

Super Precision Sealed Angular Contact Ball Bearings

- Prepacked with grease for easier handling and mounting.
- Standard stock of universal arrangement (single-row) bearings with interchangeable matching.
- Provide customers with the ultimate maintenance free solution for bearings used in machine tool spindles.

Super Precision Sealed Angular Contact Ball Bearings

Immediate cost savings due to factory-filled grease

List of Super Precision Sealed Angular Contact Ball Bearing Series

Robust series with T cage

Cross section view of bearings

Dimension series Bearing bore BNR10, BNR19, 70, 79 $\phi 30 \sim \phi 100^{(4)}$ BER10, BER19

Notes (1) Additional arrangements, preloads and accuracy classes are

- available. Consult with your NSK sales office.

 (2) MTS and MTE are the standard grease products for ultra high-speed Robust series and Standard series bearings.
- (3) Open bearings: X=15% L=30%

Bearings available with seal

Sealed bearings: X=20% L=40% (4) For more information on other sizes, consult your NSK Sales Engineer

Ultra high-speed Robust series with TYN cage TAC series for Ultra high-speed Standard

series

ball screw

SU arrangement: universal arrangement (single-row) bearings with interchangeable matching

Features of SU arrangement

Preