13
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
350	R36-10B1-OFSW-480-670-0.018	480	500	670	5
550	R36-10B1-OFSW-680-870-0.018	680	700	870	5
850	R36-10B1-OFSW-980-1239-0.018	980	1000	1239	5
1250	R36-10B1-OFSW-1380-1639-0.018	1380	1400	1639	5
1650	R36-10B1-OFSW-1780-2039-0.018	1780	1800	2039	5

O F S W

MODELO (EIXO OD 40, PASSO 5)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	5
Ângulo do Passo	2.24°
P.C.D (mm)	40.6
Fuso P.C.D (mm)	40.6
RD (mm)	37.324
Esfera de Aço (mm)	Ø3.175
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	2070
Carga Estática Co (Kgf)	7134
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	1.81~4.21
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
250	R40-5B2-OFSW-380-572-0.018	380	400	572	5
450	R40-5B2-OFSW-580-772-0.018	580	600	772	5
650	R40-5B2-OFSW-780-1039-0.018	780	800	1039	5
850	R40-5B2-OFSW-980-1239-0.018	980	1000	1239	5
1050	R40-5B2-OFSW-1180-1439-0.018	1180	1200	1439	5
1450	R40-5B2-OFSW-1580-1839-0.018	1580	1600	1839	5

O F S W

MODELO (EIXO OD 40, PASSO 8)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	8
Ângulo do Passo	3.55°
P.C.D (mm)	41
Fuso P.C.D (mm)	41
RD (mm)	36.132
Esfera de Aço (mm)	Ø4.763
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	3634
Carga Estática Co (Kgf)	10603
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	4.24~8.82
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
200	R40-8B2-OFSW-380-572-0.018	380	400	572	5
400	R40-8B2-OFSW-580-772-0.018	580	600	772	5
600	R40-8B2-OFSW-780-1039-0.018	780	800	1039	5
800	R40-8B2-OFSW-980-1239-0.018	980	1000	1239	5
1000	R40-8B2-OFSW-1180-1439-0.018	1180	1200	1439	5
1400	R40-8B2-OFSW-1580-1839-0.018	1580	1600	1839	5

O F S W

MODELO (EIXO OD 40, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	4.4°
P.C.D (mm)	41.4
Fuso P.C.D (mm)	41.4
RD (mm)	34.91
Esfera de Aço (mm)	Ø6.35
Circuitos	2.5x1
Carga Dinâmica C (Kgf)	2958
Carga Estática Co (Kgf)	7069
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	4.57~8.49
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
350	R40-10B1-OFSW-480-672-0.018	480	500	672	5
450	R40-10B1-OFSW-580-772-0.018	580	600	772	5
550	R40-10B1-OFSW-680-872-0.018	680	700	872	5
650	R40-10B1-OFSW-780-1039-0.018	780	800	1039	5
850	R40-10B1-OFSW-980-1239-0.018	980	1000	1239	5
1050	R40-10B1-OFSW-1180-1439-0.018	1180	1200	1439	5
1250	R40-10B1-OFSW-1380-1639-0.018	1380	1400	1639	5
1450	R40-10B1-OFSW-1580-1839-0.018	1580	1600	1839	5
1650	R40-10B1-OFSW-1780-2039-0.018	1780	1800	2039	5
2250	R40-10B1-OFSW-2380-2639-0.018	2380	2400	2639	5

O F S W

MODELO (EIXO OD 40, PASSO 12)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	12
Ângulo do Passo	5.25°
P.C.D (mm)	41.6
Fuso P.C.D (mm)	41.6
RD (mm)	34.299
Esfera de Aço (mm)	Ø7.144
Circuitos	2.5x1
Carga Dinâmica C (Kgf)	3425
Carga Estática Co (Kgf)	7837
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	5.93~11.01
Espaçador das esferas	-

D-D VISTA

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
500	R40-12B1-OFSW-680-939-0.018	680	700	939	5
800	R40-12B1-OFSW-980-1239-0.018	980	1000	1239	5
1200	R40-12B1-OFSW-1380-1639-0.018	1380	1400	1639	5
1600	R40-12B1-OFSW-1780-2039-0.018	1780	1800	2039	5
2300	R40-12B1-OFSW-2480-2739-0.018	2480	2500	2739	5

O F S W

MODELO (EIXO OD 45, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	3.92°
P.C.D (mm)	46.4
Fuso P.C.D (mm)	46.4
RD (mm)	39.91
Esfera de Aço (mm)	Ø6.35
Circuitos	2.5x1
Carga Dinâmica C (Kgf)	3115
Carga Estática Co (Kgf)	7952
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	4.58~9.5
Espacador das esferas	-

Unid:mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
550	R45-10B1-OF5W-680-947-0.018	680	700	947	5
850	R45-10B1-OF5W-980-1247-0.018	980	1000	1247	5
1250	R45-10B1-OF5W-1380-1647-0.018	1380	1400	1647	5
1650	R45-10B1-OF5W-1780-2047-0.018	1780	1800	2047	5
2350	R45-10B1-OF5W-2480-2747-0.018	2480	2500	2747	5

O F S W

MODELO (EIXO OD 50, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	3.54°
P.C.D (mm)	51.4
Fuso P.C.D (mm)	51.4
RD (mm)	44.91
Esfera de Aço (mm)	Ø6.35
Circuitos	2.5x1
Carga Dinâmica C (Kgf)	3263
Carga Estática Co (Kgf)	8835
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	4.84~11.28
Espaçador das esferas	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
450	R50-10B1-OFSW-580-862-0.018	580	600	862	5
650	R50-10B1-OFSW-780-1062-0.018	780	800	1062	5
850	R50-10B1-OFSW-980-1262-0.018	980	1000	1262	5
1050	R50-10B1-OFSW-1180-1462-0.018	1180	1200	1462	5
1350	R50-10B1-OFSW-1480-1762-0.018	1480	1500	1762	5
1850	R50-10B1-OFSW-1980-2262-0.018	1980	2000	2262	5
2450	R50-10B1-OFSW-2580-2862-0.018	2580	2600	2862	5

O F S W

MODELO (EIXO OD 50, PASSO 10)

◀ Standard

Dados Fusos de Esferas

Direção	Sentido Direito
Passo (mm)	10
Ângulo do Passo	3.54°
P.C.D (mm)	51.4
Fuso P.C.D (mm)	51.4
RD (mm)	44.91
Esfera de Aço (mm)	Ø6.35
Circuitos	2.5x2
Carga Dinâmica C (Kgf)	5923
Carga Estática Co (Kgf)	17670
Jogo Axial (mm)	0
Perda de Torque (Kgf-cm)	10.48~17.48
Espaçador das esferas	-

D-D VISTA

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
350	R50-10B2-OFSW-580-892-0.018	580	600	892	5
550	R50-10B2-OFSW-780-1092-0.018	780	800	1092	5
750	R50-10B2-OFSW-980-1292-0.018	980	1000	1292	5
950	R50-10B2-OFSW-1180-1492-0.018	1180	1200	1492	5
1250	R50-10B2-OFSW-1480-1792-0.018	1480	1500	1792	5
1750	R50-10B2-OFSW-1980-2292-0.018	1980	2000	2292	5
2350	R50-10B2-OFSW-2580-2892-0.018	2580	2600	2892	5

6.5 Fuso Retificado de Alto Passo

D F S H **MODELO** (EIXO OD 15, PASSO 10)

◀ Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	10	
Ângulo do Passo	11.53°	
P.C.D (mm)	15.6	
Fuso P.C.D (mm)	15.6	
RD (mm)	12.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	2.8x2	
Carga Dinâmica C (Kgf)	940	1490
Carga Estática Co (Kgf)	1590	3190
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.2~1	-
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	2R15-10U2-DFSH-239-321-0.018	239	254	321	5
200	2R15-10U2-DFSH-289-371-0.018	289	304	371	5
250	2R15-10U2-DFSH-339-421-0.018	339	354	421	5
300	2R15-10U2-DFSH-389-471-0.018	389	404	471	5
350	2R15-10U2-DFSH-439-521-0.018	439	454	521	5
400	2R15-10U2-DFSH-489-571-0.018	489	504	571	5
450	2R15-10U2-DFSH-539-621-0.018	539	554	621	5
500	2R15-10U2-DFSH-589-671-0.018	589	604	671	5
550	2R15-10U2-DFSH-639-721-0.018	639	654	721	5
600	2R15-10U2-DFSH-689-771-0.018	689	704	771	5
700	2R15-10U2-DFSH-789-871-0.018	789	804	871	5
800	2R15-10U2-DFSH-889-971-0.018	889	904	971	5

D F S H

MODELO (EIXO OD 15, PASSO 20)

◀ Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	20	
Ângulo do Passo	22.2°	
P.C.D (mm)	15.6	
Fuso P.C.D (mm)	15.6	
RD (mm)	12.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	1.8x2	
Carga Dinâmica C (Kgf)	620	990
Carga Estática Co (Kgf)	1030	2070
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.2~0.9	-
Espaçador das esferas	1:1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	2R15-20S2-DFSH-236-321-0.018	236	254	321	5
200	2R15-20S2-DFSH-286-371-0.018	286	304	371	5
250	2R15-20S2-DFSH-336-421-0.018	336	354	421	5
300	2R15-20S2-DFSH-386-471-0.018	386	404	471	5
350	2R15-20S2-DFSH-436-521-0.018	436	454	521	5
400	2R15-20S2-DFSH-486-571-0.018	486	504	571	5
450	2R15-20S2-DFSH-536-621-0.018	536	554	621	5
500	2R15-20S2-DFSH-586-671-0.018	586	604	671	5
550	2R15-20S2-DFSH-636-721-0.018	636	654	721	5
600	2R15-20S2-DFSH-686-771-0.018	686	704	771	5
700	2R15-20S2-DFSH-786-871-0.018	786	804	871	5
800	2R15-20S2-DFSH-886-971-0.018	886	904	971	5

F S H

MODELO (EIXO OD 15, PASSO 20)

◀ Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	20	
Ângulo do Passo	22.2°	
P.C.D (mm)	15.6	
Fuso P.C.D (mm)	15.6	
RD (mm)	12.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	1.8x1	
Carga Dinâmica C (Kgf)	340	540
Carga Estática Co (Kgf)	510	1030
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.15~0.8	~0.24
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
100	R15-20S1-FSH-186-271-0.018	186	204	271	5
150	R15-20S1-FSH-236-321-0.018	236	254	321	5
200	R15-20S1-FSH-286-371-0.018	286	304	371	5
250	R15-20S1-FSH-336-421-0.018	336	354	421	5
300	R15-20S1-FSH-386-471-0.018	386	404	471	5
350	R15-20S1-FSH-436-521-0.018	436	454	521	5
400	R15-20S1-FSH-486-571-0.018	486	504	571	5
450	R15-20S1-FSH-536-621-0.018	536	554	621	5
500	R15-20S1-FSH-586-671-0.018	586	604	671	5
550	R15-20S1-FSH-636-721-0.018	636	654	721	5
600	R15-20S1-FSH-686-771-0.018	686	704	771	5
700	R15-20S1-FSH-786-871-0.018	786	804	871	5
800	R15-20S1-FSH-886-971-0.018	886	904	971	5
1000	R15-20S1-FSH-1086-1171-0.018	1086	1104	1171	5

D F S H**MODELO (EIXO OD 16, PASSO 16)**

◀ Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	16	
Ângulo do Passo	17.06°	
P.C.D (mm)	16.6	
Fuso P.C.D (mm)	16.6	
RD (mm)	13.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	1.8x2	
Carga Dinâmica C (Kgf)	670	1060
Carga Estática Co (Kgf)	1140	2280
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.2~1	-
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
150	2R16-16S2-DFSH-234-321-0.018	234	254	321	5
200	2R16-16S2-DFSH-284-371-0.018	284	304	371	5
250	2R16-16S2-DFSH-334-421-0.018	334	354	421	5
300	2R16-16S2-DFSH-384-471-0.018	384	404	471	5
350	2R16-16S2-DFSH-434-521-0.018	434	454	521	5
400	2R16-16S2-DFSH-484-571-0.018	484	504	571	5
450	2R16-16S2-DFSH-534-621-0.018	534	554	621	5
500	2R16-16S2-DFSH-584-671-0.018	584	604	671	5
550	2R16-16S2-DFSH-634-721-0.018	634	654	721	5
600	2R16-16S2-DFSH-684-771-0.018	684	704	771	5
700	2R16-16S2-DFSH-784-871-0.018	784	804	871	5
800	2R16-16S2-DFSH-884-971-0.018	884	904	971	5

The logo consists of four teal circles arranged horizontally. Inside each circle is a white capital letter: 'D' in the first, 'F' in the second, 'S' in the third, and 'H' in the fourth.

Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	20	
Ângulo do Passo	17.17°	
P.C.D (mm)	20.6	
Fuso P.C.D (mm)	20.6	
RD (mm)	17.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	1.8x2	
Carga Dinâmica C (Kgf)	740	1180
Carga Estática Co (Kgf)	1430	2860
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.1~1	-
Espacador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
300	2R20-20S2-DFSH-410-520-0.018	410	435	520	5
400	2R20-20S2-DFSH-510-620-0.018	510	535	620	5
500	2R20-20S2-DFSH-610-720-0.018	610	635	720	5
600	2R20-20S2-DFSH-710-820-0.018	710	735	820	5
700	2R20-20S2-DFSH-810-920-0.018	810	835	920	5
800	2R20-20S2-DFSH-910-1020-0.018	910	935	1020	5
900	2R20-20S2-DFSH-1010-1120-0.018	1010	1035	1120	5
1000	2R20-20S2-DFSH-1110-1220-0.018	1110	1135	1220	5
1100	2R20-20S2-DFSH-1210-1320-0.018	1210	1235	1320	5

D F S H

MODELO (EIXO OD 25, PASSO 20)

◀ Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	20	
Ângulo do Passo	13.76°	
P.C.D (mm)	26	
Fuso P.C.D (mm)	26	
RD (mm)	21.132	
Esfra de Aço (mm)	Ø4.763	
Circuitos	1.8x2	
Carga Dinâmica C (Kgf)	1410	2240
Carga Estática Co (Kgf)	2620	5230
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.2~1	-
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
500	2R25-20S2-DFSH-610-751-0.018	610	640	751	5
600	2R25-20S2-DFSH-710-851-0.018	710	740	851	5
800	2R25-20S2-DFSH-910-1051-0.018	910	940	1051	5
1000	2R25-20S2-DFSH-1110-1251-0.018	1110	1140	1251	5
1200	2R25-20S2-DFSH-1310-1451-0.018	1310	1340	1451	5
1400	2R25-20S2-DFSH-1510-1651-0.018	1510	1540	1651	5
1600	2R25-20S2-DFSH-1710-1851-0.018	1710	1740	1851	5

6.6 Fuso Retificado com Passo Ultra Alto

D F S H

MODELO (EIXO OD 16, PASSO 32)

◀Ultra Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	32	
Ângulo do Passo	31.53°	
P.C.D (mm)	16.6	
Fuso P.C.D (mm)	16.6	
RD (mm)	13.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	0.8x2	
Carga Dinâmica C (Kgf)	490	
Carga Estática Co (Kgf)	1010	
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.15~1.0	0.24 MAX
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
300	2R16-32V2-DFSH-382-471-0.018	382	404	471	5
500	2R16-32V2-DFSH-582-671-0.018	582	604	671	5
800	2R16-32V2-DFSH-882-971-0.018	882	904	971	5
1200	2R16-32V2-DFSH-1282-1371-0.018	1282	1304	1371	5

D F S H**MODELO (EIXO OD 20, PASSO 40)**

◀ Ultra Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	40	
Ângulo do Passo	31.47°	
P.C.D (mm)	20.8	
Fuso P.C.D (mm)	20.8	
RD (mm)	17.324	
Esfera de Aço (mm)	Ø3.175	
Circuitos	0.8x2	
Carga Dinâmica C (Kgf)	540	
Carga Estática Co (Kgf)	1240	
Jogo Axial (mm)	0	0.005 MAX
Perda de Torque (Kgf-cm)	0.2~1.2	0.3 MAX
Espaçador das esferas	-	

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
400	2R20-40V2-DFSH-506- 620-0.018	506	535	620	5
600	2R20-40V2-DFSH-706- 820-0.018	706	735	820	5
800	2R20-40V2-DFSH-906- 1020-0.018	906	935	1020	5
1000	2R20-40V2-DFSH-1106- 1220-0.018	1106	1135	1220	5
1200	2R20-40V2-DFSH-1306- 1420-0.018	1306	1335	1420	5
1600	2R20-40V2-DFSH-1706- 1820-0.018	1706	1735	1820	5

D F S H

MODELO (EIXO OD 25, PASSO 50)

◀ Ultra Alto Passo

Dados Fusos de Esferas

Direção	Sentido Direito	
Passo (mm)	50	
Ângulo do Passo	31.67°	
P.C.D (mm)	25.8	
Fuso P.C.D (mm)	25.8	
RD (mm)	21.744	
Esfera de Aço (mm)	Ø3.969	
Circuitos	0.8x2	
Carga Dinâmica C (Kgf)	800	
Carga Estática Co (Kgf)	1930	
Jogo Axial (mm)	0	0.005 or less
Perda de Torque (Kgf-cm)	0.3~2.19	~0.5
Espaçador das esferas	1 : 1	-

Unid : mm

Curso	Código HIWIN	L1	L2	L3	Classe de Precisão
700	2R25-50V2-DFSH-844-1013-0.018	844	880	1013	5
1000	2R25-50V2-DFSH-1144-1313-0.018	1144	1180	1313	5
1500	2R25-50V2-DFSH-1644-1813-0.018	1644	1680	1813	5
2000	2R25-50V2-DFSH-2144-2313-0.018	2144	2180	2313	5

7

Fusos de Laminados

7.1 Introdução

Fusos de Esferas Laminados HIWIN são feitas pelo processo de laminação do eixo do fuso, em vez de o processo de retificação. Os Fusos laminados não só têm o benefício de baixo atrito e um bom funcionamento do sistema de alimentação linear em comparação com os fusos de esferas, mas também pode ser fornecido pela entrega de ações rápidas e menor preço de produção.

HIWIN utiliza a mais avançada tecnologia no processo de produção dos fuso laminados, pois mantém no processo de fabricação a seleção da matéria prima, esferas, tratamento térmico, usinagem e montagem.

Em geral, os Fusos laminados utilizam o mesmo o método de pré-carga dos fusos retificados, exceto que existem algumas diferenças na definição de erros de passo e tolerância geométrica. O grau do fuso laminado podem ser ordenados de acordo com a tolerância da dimensão do eixo do fuso retificado. Se as extremidades do fuso não são usinadas, a tolerância geométrica não se aplica. A escala de produção de cada tipo de fuso e a classificação de precisão são descritos nas secções que se seguem (a unidade de comprimento utilizada em mm).

7.2 Precisão dos Fusos de Esferas Laminados

Tabela 7.1 dá a precisão dos Fusos laminados. A precisão do passo é medido pelo erro do passo acumulado de qualquer eixo de 300 mm de comprimento. A precisão máxima do eixo dos Fusos laminados são mostrados na Tabela 7.2. Estes fusos podem ter pré-carga como os retificados. As categorias dos Fusos Laminados são listados na Tabela 7.3.

Figura. 7.1 mostra que a tolerância geométrica dos fusos laminados, tem uma variedade da precisão que atende muitas exigências de clientes.

Tabela 7.1 Grau de precisão dos Fusos de Rolos

Unid: 0.00mm

Cumulativo	C6	C7	C8	C10
V_{300}	23	50	100	210
e_p	$e_p = \frac{\text{comprim. medido}}{300} \times V_{300}$			

Cumulativo V_{300} length measured	C6	C7	C8	C10
0~100	18	44	84	178
101~200	20	48	92	194
201~315	23	50	100	210

Unidade de Comprimento: mm

Tabela 7.2 Folga máxima axial dos fusos de esferas laminados

Unid : mm

Diâmetro da Esfera	≤ 2	2.381 3.175	3.969	4.763	6.35	7.144	7.938	9.525
Folga axial	0.06	0.07	0.10	0.12	0.15	0.16	0.17	0.18

Tabela 7.3 Categoria de precisão Fusos de Esferas Laminados HIWIN

Unid : mm

Diâmetro Nominal (mm)	Passo																		Compr. máx. do fuso	
	1	1.25	2	2.5	3	4	5	5.08	6	8	10	12	16	20	25	30	32	36	40	
6	●	●																		800
8	●		●	■	●		●													800
10		●	■	●	●	●	●		●		●									1000
12		●	■	●	●	■	●	●	●		●	●	●							1200
14			●	●	●	●	●													2000
15											●									2000
16	●		■	■		●	■	●	●	●	●	■	●	●						3000
18											●									3000
20			■		●	■	■	●	●	●	●			■				●		3000
22					●						●									3000
25			●		●	■	■	■	●	●	■				●					4000
28					●				●											4000
32					■	■	■	■	●	●	■				●	●		●		4500
36					●		●	●	●	●	●			●			●			4500
38									■			●	●					●		5600
40						■		●	●	■	●	●	●	●				●		5600
45											●	●	●							5600
48										●										
50						●		●		■	●	●	●	●		●		●	●	5600
55									●		●									5600
63									■	●	●	●	■				●	●		5600
80									●	●	●	●				●				6500

■ : Virar à direita e virar à esquerda ● : Virar apenas à direita. Entre em contato para um pedido especial

Nota: O comprimento máximo para fuso de esferas baseia-se no grau C7. Para o fuso laminado, o comprimento máximo varia de acordo com o passo e o grau de precisão.

7.3 Modelos Gerais de Fusos Laminados

página	Modelo Geral		página
139	FSW Extremidade da flange, castanha simples, recirculador dentro do diâmetro da castanha	RSV Extremidade sem flange, castanha simples, recirculador acima do diâmetro da castanha	140
141	RSB Sem flange, castanha simples, recirculador interligado	FSB Flange no final, castanha simples, recirculador interligado	142
143	FSV Flange no final, castanha simples, recirculador acima do diâmetro da castanha	SSV Castanha quadrada, simples, recirculador interligado	144
página	Modelo de Alto Passo		página
145	FSH Passo largo, com flange, castanha simples, tampão		145

* Para projetos que requerem castanhas diferenciadas, entre em contato.

*Asteriscos duplos(★): Design com Fuso Auto-lubrificante está disponível, com exceção do diâmetro do eixo em 16 mm ou esferas 2,381 mm de diâmetro.

7.4 Dimensões para Fusos Laminados

F S W MODELO

Modelo	Tamanho		Diâ. Esfera	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange				En- -caixe			
	Nominal Dia.	Lead					L	D	F	BCD-E	T	X	Y			
8-2.5B1	8	2.5	2.000	2.5x1	218	317	34	26	47	35	8	5.5	9.5	5.5	8	
10-2.5B1	10	2.5	2.381	2.5x1	252	405	34	28	52	38	8	5.5	9.5	5.5	8	
10-4B1				2.5x1	304	466	41	30	53	41	10	5.5	9.5	5.5	10	
12-4B1	12	4	3.175	2.5x1	344	574	41	30	50	40	10	5.5	9.5	5.5	12	
16-5B1	16	5		2.5x1	679	1226	43	40	64	51	10	5.5	9.5	5.5	12	
20-5C1	20	5	4.763	3.5x1	1001	2149	50	44	68	55	12	5.5	9.5	5.5	12	
25-5B2	25	5		2.5x2	1534	3975	60	50	74	62	12	5.5	9.5	5.5	12	
25-10B1				2.5x1	1459	2983	65	60	86	73	16	6.6	11	6.5	12	
32-5B2	32	5	3.175	2.5x2	1702	5098	60	58	84	71	12	6.6	11	6.5	12	
32-10B2		10		2.5x2	4379	10345	98	74	108	90	16	9	14	8.5	15	
40-10B2	40	10	6.350	2.5x2	4812	12732	102	84	125	104	18	11	17.5	11	15	
50-10C2	50	10		3.5x2	7146	22477	126	94	135	114	18	11	17.5	11	20	
63-10C2	63	10	6.350	3.5x2	7869	28290	128	110	152	130	20	11	17.5	11	20	

R S V

MODELO

Modelo	Tamanho		Diâ. Esfera	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Fio da Rosca	Compr. Fio da Rosca	Largura do Recirculador	Altura do Recirculador
	Diâ. Nominal	Passo					L	D				
8-2.5B1	8	2.5	2.000	2.5x1	218	317	28	18	M18x1P	10	15	15
10-2.5B1	10	4	2.381	2.5x1	252	405	30	20	M18x1P	10	17	17
10-4B1				2.5x1	305	466	32	23	M22x1P	10	20	20
12-4B1	12	5	5.08	2.5x1	344	574	32	25	M24x1P	10	22	21
16-5B1	16			2.5x1	679	1226	40	31	M28x1.5P	10	23	25
16-5.08B1	5.08	3.175	2.5x1	763	1399	45	30	M25x1.5P	13	24	21	
16-5.08C1			16	3.5x1	1013	1945	45	30	M25x1.5P	13	24	21
20-5C1	20	5	4.763	3.5x1	1001	2149	45	35	M32x1.5P	12	27	22
25-5B2	25			2.5x2	1534	3975	58	40	M38x1.5P	16	31	25
25-10B2	10	3.175	2.5x2	2663	6123	94	45	M38x1.5P	16	38	32	
32-5B2	32		5	2.5x2	1702	5098	60	54	M50x2P	18	38	29
32-10B2		10	6.350	2.5x2	4379	10345	95	58	M52x2P	18	44	36
40-10B2	40			2.5x1	4812	12732	102	65	M60x2P	25	52	41
50-10C2	50	5.08	3.175	3.5x2	7146	22477	130	80	M75x2P	30	62	46
63-10C2	63			3.5x2	7869	28290	132	95	M90x2P	40	74	52
63-12C3	12	7.938	3.5x3	16828	58535	205	102	M95x3P	35	75	59	

R S B

MODELO

Modelo	Tamanho		Diâ. Esfera	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Fio da Rosca	Compr. Fio da Rosca
	Diâ. Nominal	Passo					L	D		
8-2.5B1	8	2.5	2.000	2.5x1	218	317	24	22	M18x1P	7.5
10-2.5B1	10	4	2.381	2.5x1	252	405	24	24	M20x1P	7.5
10-4B1				2.5x1	304	466	34	26	M22x1P	10
12-4B1	12	5	3.175	2.5x1	344	574	34	28	M25x1.5P	10
16-5B1	16			2.5x1	679	1226	42	36	M30x1.5P	12
20-5C1	20	10	6.350	3.5x1	1001	2149	54	40	M36x1.5P	14
25-5B2	25			2.5x2	1534	3975	69	46	M42x1.5P	19
32-5B2	32	5	6.350	2.5x2	1702	5098	69	54	M50x2P	19
32-10B2		10		2.5x2	4379	10345	105	68	M62x2P	19
40-10B2	40			2.5x2	4812	12732	110	76	M70x2P	24
50-10C2	50	10	6.350	3.5x2	7146	22477	135	88	M82x2P	29
63-10C2	63			3.5x2	7869	28290	135	104	M95x2P	29

F**S****B****MODELO**

Modelo	Size		Diâ. Esferas	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange					
	Diâ. Nominal	Passo					L	D	F	BCD-E	T	X	Y	Z
8-2.5B1	8	2.5	2.000	2.5x1	218	317	34	22	43	31	8	5.5	9.5	5.5
10-2.5B1	10	2.5		2.5x1	252	405	34	24	46	34	8	5.5	9.5	5.5
10-4B1				2.5x1	304	466	41	26	49	37	10	5.5	9.5	5.5
12-4B1	12	4	2.381	2.5x1	344	574	41	28	51	39	10	5.5	9.5	5.5
12-4C1				3.5x1	459	803	44	30	50	40	10	4.5	8	4.5
14-4C1				3.5x1	498	943	40	31	50	40	10	4.5	8	4.5
14-5B1	14	5	3.175	2.5x1	636	1095	40	32	50	40	10	4.5	8	4.5
16-4B1				2.5x1	390	744	41	35	56	43	10	5.5	9.5	5.5
16-5B1				2.5x1	679	1226	43	36	60	47	10	5.5	9.5	5.5
16-10B1	16	10	2.381	2.5x1	667	1194	52	36	60	47	12	6.6	11	6.5
20-4C1				3.5x1	582	1329	40	40	60	50	10	4.5	8	4.5
20-5B1				2.5x1	745	1526	40	40	60	50	10	4.5	8	4.5
20-5C1	20	5	3.175	3.5x1	1001	2149	50	40	64	51	12	5.5	9.5	5.5
25-5B1				2.5x1	845	1987	40	43	67	55	10	5.5	9.5	5.5
25-5B2				2.5x2	1534	3975	60	46	70	58	12	5.5	9.5	5.5
32-5B2	25	32	6.350	2.5x2	1702	5098	60	54	80	67	12	6.6	11	6.5
32-10B2				2.5x2	4379	10345	98	68	102	84	16	9	14	8.5
40-10B2				2.5x2	4812	12732	102	76	117	96	18	11	17.5	11
50-10C2	40	10	3.5x2	3.5x2	7146	22477	126	88	129	108	18	11	17.5	11
63-10C2				3.5x2	7869	28290	128	104	146	124	20	11	17.5	11

F S V MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange			Tubo Recir.		Ajuste			En- -caixe
	Diâ. Nominal	Passo						L	D	F	T	BCD-E	W	H	X	Y	Z	
8-2.5B1	8	2.5	2.000	2.5x1	218	317	34	18	41	8	29	15	15	5.5	9.5	5.5	8	
10-2.5B1	10	2.5	2.000	2.5x1	252	405	34	20	43	8	31	17	17	5.5	9.5	5.5	8	
10-4B1				2.5x1	304	466	41	23	46	10	34	20	20	5.5	9.5	5.5	10	
12-4B1	12	4	2.381	2.5x1	344	574	41	25	48	10	36	22	21	5.5	9.5	5.5	12	
16-5B1	16	5	3.175	2.5x1	679	1226	43	31	55	10	42	23	25	5.5	9.5	5.5	12	
20-5C1	20			3.5x1	1001	2149	50	35	59	12	46	27	22	5.5	9.5	5.5	12	
25-5B2	25			2.5x2	1534	3975	60	40	64	12	52	31	25	5.5	9.5	5.5	12	
32-5B2	32			2.5x2	1702	5098	60	54	80	12	67	38	29	6.6	11	6.5	12	
32-10B2	10	6.350	2.5x2	4379	10345	98	58	92	16	74	44	36	9	14	8.5	15		
40-10B2			40	2.5x2	4812	12732	102	65	106	18	85	52	41	11	17.5	11	15	
50-10C2			50	3.5x2	7146	22477	126	80	121	18	100	62	46	11	17.5	11	20	
63-10C2			63	3.5x2	7869	28290	128	95	137	20	115	74	52	11	17.5	11	20	

MODELO

Modelo	Tamanho		Diâ. Esfera	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	W	F	H x t	L	B	C	K	T	A	M (máx)
	Diâ. Nominal	Passo														
14-4B1			2.5x1	376	682	34	13	M4x7	35	26	22	6	6	M6	30	
14-4C1	14	4	2.381	3.5x1	498	943	34	13	M4x7	35	26	22	6	6	M6	30
14-5B1			2.5x1	636	1095	34	13	M4x7	35	26	22	6	6	M6	31	
16-5B1	16	5	3.175	2.5x1	679	1226	42	16	M5x8	36	32	22	6	21.5	M6	36
20-5B1			2.5x1	745	1526	48	17	M6x10	35	35	22	5	9	M6	39	
20-10B1	20	10	4.763	2.5x1	1280	2314	48	18	M6x10	58	35	35	10	9	M6	46
25-5B1		5	3.175	2.5x1	845	1987	60	20	M8x12	35	40	22	7	9.5	M6	45
25-10B2	25	10	6.350	2.5x2	3816	7968	60	23	M8x12	94	40	60	10	10	M6	54
28-6B1		6	3.969	2.5x1	1203	2796	60	22	M8x12	42	40	18	8	10	M6	50
28-6B2				2.5x2	2184	5592	60	22	M8x12	67	40	40	8	10	M6	50
32-10B1				2.5x1	2413	5172	70	26	M8x12	64	50	45	10	12	M6	62
32-10B2	32	10	6.350	2.5x2	4379	10345	70	26	M8x12	94	50	60	10	12	M6	67
36-10B2	36			2.5x2	4592	11403	86	29	M10x16	96	60	60	11	17	M6	67
45-12B2	45	12	7.144	2.5x2	5963	16110	100	36	M12x20	115	75	75	13	20.5	M6	80

F S H

MODELO

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esfera	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	Castanha		Flange				Ajuste	Encaixe		
	D	L							F	T	BCD-E	H	X	S	M			
16-16S2	16	16	3.175	1.8x2	780	1830	32	48	53	10	42	38	4.5	26	0			
16-16S4				1.8x4	1420	3670		33	48	58	10	45	38	6.6	26	0		
16-16S2				1.8x2	780	1830	39	48	62	10	50	46	5.5	27.5	0			
16-16S4				1.8x4	1420	3670		38	58	62	10	50	46	5.5	32.5	3		
20-20S2	20	20	3.969	1.8x2	870	2290	39	48	62	10	50	46	5.5	27.5	0			
20-20S2				1.8x2	870	2290	47	67	74	12	60	56	6.6	39.5	3			
20-20S4				1.8x4	1580	4590		58	85	92	15	74	68	9	48	0		
25-25S2	25	25	4.763	1.8x2	1300	3600	72	102	114	17	93	84	11	60	0			
25-25S4				1.8x4	2360	7200		125	135	20	112	104	14	83.5	0			
32-32S2	32	32	6.350	1.8x2	1840	5450	58	85	92	15	74	68	9	48	0			
32-32S4				1.8x4	3340	10900		125	135	20	112	104	14	83.5	0			
40-40S2	40	40	7.938	1.8x2	3030	9220	90	125	135	20	112	104	14	83.5	0			
40-40S4				1.8x4	5500	18450		102	114	17	93	84	11	60	0			
50-50S2	50	50	7.938	1.8x2	4520	14440	90	125	135	20	112	104	14	83.5	0			
50-50S4				1.8x4	8220	28880		102	114	17	93	84	11	60	0			

7.5 Dimensões para Fusos de Esferas Laminados

F S I
MODELO (DIN 69051 part 5 form B)

◀ Stock

Modelo	Tamanho		Diâ. Nominal	Passo	Diâ. Esferas	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	D	D4	Nº Furos na Flange	D5	D6	H1	L1	L2	L7	L11	Furos M-Óleo
	Diâ. Nominal	Passo																	
16-5T3	16				3		1000	2000	28	38	6	5.5	48	40	10	40	10	5	M6x1P
20-5T3		20			3		1160	2660	36	47	6	6.6	58	44	10	44	10	5	M6x1P
20-5T4			5	3.175	4		1490	3550	36	47	6	6.6	58	44	10	52	10	5	M6x1P
25-5T3					3		1320	3490	40	51	6	6.6	62	48	10	44	10	5	M6x1P
25-5T4		25			4		1690	4660	40	51	6	6.6	62	48	12	52	10	5	M6x1P
25-10T3			10	4.763	3		2160	4860	40	51	6	6.6	62	48	16	65	10	5	M6x1P
32-5T3					3		1500	4660	50	65	6	9	80	62	10	46	12	6	M6x1P
32-5T4			5	3.175	4		1920	6210	50	65	6	9	80	62	10	53	12	6	M6x1P
32-5T6					6		2730	9320	50	65	6	9	80	62	10	66	12	6	M6x1P
32-10T3					3		3650	8660	50	65	6	9	80	62	16	74	12	6	M6x1P
32-10T4					4		4680	11550	50	65	6	9	80	62	16	85	12	6	M6x1P
40-5T4			5	3.175	4		2110	7770	63	78	8	9	93	70	10	53	14	7	M8x1P
40-5T6					6		2990	11650	63	78	8	9	93	70	10	66	14	7	M8x1P
40-10T3					3		4030	10680	63	78	8	9	93	70	16	74	14	7	M8x1P
40-10T4					4		5170	14240	63	78	8	9	93	70	16	87	14	7	M8x1P
50-5T4			5	3.175	4		2330	9990	75	93	8	11	110	85	10	57	16	8	M8x1P
50-5T6					6		3310	14980	75	93	8	11	110	85	10	70	16	8	M8x1P
50-10T3					3		4590	14000	75	93	8	11	110	85	16	78	16	8	M8x1P
50-10T4					4		5880	18660	75	93	8	11	110	85	16	89	16	8	M8x1P
50-10T6					6		8330	28000	75	93	8	11	110	85	16	112	16	8	M8x1P

* O cálculo de carga dinâmica e carga estática é baseada na DIN69051.

R S I

MODELO (Linha V)

◀ Stock

Modelo	Tamanho		Diâ. Esferas	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	L	D	M	J
	Diâ. Nominal	Passo								
8-2.5T2	8	2.5	2.000	2	133	178	23.5	17.5	M15x1P	7.5
10-2.5T2	10			2	178	263	25	19.5	M17x1P	7.5
10-4T2	10	4	2.381	2	198	282	32	24	M22x1P	10

F S B**MODELO** (Linha V)

◀ Stock

Modelo	Tamanho		Diâ. Esferas	Circuitos	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática Co (kgf)	L	D	M	J
	Diâ. Nominal	Passo								
12-4B1	12	4	2.381	2.5x1	344	574	34	25.5	M20x1P	10

8

Fusos de Esferas Laminados e Retificados X-Y Retrofitting

8.1 Configuração - Fusos de Esferas Laminados

1. Retificado, precisão do passo de -0,005"/ft.
 2. Materiais de estoque atendem a vários requerimentos de sistemas CNC.
 3. Alta resistência e vida útil.

unid: polegada

Furo no Eixo X

Furo na Transversal	A	B	Part. Number
32	42	24.07	B3205X-32
36	46	28.07	B3205X-36
42	52	34.07	B3205X-42
48	58	40.07	B3205X-48

Furo no Eixo Y

Tamanho da Mesa	C	D	Part. Number
9	20.3	13.77	B3205Y-9
12	23.3	16.77	B3205Y-12
16	27.3	20.77	B3205Y-16

Diâ. Centro a Centro	1.28"
Diâ. Esfera	0.125"
Ângulo do Passo	2.84°
Circuitos	2.5x2
Passo	5TPI
Carga Estática	12491 lbf
Carga Dinâmica (1x10 ⁶ revs)	4158 lbf
Precisão do Passo	0.0003"/2π; 0.0005"/ft
Torque de Partida(Pré-carga)	3.5in-lb (280lbs)

9

Multi-Soluções

9.1 Série Super S

U.S.A. Patent No. 6561054
 Taiwan Patent No. 231845
 Taiwan Patent No. 233472
 Taiwan Patent No. 245857
 Taiwan Patent No. 115652
 Japan Patent No. 3117738

• Aplicações:

A Série de Fuso de Esferas Super S pode ser aplicada em CNC's, máquinas industriais, máquinas eletrônicas, máquina de precisão e outras máquinas de alta velocidade.

• Características:

- 1. Low Noise (5-7 dB inferior série tradicional)**
 O projeto de patente da unidade de recirculação das esferas absorve os ruídos causados pelo impacto das esferas nos recirculadores, reduzindo a intensidade do ruído.
- 2. Design para Economia de espaço e peso-baixo:**
 O diâmetro das esferas é de 18% -32% menor do que da série tradicional.
- 3. Valor Dm-N até 220,000:**
 O projeto de patente do recirculador pode melhorar a resistência da estrutura de retorno, conseguindo um valor de Dm-N de até 220,000.
- 4. Alta velocidade de aceleração e desaceleração:**
 O caminho especializado em retorno da unidade especializada, assim como o projeto de esferas reforçadas diminui o impacto executado pelas esferas, por isso, ele pode manter o desempenho máximo em rigorosos ambientes operacionais tais como a aceleração alta e desaceleração.
- 5. Classe de Precisão:**

Fusos de esferas Retificados: JIS C0 - C7;
 Fusos de esferas Laminados: JIS C6 - C10;

• Nomenclatura Padrão:

Ex: R40-10K4 -FSC -1200 -1600 - 0.008

• Performance:

Especificação: 2R40 - 40K4 - DFSC - 1200 -1600 - 0.008
 Passo: 40 mm
 Aceleração: 1g (9.8m/sec²)
 Valor Dm-N: 120,000

MODELO FSC

MODELO 1

MODELO 2

Modelo	Tamanho		PCD	RD	Diâ. Esferas	Circuitos	Rigidez K (kgf/um)	Carga Dinâmica 1×10^6 revs C (kgf)	Carga Estática C (kgf)	Castanha			Flange					Partida dupla				
	Diâ. Nominal	Passo								D	L1	L2	Modelo	Forma A (D6)	Forma B (L8)	Forma C (L9)	L7	D4	D5	M	L10	L11
14-10K3	14	10	14.6	10.724	3.175	3	24	920	1790	28	10	46	48	40	44	38						
15-10K3	15	10	15.6	12.324	3.175	3	25	960	1930	34	10	44	57	43	50	45	5.5					
15-20K2		20				2	15	630	1256		10	50	57	43	50							
16-16K2	16	16	16.4	13.124	3.175	2	17	680	1385	34	10	47	57	43	50							
20-5K4		5				4	42	1490	3640		10	40										
20-10K3		10	20.6	17.324	3.175	3	32	1130	2660	36	10	47	58	44	51	47						
20-20K2		20				2	21	760	1730		10	57										●
20-6K5		6	20.8	16.744	3.969	5	58	2420	5660	42	10	49	64	50	57	53						
20-8K5		8	21	16.132	4.763	5	58	2960	6505	45	10	64	65	51	58	54						
25-5K4		5				4	49	1650	4612		10	43										
25-10K3		10				3	38	1260	3370		10	50					10					5
25-15K5		15	25.6	22.324	3.175	5	63	1980	5730	40	10	90	62	48	55	51						
25-20K3		20				3	39	1260	3436		10	80										●
25-25K2		25				2	25	840	2170		10	69										●
25-6K5		6				5	68	2720	7192	45	10	50	65	51	58	54						
25-8K5		8				5	70	2710	7170	48	10	62	68	54	61	57	6.6					
25-10K4		10	25.8	21.744	3.969	4	56	2210	5660		10	60										
25-12K4		12				4	56	2200	5640	45	10	67	65	51	58	54						
25-16K3		16				3	42	1670	4127		10	71										
25-20K3		20				3	43	1710	4290		10	80										
25-8K5		8	26	21.132	4.763	5	72	3480	8683	50	10	64	70	56	64	60						
28-6K5		6	28.8	24.744	3.969	5	74	2840	7966	50	10	49										
28-8K5		8				5	79	3690	9780	50	10	62	80	62	71	65	M6×1P	8				
28-10K5		10	29	24.132	4.763	5	80	3680	9760	52	10	72										
28-16K4		16				4	64	2970	7661	50	10	92										●
32-5K4		5				4	57	1840	5960	48	10	38	70	54	62	59						
32-5.08K4		5.08	32.6	29.324	3.175	4	57	1840	5940		10	39										
32-6K5		6				5	83	3090	9480	56	10	48	86	65	75.5	12	71					6
32-8K5		8				5	84	3080	9460		10	59										
32-10K5		10				5	85	3080	9450		10	73										
32-15K4		15	32.8	28.744	3.969	4	69	2500	7440	50	10	90										●
32-20K3		20				3	52	1900	5430		20	87										
32-32K2		32				2	34	1280	3530		20	87										
32-40K2		40				2	32	1240	3440		20	94										
32-8K5		8				5	84	3860	10914	55	10	64										
32-10K5		10	33	28.132	4.763	5	86	3850	10890	56	10	79	86	65	75.5	71						
32-12K5		12				5	87	3840	10870		20	88										
32-20K4		20				4	72	3190	8914	54	20	106										●
32-10K5		10				5	90	5640	14480		10	77										
32-12K5		12	33.4	26.91	6.35	5	90	5620	14450	62	20	87	92	74	83	77						
32-16K4		16				4	73	4570	11390		20	92										
32-20K4		20				4	70	4240	10854		20	107										
36-6K5		6	36.8	32.744	3.969	5	88	3240	10632	56	10	51	86	65	77	71						
36-10K5		10				5	98	6010	16440		20	80										
36-12K5		12				5	99	5990	16420		20	87										
36-16K5		16	37.4	30.91	6.35	5	100	5960	16350	66	20	109										
36-20K4		20				4	79	4840	12880		20	108										
36-36K2		36				2	39	2540	6240		20	95										
38-8K5		8	39	34.132	4.763	5	96	4190	13110	61	20	64	91	68	79.5	76						
38-10K4		10				4	81	5050	13790		20	70										
38-15K4		15				4	83	5020	13740		20	88										
38-16K5		16	39.4	32.91	6.35	5	104	6140	17340	63	20	108										
38-20K4		20				4	83	4990	13660		25	108										●
38-25K4		25				4	83	4940	13560		25	127										●
38-40K2		40				2	40	2590	6560		25	103										●

Note: 1. Rigidez sem pré-carga: A carga axial é calculada em 30% de carga dinâmica.

2. Estão disponíveis circuitos menores que K5.

MODELO FSC

MODELO 1

MODELO 2

Modelo	Tamanho		PCD	RD	Diâ. Esferas	Circuitos	Rigidez K (kgf/μm)	Carga Dinâmica C(kgf)	Carga Estática Co(kgf)	Castanha			Flange				Furo do Óleo			Partida dupla
	Diâ. Nominal	Passo								D	L1	L2	TYPE	Form A (D6)	Form B (L8)	Form C (L9)	L7	D4	D5	
40-5K5	40	5	40.6	37.324	3.175	5	85	2470	9490	20	45		93	70	81.5	78				7
40-6K5		6	40.8	36.744	3.969	5	95	3370	11780	63	20	52	91	68	79.5	76				
40-8K5		8				5	101	4360	14200		20	64								
40-10K5		10	41	36.132	4.763	5	102	4350	14180	61	20	80								
40-20K4		20				4	90	4300	14060	61	20	70								
40-16K5		16	41.2	35.522	5.556	5	107	5170	15510	68	20	108	98	75	86.5	83				
40-10K5		10				5	106	6340	18400		20	83					14	9		
40-12K5		12				5	108	6330	18380		20	86								
40-16K5		16				5	109	6300	18320		20	108								
40-20K4		20	41.4	34.91	6.35	4	87	5130	14440	70	20	110								
40-25K4		25				4	86	5080	14350		25	127								
40-40K2		40				2	42	2660	6940		25	101								
40-12K5	45	12	41.6	34.299	7.144	5	110	7430	20790	75	20	90	110	85	97.5	93				●
45-8K5		8	46	41.132	4.763	5	109	4550	15860	70	20	66	105	80	92.5	90				
45-10K5		10				5	118	6810	21320		20	78								
45-12K5		12				5	119	6800	21290		20	89								
45-16K5		16				5	121	6780	21240		20	108								
45-20K4		20	46.4	39.91	6.35	4	98	5520	16760	75	25	108	110	85	97.5	93				
45-25K4		25				4	98	5480	16670		25	129								
45-40K3		40				3	71	4100	12020		25	145								
45-16K5		16	46.6	39.299	7.144	5	120	7810	23230		20	119								
45-20K4		20				4	97	6360	18330	80	25	113	117	92	104.5	100				
50-5K5	50	5	50.6	47.324	3.175	5	95	2700	11940	70	20	45	100	75	87.5	85				●
50-8K5		8	51	46.132	4.763	5	116	4730	17530	75	20	74	110	85	97.5	93				
50-10K5		10				5	125	7050	23300		25	80								
50-12K5		12				5	127	7040	23280		25	90								
50-15K5		15				5	129	7030	23250		25	104								
50-16K5		16				5	129	7020	23230		25	109								
50-20K4		20	51.4	44.91	6.35	4	104	5720	18340	82	25	106	118	92	105	100				
50-25K4		25				4	104	5690	18260		25	129								
50-30K4		30				4	104	5650	18170		25	147								
50-35K3		35				3	80	4430	13840		25	133								
50-40K3		40				3	79	4390	13750		25	145								
50-30K2		30	51.6	44.299	7.144	2	53	3560	9960	82	25	92								
50-12K5	63	12	51.8	43.688	7.938	5	130	9480	28776	85	25	97								●
50-16K5		16				5	132	9450	28710		25	112								
50-20K4		20	52.2	42.466	9.525	4	113	10670	31310	86	25	120								
55-16K5		55	16	56.4	49.91	6.35	5	139	7420	26157	82	25	104	118	92	105	100			
63-10K5		10				5	144	7720	29190		25	84								
63-12K5		12	64.4	57.91	6.35	5	147	7720	29180	95	25	94	135	100	117.5	115				
63-20K5		20				5	157	7850	30020		25	132								
63-40K2		40				2	62	3310	11100		25	110								
63-12K5		12	64.8	56.688	7.938	5	152	10520	36440	98	25	94	138	103	120.5	118				
63-16K4		16				4	132	11810	39320	107	25	100	147	112	129.5	127	13.5			
63-20K5		20	65.2	55.466	9.525	5	168	14410	49590		25	140								
70-16K4	70	16	72.2	62.466	9.525	4	141	12270	43299	115	25	105	155	120	137.5	135				●
70-20K4		20				4	143	12250	43239		25	122								
80-10K5		10	81.4	74.91	6.35	5	166	8620	37980	110	25	80	150	115	132.5	25	130			
80-12K5		12	81.8	73.688	7.938	5	177	11740	47130	115	25	102	155	120	137.5	135				
80-20K4	80	20	82.2	72.466	9.525	4	160	13230	51060	120	25	122	165	130	147.5	145				12.5

Note: 1. Rigidez sem pré-carga: A carga axial é calculada em 30% de carga dinâmica.

2. Estão disponíveis circuitos menores que K5.

MODELO FDC

Modelo	Tamanho		PCD	RD	Diâ. Esferas	Circuitos	Rigidez K (kgf/μm)	Carga Dinâmica C(kgf)	Carga Dinâmica Cokgf	Castanha			Flange				Furo do Óleo			Partida dupla			
	Diâ. Nominal	Passo								D	L1	L2	TYPE	Form A(D6)	Form B(L8)	Form C(L9)	L7	D4	D5	M	L10	L11	
14-10K3	14	10	14.6	10.724		3	31	920	1790	28	10	96		48	40	44	38						
15-10K3	15	10	15.6	12.324	3.175	3	33	960	1930	34	10	92		57	43	50	45	5.5	M5×0.8P	6			
15-20K2		20				2	20	630	1256		10	104											
16-16K2	16	16	16.4	13.124	3.175	2	23	680	1385	34	10	98											
20-5K4		5				4	55	1490	1642		10	84											
20-10K3	10	20.6	17.324	3.175		3	42	1130	2660	36	10	98		58	44	51	47						
20-20K2	20					2	27	760	1730		10	116										●	
20-6K5	6	20.8	16.744	3.969		5	77	2420	5660	42	10	102		64	50	57	53						
20-8K5	8	21	16.132	4.763		5	77	2960	6505	45	10	132		65	51	58	54						
25-5K4	5					4	65	1650	4612		10	90											
25-10K3	10					3	50	1260	3370		10	104					10					5	
25-15K5	15	25.6	22.324	3.175		5	83	1980	5730	40	10	184		62	48	55	51						
25-20K3	20					3	51	1260	3436		10	164										●	
25-25K2	25					2	32	840	2170		10	142										●	
25-6K5	6					5	91	2720	7192	45	10	104											
25-8K5	8					5	92	2710	7170	48	10	128											
25-10K4	10	25.8	21.744	3.969		4	74	2210	5660		10	124		65	51	58	54						
25-12K4	12					4	74	2200	5640	45	10	138		68	54	61	57	6.6					
25-16K3	16					3	55	1670	4127		10	146		65	51	58	54						
25-20K3	20					3	55	1710	4290		10	164											
25-8K5	8	26	21.132	4.763		5	96	3480	8683	50	10	132	1	70	56	64	60						
28-6K5	6	28.8	24.744	3.969		5	93	2840	7966		10	102											
28-8K5	8					5	104	3690	9780	50	10	128		80	62	71	65	M6×1P	8				
28-10K5	10	29	24.132	4.763		5	105	3680	9760	50	10	148											
28-16K4	16					4	84	2970	7661		10	188										●	
32-5K4	5					4	77	1840	5960	48	10	80		70	54	62	59						
32-5.08K4	5.08	32.6	29.324	3.175		4	77	1840	5940		10	82											
32-6K5	6					5	111	3090	9480	56	10	100		86	65	75.5	71					6	
32-8K5	8					5	112	3080	9460		10	122											
32-10K5	10					5	113	3080	9450		10	150											
32-15K4	15	32.8	28.744	3.969		4	91	2500	7440	50	10	184		80	62	71	65					●	
32-20K3	20					3	68	1900	5430		20	178										●	
32-32K2	32					2	44	1280	3530		20	178										●	
32-40K2	40					2	42	1240	3440		20	192										●	
32-8K5	8					5	112	3860	10914	55	10	132											
32-10K5	10	33	28.132	4.763		5	113	3850	10890	56	10	162		86	65	75.5	71						
32-12K5	12					5	114	3840	10870		20	180											
32-20K4	20					4	94	3190	8914	54	20	216											
32-10K5	10					5	119	5640	14480		10	158											
32-12K5	12	33.4	26.91	6.35		5	119	5620	14450	62	20	178		92	74	83	77						
32-16K4	16					4	96	4570	11390		20	188											
32-20K4	20					4	71	4240	10854		20	218											
36-6K5	6	36.8	32.744	3.969		5	118	3240	10632	56	10	106		86	65	77	71					7	
36-10K5	10					5	130	6010	16440		20	164											
36-12K5	12					5	131	5990	16420		20	178											
36-16K5	16	37.4	30.91	6.35		5	132	5960	16350	66	20	222		96	73	84.5	81						
36-20K4	20					4	105	4840	12880		20	220											
36-36K2	36					2	51	2540	6240		20	194										●	
38-8K5	8	39	34.132	4.763		5	127	4190	13110	61	20	132	2	91	68	79.5	76	M8×1P	10				
38-10K4	10					4	107	5050	13790		20	144											
38-15K4	15					4	109	5020	13740		20	180											
38-16K5	16	39.4	32.91	6.35		5	137	6140	17340	63	20	220		93	70	81.5	78						
38-20K4	20					4	110	4990	13660		25	220										●	
38-25K4	25					4	109	4940	13560		25	258										●	
38-40K2	40					2	53	2590	6560		25	210										●	

Note: 1. Rigidez sem pré-carga: A carga axial é calculada em 10% de carga dinâmica.

2. Estão disponíveis circuitos menores que K5.

MODELO FDC

Note: 1. Rígidez com pré-carga: A carga axial é calculada em 10% de carga dinâmica.

2. Estão disponíveis circuitos menores que K5.

9.2 E2 Auto-lubrificante

- **Características:**

- **Custo Benefício:**

Estende o período de manutenção; Elimina sistemas de tubulações; Reduz compras de óleos.

- **Fácil Manutenção::**

Não exige desmontagem para nenhuma máquina; Não são necessárias ferramentas para substituir o cartucho de óleo.

- **Posição ideal de lubrificação:**

O ponto de lubrificação está localizado dentro da esfera; A castanha permite que a lubrificação seja firmemente aplicada sobre o recirculador de esferas; Instalação fácil e flexível; Sem restrições quanto a direção.

- **Limpo e sem agressões ao Meio Ambiente:**

Impede vazamento de óleo; Recarregável.

- **Seleção de óleo intercambiáveis:**

O cartucho de óleo pode ser substituído e recarregado com qualquer óleo de lubrificação aprovado.

- **Aplicações para Ambientes Especiais:**

O óleo de lubrificação pode ser combinado com graxa para obter melhores resultados, especialmente em locais com pó, sujeira ou ambientes úmidos.

- **Característica do óleo de lubrificação:**

O cartucho de auto-lubrificação E2 é equipado com óleo de hidrocarboneto de base sintética. O óleo lubrificante tem um grau de viscosidade de acordo com a ISO VG680.

O E2 é compatível com minerais, hidrocarbonetos e ésteres graxas. O E2 pode aceitar os óleos sintéticos com características estáveis. Um grau de viscosidade elevada irá funcionar bem em condições onde há altas e baixas temperaturas.

O fator de baixo fluido evita o consumo excessivo de energia e impede contra a corrosão e ferrugem.

Um óleo lubrificante compatível com o grau de viscosidade também pode ser usado no cartucho recarregável.

- **Desempenho:**

A série E2 irá estender o período de manutenção, fornecendo uma lubrificação adequada durante períodos de tempo longos.

Condição de teste:

Especificação	R40-40K2-FSC
---------------	--------------

Óleo	Mobil SHC 636 (50C.C.)
------	------------------------

Velocidade	3000 rpm
------------	----------

Comprimento	1000mm
-------------	--------

Teste de Desempenho E2

* Nota : teste acima com graxa adicionada

• Aplicação:

- Máquinas-ferramentas
- Máquinas Industriais: Impressão, Processamento de papel, Automáticas, Têxtil, Corte e trituração, etc
- Máquinas Eletrônicas: Robôs, Equipamentos de Medição, Mesas XY, etc
- Diversos: Equipamentos Médicos, Equipamentos de Automação de fábrica, etc

• Intervalo de Temperatura:

A escala de temperatura ideal para E2 é de -10 °C a 60 °C, por favor notifique os engenheiros HIWIN caso seja necessário escalas fora do intervalo.

• Redução de custos:

A série E2 estende o período de manutenção; Elimina sistemas de tubulações; Reduz compras de óleos.

• Descrição:

Exemplo: R40 - 20K3 - FSCE2 - 1200 - 1600 - 0.008

• Especificações:

Modelo da Castanha : FSV, FDV, FSW, FDW, PFDW, OFSW, Super S

Entre em contato com os engenheiros HIWIN caso hajam necessidades para especificações.

A fim de obter um boa eficiência na lubrificação, por favor informe aos engenheiros HIWIN sobre a direção da instalação dos fusos de esferas.

Lubrificação
Forçada

	Sistema de Lubrificação Canalizada	Design e Instalação de Dispositivo Lubrificante	Custo de Compras de Óleo	Alteração de Custos	Disposição de Óleos Usados
Lubrificação Forçada	\$XXX	\$XXX	0.1c.c./min. x 480min./dia x 280dias/ano x 5anos x custos/c.c. = \$XXX	3~5tempos/ano x 5anos x custos/tempo = 15~25custos/tempo = \$XXX	
Auto-Lubrificante HIWIN E2	Custos de Compra de Óleo 16~57c.c. x cost/c.c. = \$XXX				

Custos

HIWIN Fuso Retificado de Precisão Série E2

Modelo Geral

FSV

Com flange, castanha simples,
recirculador acima do diâmetro da castanha

FSW

Com flange, castanha simples,
recirculador dentro do diâmetro da castanha

FDV

Com flange, castanha dupla,
recirculador acima do diâmetro da castanha

FDW

Com flange, castanha dupla,
recirculador dentro do diâmetro da castanha

PFDW

Flange com flange, castanha dupla,
recirculador dentro do diâmetro da castanha

OFSW

Configuração do passo da pré-carga, com flange,
castanha simples, com recirculador dentro do diâmetro
da castanha

*Para designs diferentes dos citados acima, entre em contato com os engenheiros HIWIN.
(As especificações deste catálogo estão sujeitas a alterações sem aviso prévio.)

Tabela de dimensões para E2 (Diâmetro da castanha é menor que o tanque de óleo)

Por favor retire o tanque de óleo ao instalar a castanha

Modelo	Especificação			Tamanho da Castanha									Tamanho E2		
	Diâ. Nominal	Passo	Diâ. Esfera	D	L2	F	L7	BCD	X	Y	Z	EL	ED	L	
20-10K3	20	10	3.175	36	47	62	12	47	6.6	11	6.5	40	49	87	
20-20K2	20	20	3.175	36	56	62	12	47	6.6	11	6.5	40	49	96	
25-10K3	25	10	3.175	40	50	66	12	51	6.6	11	6.5	40	49	90	
25-25K2	25	25	3.175	40	69	66	12	51	6.6	11	6.5	40	49	109	
25-12K4	25	12	3.969	45	67	69	12	54	6.6	11	6.5	40	49	107	
32-5K4	32	5	3.175	48	38	77	12	59	9	14	8.5	40	62	78	
32-8K5	32	8	3.969	50	59	83	12	65	9	14	8.5	40	62	99	
32-10K5	32	10	3.969	50	73	83	12	65	9	14	8.5	40	62	113	
32-20K3	32	20	3.969	50	87	83	12	65	9	14	8.5	40	62	127	
32-32K2	32	32	3.969	50	87	83	12	65	9	14	8.5	40	62	127	
32-10K5	32	10	4.763	56	79	89	14	71	9	14	8.5	40	62	119	
32-12K5	32	12	4.763	56	88	89	14	71	9	14	8.5	40	62	128	
32-10K5	32	10	6.35	62	77	95	18	77	9	14	8.5	36	81	113	
32-12K5	32	12	6.35	62	87	95	18	77	9	14	8.5	36	81	123	
32-16K4	32	16	6.35	62	92	95	18	77	9	14	8.5	36	81	128	
32-20K3	32	20	6.35	62	87	95	18	77	9	14	8.5	36	81	123	
36-8K5	36	8	4.763	59	64	92	14	74	9	14	8.5	36	81	100	
36-10K5	36	10	6.35	66	80	99	18	81	9	14	8.5	36	81	116	
36-12K5	36	12	6.35	66	87	99	18	81	9	14	8.5	36	81	123	
36-16K5	36	16	6.35	66	109	99	18	81	9	14	8.5	36	81	145	
36-20K4	36	20	6.35	61	108	94	18	76	9	14	8.5	36	81	144	
36-36K2	36	36	6.35	61	95	94	18	76	9	14	8.5	36	81	131	
38-8K5	38	8	4.763	61	64	94	14	76	9	14	8.5	36	81	100	
38-16K5	38	16	6.35	63	108	96	18	78	9	14	8.5	36	81	144	
38-20K4	38	20	6.35	63	108	96	18	78	9	14	8.5	36	81	144	
38-25K4	38	25	6.35	63	127	96	18	78	9	14	8.5	36	81	162	
38-40K2	38	40	6.35	63	103	96	18	78	9	14	8.5	36	81	137	
40-8K5	40	8	4.763	63	64	96	14	78	9	14	8.5	36	81	100	
40-10K5	40	10	6.35	70	83	103	18	85	9	14	8.5	36	81	119	
40-12K5	40	12	6.35	70	86	103	18	85	9	14	8.5	36	81	122	
40-16K5	40	16	6.35	70	108	103	18	85	9	14	8.5	36	81	144	
40-20K4	40	20	6.35	70	110	103	18	85	9	14	8.5	36	81	146	
40-25K4	40	25	6.35	65	127	98	18	80	9	14	8.5	36	81	163	
40-40K2	40	40	6.35	65	101	98	18	80	9	14	8.5	36	81	137	
45-10K5	45	10	6.35	75	78	115	18	93	11	17.5	11	36	92	114	
45-12K5	45	12	6.35	75	89	115	18	93	11	17.5	11	36	92	125	
45-16K5	45	16	6.35	75	108	115	18	93	11	17.5	11	36	92	144	
45-20K4	45	20	6.35	75	108	115	18	93	11	17.5	11	36	92	144	
45-25K4	45	25	6.35	70	129	110	18	88	11	17.5	11	36	92	165	
45-40K3	45	40	6.35	70	145	110	18	88	11	17.5	11	36	92	181	
50-10K5	50	10	6.35	82	80	122	18	100	11	17.5	11	36	92	116	
50-12K5	50	12	6.35	82	90	122	18	100	11	17.5	11	36	92	126	
50-16K5	50	16	6.35	82	109	122	18	100	11	17.5	11	36	92	145	
50-20K4	50	20	6.35	82	106	122	18	100	11	17.5	11	36	92	142	
50-25K4	50	25	6.35	75	129	115	18	93	11	17.5	11	36	92	165	
50-30K4	50	30	6.35	75	147	115	18	93	11	17.5	11	36	92	183	
50-40K3	50	40	6.35	75	145	115	18	93	11	17.5	11	36	92	181	
50-30K2	50	30	7.144	82	92	122	18	100	11	17.5	11	36	92	128	

Tabela de dimensões para E2

(Diâmetro da castanha é maior que o tanque de óleo)

Modelo	Especificação			Tamanho da Castanha								Tamanho E2		
	Diâ. Nominal	Passo	Diâ. Esferas	D	L2	F	L7	BCD	X	Y	Z	EL	ED	L
20-10K3	20	10	3.175	51	47	76	12	62	6.6	11	6.5	40	49	87
20-20K2	20	20	3.175	51	56	76	12	62	6.6	11	6.5	40	49	96
25-10K3	25	10	3.175	51	50	76	12	62	6.6	11	6.5	40	49	90
25-25K2	25	25	3.175	51	69	76	12	62	6.6	11	6.5	40	49	109
25-12K4	25	12	3.969	51	67	76	12	62	6.6	11	6.5	40	49	107
32-5K4	32	5	3.175	64	38	95	12	78	9	14	8.5	40	62	78
32-8K5	32	8	3.969	64	59	95	12	78	9	14	8.5	40	62	99
32-10K5	32	10	3.969	64	73	95	12	78	9	14	8.5	40	62	113
32-20K3	32	20	3.969	64	87	95	12	78	9	14	8.5	40	62	127
32-32K2	32	32	3.969	64	87	95	12	78	9	14	8.5	40	62	127
32-10K5	32	10	4.763	64	79	95	14	78	9	14	8.5	40	62	119
32-12K5	32	12	4.763	64	88	95	14	78	9	14	8.5	40	62	128
32-10K5	32	10	6.35	83	77	114	18	97	9	14	8.5	36	81	113
32-12K5	32	12	6.35	83	87	114	18	97	9	14	8.5	36	81	123
32-16K4	32	16	6.35	83	92	114	18	97	9	14	8.5	36	81	128
32-20K3	32	20	6.35	83	87	114	18	97	9	14	8.5	36	81	123
36-8K5	36	8	4.763	83	64	114	14	97	9	14	8.5	36	81	100
36-10K5	36	10	6.35	83	80	114	18	97	9	14	8.5	36	81	116
36-12K5	36	12	6.35	83	87	114	18	97	9	14	8.5	36	81	123
36-16K5	36	16	6.35	83	109	114	18	97	9	14	8.5	36	81	145
36-20K4	36	20	6.35	83	108	114	18	97	9	14	8.5	36	81	144
36-36K2	36	36	6.35	83	95	114	18	97	9	14	8.5	36	81	131
38-8K5	38	8	4.763	83	64	114	14	97	9	14	8.5	36	81	100
38-16K5	38	16	6.35	83	108	114	18	97	9	14	8.5	36	81	144
38-20K4	38	20	6.35	83	108	114	18	97	9	14	8.5	36	81	144
38-25K4	38	25	6.35	83	127	114	18	97	9	14	8.5	36	81	162
38-40K2	38	40	6.35	83	103	114	18	97	9	14	8.5	36	81	137
40-8K5	40	8	4.763	83	64	114	14	97	9	14	8.5	36	81	100
40-10K5	40	10	6.35	83	83	114	18	97	9	14	8.5	36	81	119
40-12K5	40	12	6.35	83	86	114	18	97	9	14	8.5	36	81	122
40-16K5	40	16	6.35	83	108	114	18	97	9	14	8.5	36	81	144
40-20K4	40	20	6.35	83	110	114	18	97	9	14	8.5	36	81	146
40-25K4	40	25	6.35	83	127	114	18	97	9	14	8.5	36	81	163
40-40K2	40	40	6.35	83	101	114	18	97	9	14	8.5	36	81	137
45-10K5	45	10	6.35	94	78	133	18	112	11	17.5	11	36	92	114
45-12K5	45	12	6.35	94	89	133	18	112	11	17.5	11	36	92	125
45-16K5	45	16	6.35	94	108	133	18	112	11	17.5	11	36	92	144
45-20K4	45	20	6.35	94	108	133	18	112	11	17.5	11	36	92	144
45-25K4	45	25	6.35	94	129	133	18	112	11	17.5	11	36	92	165
45-40K3	45	40	6.35	94	145	133	18	112	11	17.5	11	36	92	181
50-10K5	50	10	6.35	94	80	133	18	112	11	17.5	11	36	92	116
50-12K5	50	12	6.35	94	90	133	18	112	11	17.5	11	36	92	126
50-16K5	50	16	6.35	94	109	133	18	112	11	17.5	11	36	92	145
50-20K4	50	20	6.35	94	106	133	18	112	11	17.5	11	36	92	142
50-25K4	50	25	6.35	94	129	133	18	112	11	17.5	11	36	92	165
50-30K4	50	30	6.35	94	147	133	18	112	11	17.5	11	36	92	183
50-40K3	50	40	6.35	94	145	133	18	112	11	17.5	11	36	92	181
50-30K2	50	30	7.144	94	92	133	18	112	11	17.5	11	36	92	128

9.3 Castanha Rotativa R1

• Aplicação:

Semi-condutores indústrias, Robôs, Máquinas para indústria da madeira, corte a laser, equipamentos para transporte.

• Características:

1. Compacto e alto posicionamento:

Tem design compacto, possui um rolamento integrado em sua castanha. O angulo de 45 graus das esferas melhora o contato referente a carga axial. Folga zero e maior rigidez de construção.

2. Fácil instalação:

Basta fixar a castanha sobre o alojamento com parafusos.

3. Rápida Alimentação:

Não produz efeito inercial; pode reduzir a potência para atender a exigência de alimentação rápida.

4. Rigidez:

Tem uma maior confiança e rigidez de momento, porque a unidade não tem nenhum contato angular com a construção. Não existe folga enquanto gira.

5. Silenciosos:

O design especial da flange permite que as esferas circulem no interior da castanha, o ruído gerado pela alta velocidade de operação é inferior aos dos fusos de esferas.

• Especificação:

Exemplo: 2R40-40S2-DFSHR1-800-1000-0.018

HIWIN R1 código

CASTANHA ROTATIVA R1

China Patent No. 422327
Germany Patent No. 10108647.4
Taiwan Patent No.166845
U.S.A. Patent No. 6406188B1

Modelo	Rolamento		Castanha			Flange			Fixação						Bush				Furo do Óleo
	Dynamic Load(kgf)	Static Load(kgf)	D	G	L	C	F	T	t	BCD-E	BCD-e	θ	M	X	d	B	H	A	
16-16S2	1299	1826	52	25	44	11.4	68	13	6	60	26	20	M4x0.7P	4.5	33	40	11	2	M4x0.7P
20-20S2	1762	2531	62	30	50	12	78	13	6	70	31	20	M5x0.8P	4.5	39	50	11	2	M4x0.7P
25-25S2	1946	3036	72	36	63	16.5	92	13	6	81	38	20	M6x1P	5.5	47	58	15.5	2	M4x0.7P
32-32S2	3150	5035	80	47	80	21	105	20	9	91	48	25	M6x1P	6.6	58	66	20	3	M6x0.75P
40-40S2	4800	8148	110	62	98	22.5	140	20	9	123	61	25	M8x1.25P	9	73	90	21.5	3	M6x0.75P

9.4 Fuso para Alta Carga

• Aplicação:

O Fuso de esferas para Alta-carga pode ser aplicado em máquinas injetoras, máquinas de fundição, prensas em geral, cilindros de potência, robôs e outros.

• Características:

1. Heavy Load:

2 a 3 vezes mais capacidade de carga do que a série tradicional;

B. Alta carga axial e aceleração;

C. Design com lubrificação especial para o curso curto.

2. Precisão:

JIS C5 and JIS C7

3. Alta velocidade de operação e High Life:

Sistema de circulação de esferas reforçados gera condições de operar em alta velocidade e possuir uma longa vida útil.

4. Opção:

Diponivel para uso com Tanque Auto-Lubrificante HIWIN Série E2.

FUSO PARA ALTA CARGA

No. Modelo	Diâmetro eixo	Passo	Volta Circuitos	Dinâmico		Estático		D	L	F	T	E	X	H	W	M
				kN	kgf	kN	kgf									
50-16B2	50	16	2.5x2	232	23700	647	66000	95	165	127	28	110	9	68	69	101
50-16B3		16	2.5x3	330	33600	971	99100	95	213	127	28	110	9	68	69	117
55-16B2	55	16	2.5x2	242	24700	703	71700	100	165	132	28	115	9	71	74	101
55-16B3		16	2.5x3	343	35000	1054	107600	100	213	132	28	115	9	71	74	117
63-16B2	63	16	2.5x2	260	26500	811	82800	105	165	137	28	120	9	73	82	101
63-16B3		16	2.5x3	368	37600	1217	124200	105	213	137	28	120	9	73	82	117
80-16B2		16	2.5x2	289	29500	1029	105000	120	170	158	32	139	11	81	98	106
80-16B3	80	16	2.5x3	409	41800	1543	157500	120	218	158	32	139	11	81	98	122
80-25B3		25	2.5x3	684	69800	2186	223100	145	338	185	40	165	11	102	100	140
100-16B3		16	2.5x3	453	46200	1949	198900	140	218	178	32	159	11	91	117	122
100-25B3	100	25	2.5x3	763	77800	2740	279600	159	338	199	40	179	11	109	118	140
100-25B4		25	2.5x4	977	99700	3654	372800	159	413	199	40	179	11	109	118	165

9.5 Cool Type

9.5.1 Fuso de Esferas de Alto valor extra de Dm-N Cool Type I

• Cool type I:

- Nova era para fusos de esferas alta velocidade - Alcançando um Alto valor extra de Dm-N (até 200.000) e alta precisão de posicionamento.
- Cool tipo 1 tem um design de eixo oco.
- Aplicável em Máquinas Ferramentas de Alta velocidade e Centros de Usinagem.

• Princípio de Design:

A série Cool tem como característica forçar o líquido de aquecimento a passar através da porca, que minimiza a geração de calor e expansão térmica durante a operação do fuso de esferas..

• COOL TYPE 1 é mostrado na Figura 9.1:

Os fluídos são distribuídos em passagens dentro da porca, e trocam calor com o cooler, como mostrado na figura 9.2. Em cooperação com o design de eixo oco, ele faz controle térmico de alta qualidade e mantém alta precisão. Essa combinação é a mais adequada para máquinas ferramenta de alta velocidade.

Fig. 9.2 Cooler com Cool type I

• Especificação:

1. Recomendamos diâmetro do eixo acima de Ø32mm para o design coll type.
2. Modelo Castanha: FSV, FSW, PFDW, OFSW, DFSV, FSH, FSI, etc.
3. Por favor, entre em contato com a HIWIN caso você precise de outra especificação .
4. O Cool Type, em comparação com as especificações padrão, Para fazer uma mudança menor na dimensão externa da castanha, entre em contato com HIWIN.

• Descrição:

Exemplo: R50 - 30C1 - OFSWC1 - 1180 - 1539 - 0.008

C1: Modelo de Fuso de Esferas Coll Type I

• Comparação de desempenho:

Para máquinas ferramentas de alta velocidade, o design do eixo não é suficiente contra a geração de calor e expansão térmica porque a castanha é uma fonte própria de calor, como mostrado na Figura 9.3

Condição de teste :

Especificação : Ø50, passo 30 mm

Velocidade : 2500 rpm (75 m/min),

alimentação contínua para trás e para frente

Aceleração : 9.8 m/sec²

Comprimento : 1180 mm

Pré-carga : 205 kgf

Carga em movimento : 300 kgf

Taxa de resfriamento: óleo 2.5 litro/min

Entrada de temperatura: 16°C

Temperatura ambiente : 25°C

Fig. 9.3 Aumento da temperatura da castanha

Performance Cool type I (1)

Especificação: Ø50, passo 30 mm
 Valor Dm-N: 150,000
 Aceleração: 9.8 m/seg²

Cool type I : Aumento de temperatura do Fusos de Esferas

Performance Cool type I (2)

Especificação: Ø50, passo 30 mm
 Valor Dm-N: 200,000
 Aceleração: 9.8 m/seg²

Cool type I : Aumento de temperatura do Fusos de Esferas

• Características:

1. Design otimizado para alta confiabilidade:

Utilizando simulação computacional e análise FEM, o fuso de esferas tipo cool caracteriza-se pelos recursos de proteção térmica e também pela alta confiabilidade.

2. Promove rotação em alta velocidade e extra-alta

Dm-N valor (até 200,000)::

O fuso de esferas tipo Cool irá eliminar a rotação em alta velocidade após o efeito, ou seja, problema térmico, e promover maior velocidade de rotação.

3. Evitar a distorção térmica:

Design de transferência de calor optimizado para minimizar a geração de calor e evitar a distorção térmica.

4. Durabilidade Reforçada:

Quando opera repetidamente, o atrito entre as esferas causa a geração de calor. Isso pode oxidar ou descarburizar as esferas, e encurtar o tempo de vida. O fuso de esferas tipo Cool reforçará a durabilidade em um ambiente frio.

5. Ciclo de vida lubrificante prolongado:

Quando utilizamos lubrificação, a mínima geração de calor inibe a degradação na qualidade da lubrificação e estende o ciclo de vida do lubrificante.

6. Mantem a temperatura uniforme e reduz o tempo

de aquecimento:

Quando opera em alta velocidade, o efeito de resfriamento na porca e no fuso de fato mantém a temperatura constante no sistema de alimentação e reduz o tempo de aquecimento.

7. Maior precisão de alimentação:

O efeito de resfriamento do fuso de esferas irá estabilizar contra a expansão térmica e equalizar a precisão de alimentação.

9.5.2 Fuso de Esferas para Alta Carga - Cool Type II

Germany Patent No. 20119457.0
Taiwan Patent No. 193878

• Cool type II:

- Nova era para fuso de esferas aplicado em elétrica
- Impulsão de máquinas injetoras, prensas, unidades de alimentação e outras unidades hidráulicas substituíveis.

• Princípio de design:

A série Cool tem como característica forçar o líquido de arrefecimento a passar por um espaço dentro da porca, e trocar calor com o cooler.

• Cool type II é mostrado na Figura 9.4:

Os fluídos são distribuídos por meio de um espaço dentro da castanha, como mostrado na Figura 9.5. É o mais adequado para acionamentos de máquinas de injeção, prensas, e unidades de energia. O tipo cool 2, em comparação com as especificações tradicionais, vai fazer uma mudança de menor dimensão externa da porca.

Fig. 9.4 Cool type II

Fig. 9.5 Cooler com Cool type II

• Especificação:

1. Recomendamos diâmetro do eixo acima de Ø32mm para o design coll type.
2. Modelo Castanha: FSV, FSW, PFDW, OFSW, DFSV, FSH, FSI, etc.
3. Por favor, entre em contato com a HIWIN caso você precise de outra especificação .
4. O Cool Type II, em comparação com as especificações padrão, Para fazer uma mudança menor na dimensão externa da castanha, entre em contato com HIWIN.

• Descrição:

Exemplo: R63 - 16B3 - RSWC2 - 400 - 600- 0.05

C2 : Modelo de Fuso de Esferas Coll Type II

• Comparação de desempenho:

Condição de teste :

Especificação : Ø50, passo 30 mm
Velocidade : 1500 rpm (45 m/min),
alimentação contínua para trás e para frente
Aceleração : 4.9 m(seg)²
Comprimento : 300 mm
Pré-carga : 205 kgf
Carga em movimento : 300 kgf
Taxa de resfriamento: óleo 2.5 litro/min
Entrada de temperatura: 16°C
Temperatura ambiente : 25°C

Fig. 9.6 Cool type II : Aumento da temperatura do Fuso de Esferas

• **Características:**

1. Design otimizado para alta confiabilidade:
Utilizando simulação computacional e análise FEM, o fuso de esferas tipo cool caracteriza-se pelos recursos de proteção térmica e também pela alta confiabilidade.
2. Promove rotação em alta velocidade e extra-alta Dm-N valor (até 200,000):
O fuso de esferas tipo Cool irá eliminar a rotação em alta velocidade após o efeito, ou seja, problema térmico, e promover maior velocidade de rotação.
3. Evitar a distorção térmica:
Design de transferência de calor optimizado para minimizar a geração de calor e evitar a distorção térmica.
4. Durabilidade Reforçada:
Quando opera repetidamente, o atrito entre as esferas causa a geração de calor. Isso pode oxidar ou descarburizar as esferas, e encurtar o tempo de vida. O fuso de esferas tipo Cool reforçará a durabilidade em

um ambiente frio.

5. Ciclo de vida lubrificante prolongado:

Quando utilizamos lubrificação, a mínima geração de calor inibe a degradação na qualidade da lubrificação e estende o ciclo de vida do lubrificante.

6. Mantem a temperatura uniforme e reduz o tempo

de aquecimento:

Quando opera em alta velocidade, o efeito de resfriamento na porca e no fuso de fato mantém a temperatura constante no sistema de alimentação e reduz o tempo de aquecimento.

Ciclo de vida média para Fusos de Esferas para Máquinas de Injeção

Fig 9.7 Ciclo de vida média para Fusos de Esferas para Máquinas de Injeção

A

Análise de Falhas em Fusos de Esferas

A1 Prefácio

Nos últimos anos, aumentam cada vez mais fusos de esferas instaladas em máquinas, sendo que uma das maiores exigências são a precisão e um melhor desempenho do fuso. Atualmente eles são um dos componentes de transmissão de energia cada vez mais utilizados na indústria. Em máquinas CNC, os fusos de esferas ajudam a melhorar a precisão de posicionamento e o aumento da vida útil. Também são cada vez mais utilizados para substituir os fusos ACME em máquinas operadas manualmente.

Os Fuso de Esferas normalmente são pré-carregados para minimizar a reação do movimento da máquina. Mesmo um fuso de alta precisão não fornece uma boa precisão e longa vida útil, se não for instalado corretamente.

Este artigo discute problemas primários de fusos de esferas e suas precauções. Alguns procedimentos de medição também são discutidos para ajudar os usuários a localizar a causa de uma reação anormal.

A2 Causas e Precauções de problemas em Fusos de Esferas

As três principais categorias de problemas e precauções para Fusos de Esferas são discutidos a seguir:

A2-1 Muito jogo

1. Sem pré-carga ou pré-carga insuficiente :

As esferas da castanha irá rodar e mover para baixo com o seu próprio peso, quando um fuso de esferas pré-carregado não está na posição vertical com o eixo contrário do fuso. Uma folga significativa pode acontecer em uma peça de fuso de esferas não pré-carregado. Portanto fusos sem pré-carga são utilizados apenas em máquinas, onde a resistência de operação é baixa, e a precisão de posicionamento não é prioridade. HIWIN pode determinar a quantidade correta de pré-carga com base em diferentes aplicações. Podemos também definir a quantidade de pré-carga antes da montagem. Certifique-se de especificar claramente a condição de operação de sua aplicação quando você solicitar um fuso de esferas.

2. Excesso de deslocamento de torção :

(1) Tratamento térmico incorreto, camada endurecida muito fina, distribuição não homogênea de dureza, ou material muito mole: O padrão de dureza das esferas de aço, castanhas, fusos de esferas são:

HRC 62-66, 58-62, e 58-62, respectivamente.

(2) Design incorreto -L/D taxa muita alta, etc:

Quanto menor for a razão L/D (comprimento / diâmetro), mais rígido o fuso é. L/D deve ser limitado a proporção menos de 60.

(O grau de precisão relacionada a esta série de L/D é mostrado na Tabela

4.10) Haverá uma deflexão significativa (deslocamento de torção)

Haverá uma deflexão significativa (deslocamento de torção), se a relação L/D for muito alta. A instalação de fuso de esferas é mostrada na Fig. A-1 que é apoiada apenas em uma extremidade. Este tipo de design "não-rígido" deve ser evitado, se possível.

3. Seleção inapropriada dos rolamentos:

Para instalação do Fuso de esfera deve ser utilizado um rolamento angular. Os rolamento de esferas angular tem alta pressão e são especialmente designados para instalação fusos de esferas. Um rolamento de esferas inadequado irá gerar uma quantidade significativa de folga axial, quando carregado axialmente. Não deve ser usado na aplicação.

4. Instalação inapropriada do rolamento :

(1) Se o rolamento não está ligado adequadamente ao eixo do fuso, causaria uma folga axial sob carga. Este problema pode ser causado pelo percurso do rolamento do eixo do fuso que pode ser longo ou curto demais.

Fig. A-1 A instalação dos Fusos de esferas

(2) A perpendicularidade entre a face de apoio do rolamento, o eixo de rosca da castanha de fixação do rolamento no fuso, ou o paralelismo entre as faces opostas ao bloqueio da castanha deixarão o fuso fora da tolerância fazendo com que o rolamento se incline. A superfície deverá ser usinada para aumentar a perpendicularidade, e se possível retificada.

(3) Duas porcas de travamento e uma arruela de mola devem ser usadas na instalação do rolamento para evitar que elas fiquem soltas em operação.

5. Caso não seja rígido suficiente o rolamento e as esferas na castanha dentro do alojamento :

O rolamento e as esferas na castanha montadas no alojamento podem defletir nos componentes de peso e usinagem caso a rigidez não seja suficiente. O teste ilustrado na Fig. A-4 (d) pode ser usado para verificar a rigidez desta montagem.

6. Caso não seja montado corretamente o rolamento e as esferas na castanha dentro do alojamento :

(1) Os componentes podem soltar-se devido a vibração ou a falta de localização de pinos. Devem ser utilizados Pinos sólidos em vez de pinos de mola na localização.

(2) O alojamento da castanha no fuso não está fixado corretamente, porque o fuso é muito longo ou o furos de rosca é muito curto.

(3) O alojamento da castanha no fuso se soltarem devido à vibração e à falta de uma arruela.

7. Paralelismo ou nivelamento da superfície no alojamento está fora da tolerância :

Na montagem em uma máquina, o calço é localizado na superfície do corpo da máquina para fins de ajustamento. A folga de movimento da mesa pode variar em diferentes locais, se o paralelismo ou achatamento de qualquer componente correspondente está fora da tolerância, não importa eles são moídos ou raspados.

8. O motor e o eixo do fuso não estão montados corretamente :

(1) Quando o motor não está acoplado corretamente no eixo do fuso, ou a instalação no acoplamento em si não está suficientemente rígida.

(2) As engrenagens não estão encaixadas corretamente ou o sistema não é rígido como um todo. Deve-se utilizar uma correia para impedir o deslocamento.

(3) Qualquer movimento inapropriado entre o eixo e a chaveta no seu canal, pode causar backlash.

A2-2 Movimento brusco

1. Defeitos de fabricação em Fusos de Esferas:

(1) A superfície da pista do eixo fuso atuador ou a porca de bola é muito áspero.

(2) A circularidade no rolamento, na castanha ou o eixo estiverem fora de tolerância.

(3) O passo ou o diâmetro do círculo primitivo da castanha / fuso estiver fora da tolerância.

(4) O canal de recirculação não estiver conectado adequadamente a castanha do fuso de esferas.

(5) Tamanho ou dureza das esferas desigual. Os problemas citados acima não devem ser encontrados nos fabricantes de qualidade superior.

2. Objetos estranhos no caminho das esferas :

(1) Material de embalagem presa no caminho das esferas. Vários materiais de papel e anti-ferrugem são normalmente utilizados para embalar as unidades de fusos de esferas. É possível encontrar resíduos presos nesta superfície se os procedimentos durante a instalação ou alinhamento não forem seguidos corretamente. Isto pode fazer com que as esferas deslizem ao invés de rolar ou até mesmo derreter a esfera da castanha completamente.

(2) Restos de cavacos podem estar no caminho. Sujeiras produzidas durante o processo de usinagem podem entrar no caminho das esferas, caso não seja usado o kit de raspadores para mantê-las fora da superfície do fuso, haverá deterioração, movimento bruscos, além de reduzir a vida-útil do conjunto.

3. Ultrapassagem do limite :

Ultrapassagem dos limites de percurso pode acontecer durante o set-up, também por conta do resultado da falha do limit switch (fim de percurso) ou uma colisão da máquina.

4. Recirculador danificado :

O recirculador pode cair e causar os problemas mencionados acima, se ele for atingido fortemente durante a instalação.

5. Desalinhamento :

Se a linha central estiver alojada e o rolamento não estiver alinhado na castanha haverá carga radial. A unidade de fuso de esferas pode dobrar se esse desalinhamento for muito grande. Um desgaste anormal pode acontecer mesmo se o desalinhamento não for significativo o suficiente para causar uma flexão perceptível. A precisão de uma unidade de fuso de esferas irá deteriorar-se rapidamente quando for desalinhada. A maior pré-carregar está localizado na castanha, é necessário no fuso de esferas o máximo de precisão para o alinhamento.

6. A castanha não está montada corretamente no local de alojamento :

A carga excêntrica existe quando a castanha montada é inclinada ou desalinhada. Se este for o caso, a corrente do motor pode variar durante a rotação.

7. Fuso de esferas danificado durante o transporte**A2-3 Rompimento****1. Rolamento quebrado :**

O aço Cr-Mo é o material comumente mais usado para suportar o rolamento de esferas. Demora cerca de 1400 kg (3080 lb) a 1.600 kg (3520 lb) para quebrar uma esfera de aço de 3,175 milímetros (1/8 in) de diâmetro. A temperatura de um fuso de esfera lubrificado ou não lubrificado aumenta substancialmente durante sua operação. Este aumento de temperatura pode fazer as esferas do rolamento se romperem e consequentemente causar danos às ranhuras da castanha ou do eixo do fuso.

Portanto, reposição do lubrificante deve ser considerada durante o design do processo. Se um sistema de lubrificação automática não estiver disponível, um reabastecimento de graxa periódica deve ser programada como parte de um programa de manutenção.

2. Recirculador em rompimento ou quebrado :

A ultrapassagem dos limites da castanha ou um impacto sobre o recirculador poderá fazer com que o recirculador se rompe ou quebre. Isso pode bloquear o caminho de esferas do rolamento e causar-lhes o deslizamento em vez da quebra.

3. Fuso com freio na ponta do eixo :

- (1) Design inadequado: cantos cortantes no eixo do fuso devem ser evitados afim de reduzir [a concentração de tensão local. (Fig. A2) mostra alguns dos designs apropriados para fusos.
- (2) Curva do percurso do eixo do fuso: A superfície de assentamento do rolamento do fuso de esferas e o eixo da rosca da castanha do rolamento não são perpendiculares um ao outro, ou os lados opostos da porca trava, não são paralelas umas às outras. Isto fará com que a extremidade do eixo do fuso eventualmente se quebre. A quantidade de deflexão na extremidade do eixo do fuso (Fig. A-3), antes e depois da porca trava do rolamento que está sendo apertada não deve exceder 0,01 mm (0,0004 pol.)
- (3) Força radial ou estresse flutuante: Desalinhamento na instalação do Fuso de Esferas por ocasionar uma falha prematura.

Fig. A-2 Design do final do eixo do fuso

Fig A-3 Deflexão do eixo do fuso

A3 Localizando a causa de um Backlash anormal

Os procedimentos de medição a seguir podem ser realizados para localizar a causa de uma folga anormal na instalação dos fusos de esferas.

1. Cole um calibrador de esferas no furo central, e um na extremidade do eixo do fuso. Use um relógio de placa plana para verificar o movimento axial do calibrador na direcção axial, enquanto o eixo de rotação estiver no parafuso (Fig. A-4 (a)). O movimento não deve ser superior a 0,003 milímetros (0,00012 cm), se o centro do rolamento, a castanha e as esferas estão todos instalados corretamente.
2. Utilize um relógio para verificar o movimento relativo entre o alojamento e o assentamento do rolamento durante a rotação do fuso de esferas (Fig. A-4 (b)). Qualquer indicador de marcação da leitura diferente de zero indica que o centro do rolamento não é rígida o suficiente ou não está instalado corretamente.
3. Verifique o movimento relativo entre a mesa da máquina e o alojamento da castanha das esferas (Fig. A-4 (c)).
4. Verifique o movimento relativo entre o conjunto, o alojamento e a flange da castanha (Fig. A-4 (d)).

Contate o fabricante se a folga estiver acima do esperado. A pré-carga ou a rigidez do fuso deverá ser aumentada.

Fig. A-4 Localizando a causa de um Backlash anormal

B

Dimensões de Tolerância do Alojamento

Intervalo dimensional (mm)		E		F		G		H		Js		J		K		M		N		P		R		Intervalo dimensional (mm)						
Acima	Até	E10	F11	F7	F8	G6	G7	H6	H5	H8	H9	H10	J56	J57	J6	K6	J7	K7	M6	M7	N6	N7	P6	P7	R6	R7	Acima	Até		
3	6	+68 +95 +20	+18 +22 +10	+22 +10 +10	+28 +10 +4	+12 +16 +4	+5 +16 +4	+8 +12 +0	+18 +30 +0	+30 +48 +0	+48 +30 +0	+48 +30 +0	+48 +30 +0	+48 +36 +0	+58 +36 +0	+58 +36 +0	+5 +5 +4.5	+5 +7.5 +4	+5 +7.5 +4	+6 +2 +4.5	+6 +2 +4.5	+6 +2 +4.5	+6 +2 +4.5	-5 -4 -12	-7 -8 -12	-11 -12 -20	-11 -12 -20	3	6	
6	10	+83 +115 +25	+15 +22 +13	+22 +13 +13	+28 +13 +5	+14 +13 +5	+14 +13 +5	+6 +9 +0	+9 +15 +0	+22 +36 +0	+36 +58 +0	+58 +36 +0	+58 +36 +0	+58 +36 +0	+58 +36 +0	+58 +36 +0	+5 +5 +4.5	+5 +7.5 +4	+5 +7.5 +4	+5 +2 +4.5	+5 +2 +4.5	+5 +2 +4.5	+5 +2 +4.5	-9 -12 -16	-9 -12 -16	-9 -12 -16	-9 -12 -16	-13 -13 -24	6	
10	14	+102 +142	+142 +27	+34 +27	+17 +34	+17 +34	+17 +34	+8 +11	+18 +11	+27 +43	+43 +70	+70 +5.5	+5.5 +9	+6 +10	+6 +10	+6 +10	+6 +10	+6 +10	+6 +10	+6 +10	+6 +10	+6 +10	-15 -15 -15	-15 -15 -15	-15 -15 -15	-15 -15 -15	-11 -11 -24	10		
14	18	+32 +32	+32 +16	+16 +16	+16 +16	+6 +6	+6 +6	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+5 -5	+8 -8	+8 -8	+8 -8	+8 -8	+8 -8	+8 -8	+8 -8	+8 -8	+8 -8	+8 -8	+8 -8	+8 -8	14	18
18	24	+124 +170	+124 +33	+41 +41	+53 +20	+20 +29	+29 +9	+13 +13	+21 +13	+33 +21	+52 +33	+84 +52	+84 +52	+84 +52	+84 +52	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	+8 +12	24	24
24	30	+40 +40	+40 +20	+20 +20	+20 +7	+7 +7	+7 +7	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	+5 -9	-37 -37	-41
30	40	+150 +210	+150 +41	+50 +50	+64 +25	+34 +25	+34 +11	+16 +16	+25 +11	+39 +11	+62 +39	+100 +39	+100 +39	+100 +39	+100 +39	+10 +14	+10 +14	+10 +14	+10 +14	+10 +14	+10 +14	+10 +14	+10 +14	+10 +14	+10 +14	+10 +14	+10 +14	-24 -24	30	
40	50	+50 +50	+50 +25	+25 +25	+9 +9	+9 +9	+9 +9	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	+8 ±12.5	-28 -28	40
50	65	+180 +250	+180 +49	+60 +76	+76 +29	+29 +40	+13 +40	+19 +46	+30 +46	+74 +46	+120 +46	+120 +46	+120 +46	+120 +46	+120 +46	+13 +18	+13 +18	+13 +18	+13 +18	+13 +18	+13 +18	+13 +18	+13 +18	+13 +18	+13 +18	+13 +18	+13 +18	-12 -12	50	
65	80	+60 +60	+60 +30	+30 +30	+10 +10	+10 +10	+10 +10	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	+9.5 ±15	-24 -24	65	
80	100	+212 +292	+212 +58	+71 +36	+90 +36	+34 +12	+47 +12	+15 +12	+22 +12	+35 +0	+54 +0	+87 +0	+140 +0	+140 +0	+140 +0	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	-33 -33	80	
100	120	+72 +72	+72 +36	+36 +36	+12 +12	+12 +12	+12 +12	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	-6 -6	-6 -6	-6 -6	-6 -6	-6 -6	-6 -6	-6 -6	-6 -6	-6 -6	-6 -6	-6 -6	-6 -6	-37 -37	120	
120	140	+335 +292	+335 +58	+71 +36	+90 +36	+34 +14	+47 +14	+15 +14	+22 +14	+35 +0	+54 +0	+87 +0	+140 +0	+140 +0	+140 +0	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	+11 ±17.5	-33 -33	140	
140	160	+335 +245	+335 +68	+83 +43	+106 +43	+39 +14	+54 +14	+18 +14	+25 +14	+40 +0	+63 +0	+100 +0	+160 +0	+160 +0	+160 +0	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	+12.5 ±11	-45 -45	160	
160	180	+85 +85	+85 +43	+43 +43	+14 +14	+14 +14	+14 +14	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	+0 +0	-7 -7	-7 -7	-7 -7	-7 -7	-7 -7	-7 -7	-7 -7	-7 -7	-7 -7	-7 -7	-7 -7	-7 -7	-69 -69	180	
180	200	+390 +285	+390 +89	+50 +50	+122 +50	+44 +15	+61 +15	+20 +0	+29 +0	+46 +0	+72 +0	+115 +0	+185 +0	+185 +0	+185 +0	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	-37 -37	200	
200	225	+100 +225	+100 +89	+50 +50	+122 +50	+44 +15	+61 +15	+20 +0	+29 +0	+46 +0	+72 +0	+115 +0	+185 +0	+185 +0	+185 +0	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	-60 -60	225		
225	250	+100 +250	+100 +89	+50 +50	+122 +50	+44 +15	+61 +15	+20 +0	+29 +0	+46 +0	+72 +0	+115 +0	+185 +0	+185 +0	+185 +0	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	+14.5 ±23	-104 -104	250		

Unid: μm=0.001mm

C**Dimensões padrão Tolerância do eixo**

												Intervalo dimensional (mm)												Intervalo dimensional (mm)									
Intervalo dimensional (mm)		a	c	d	e	f	g	h	j	k	m	n	p	r	r6	r7	Acima	Até															
Acima	a13	c12	d6	e6	f5	g5	h5	h6	h7	h8	h9	h10	js5	js6	j5	j6	k5	k6	m5	m6	n5	n6	p5	p6	r6	r7	Acima	Até					
3	6	-270	-70	-30	-20	-10	-10	-4	-4	0	0	0	+9	+12	+13	+16	+17	+20	+23	+27	+27	+15	+15	+15	+15	3	6						
6	10	-450	-190	-38	-28	-15	-18	-9	-12	-5	-8	-12	-30	-48	+2.5	+4	-2	-2	+1	+1	+4	+8	+8	+12	+12	+12	+12	6	10				
10	14	-280	-80	-40	-25	-13	-13	-5	-5	0	0	0	+3	+4.5	+4	+7	+7	+10	+12	+15	+16	+19	+21	+24	+28	+34	10	14					
14	18	-500	-230	-49	-34	-19	-22	-11	-14	-6	-9	-15	-22	-36	-58	+6	+8	+9	+12	+15	+18	+20	+23	+26	+29	+34	+41	10	14				
18	24	-290	-95	-50	-32	-16	-16	-6	-6	0	0	0	+4	+5.5	+5	+8	+9	+12	+15	+18	+20	+23	+26	+29	+34	+41	10	14					
24	30	-560	-275	-61	-43	-20	-27	-14	-17	-8	-11	-18	-27	-43	-70	+3	+5.5	+3	+1	+1	+7	+7	+12	+12	+18	+23	+23	+23	14	18			
30	40	-300	-110	-65	-40	-20	-20	-7	-7	0	0	0	+4.5	+6.5	+5	+9	+11	+15	+17	+21	+24	+28	+31	+35	+41	+49	18	24					
40	50	-310	-120	-78	-53	-29	-33	-16	-20	-9	-13	-21	-33	-52	-84	+4	+4	+2	+2	+8	+15	+15	+22	+22	+28	+28	+28	+28	30	30			
50	65	-700	-370	-80	-50	-25	-25	-9	-9	0	0	0	+5.5	+8	+6	+11	+13	+18	+20	+25	+28	+33	+37	+42	+50	+59	30	40					
65	80	-320	-130	-96	-66	-36	-41	-20	-25	-11	-16	-25	-39	-62	-100	+5.5	+8	+5	+5	+2	+2	+9	+9	+17	+17	+26	+26	+34	+34	40	50		
80	100	-340	-140	-100	-60	-30	-30	-10	-10	0	0	0	+6.5	+9.5	+6	+12	+15	+21	+24	+30	+33	+39	+45	+51	+51	+60	+60	+41	+50	50	65		
100	120	-360	-170	-119	-79	-43	-49	-23	-29	-13	-19	-30	-46	-74	-120	+6.5	+9.5	+7	+7	+2	+2	+11	+11	+20	+20	+32	+32	+62	+62	65	80		
120	140	-380	-170	-120	-72	-36	-36	-12	-12	0	0	0	+7.5	+11	+6	+13	+18	+25	+28	+35	+38	+45	+52	+59	+59	+73	+73	+51	+51	80	100		
140	160	-920	-520	-180	-142	-94	-51	-58	-27	-34	-15	-22	-35	-54	-87	-140	+7.5	+11	+9	+3	+3	+13	+13	+23	+23	+37	+37	+76	+76	100	120		
160	180	-950	-530	-460	-200	-43	-45	-14	-14	0	0	0	+9	+12.5	+7	+14	+21	+28	+33	+40	+45	+52	+61	+68	+68	+88	+88	+63	+63	120	140		
		-1090	-600	-520	-210	-145	-85	-43	-45	-14	-14	0	0	0	+9	+12.5	+7	+14	+21	+28	+33	+40	+45	+52	+61	+68	+68	+90	+90	+105	+105	140	160
		-1150	-610	-580	-230	-110	-61	-68	-32	-39	-18	-25	-40	-63	-100	-160	+9	+12.5	+11	-11	+3	+3	+15	+15	+27	+27	+43	+43	+65	+65	140	160	
		-1210	-630																							+93	+93	+108	+108	160	180		

Unid: μm=0.001mm

D**HIWIN Formulário de Inquérito para Fusos de Esferas (A)**

Empresa _____ Data _____

Endereço _____

Telefone _____ Fax. _____

Tipo de Máquina _____ Aplicação _____

Desenho Anexo Sim: _____ (Nº Desenho: _____) Não: _____

Por favor preencha ou verifique todos os itens.

1. Condição de Carga

(a) Carga Axial trabalhando

Máx. _____ kgf, em _____ rpm por _____ % de tempo em operação

Normal. _____ kgf, em _____ rpm por _____ % de tempo em operação

Min. _____ kgf, em _____ rpm por _____ % de tempo em operação

(Tempo de operação total proporcional deve ser de 100%)

(b) Carga Estática Axial Máx. _____ kgf

(c) Desvio de Carga, se for o caso (por favor evite esta condição de carga, se possível)

Carga Radial _____ kgf Momento de Carga _____ kgf-cm

2. Condição de Operação

(a) Curso _____ mm, Potência de motor utilizado _____ kw

(b) Expectativa de Vida _____ $\times 10^6$ revs, _____ km, _____ hr

(c) Eixo de Rotação _____ Castanha _____

(d) Método de Montagem _____ Alcance/Montagem _____ mm

(e) Choque/Vibração: Suave _____ Normal _____ Vibração _____

3. Dimensões Principais

(a) Eixo do Fuso O.D. _____ mm Direção Desvio: Direita _____ Esquerda _____

(b) Passo _____ mm (Passo _____ mm) N º de Partidas _____

(c) Comprimento Total _____ mm Comprimento Efetivo da Rosca _____ mm

(d) Modelo da Castanha _____ Vedação _____

(e) Rolamento de Apoio: Esferas _____ Rolos _____

4. Precisão do Passo, Folga Axial, Pré-carga e Rigidez

(a) Valor de Passo Acumulado Tp: _____ mm

(b) Grau de Precisão _____ (Desvio do Passo: _____ mm/300mm)

(c) Folga Axial _____ mm max.

(d) Pré-carga _____ kgf (ou Resistência do Torque _____ kgf-cm)

(e) Rigidez da Castanha Kn _____ kgf/ μ m**5. Outras Condições**

(a) Lubrificação: Graxa _____ Óleo _____

(b) Ambiente de Temperatura _____ $\square^{\circ}\text{C}$ $\square^{\circ}\text{F}$

(c) Condições Especiais _____

HIWIN Formulário de Solicitação para Fusos (B)**Solicitação de cotação**

Nome do Cliente: _____

Data: _____

Endereço: _____

Fone: _____

Data de entrega desejado: _____

País: _____

Modelo do Fuso: (1) _____

Ponto de Entrega: _____

(2) _____

Quantidade: _____

Quantidade: _____

Especificações Requeridos:(1) Partida Simples Partida Dupla Partida Tripla Partida Quádrupla

Exigência Especial do Cliente

(2) Direção das voltas: Direita Esquerda

(3) Diâmetro do Eixo: _____

(4) Passo: _____

(5) Circuito: _____

(6) Modelo da Castanha: _____

(7) Interno Externo Tampão

(8) Comprimento da Rosca: _____

(9) Comprimento Total: _____

(10) Grau de Precisão: _____

(Desvio do Passo: _____ mm/300mm)

(11) Velocidade1: _____ rpm

(12) Rolled Ground

* Por favor consulte a Pg.36 para maiores informações da castanha.

● Por favor responda às perguntas abaixo:

Respostas claras serão útil na preparação de uma rápida cotação.

(a) Em que tipo de aplicação o Fuso será usado?

(b) Este Fuso será utilizado para o eixo X, Y ou Z? Verticalmente ou horizontalmente?

(c) Quantos fusos serão necessários para cada máquina e qual quantidade anual?

(d) Se este projeto não for novo, quanto fusos você estará usando atualmente?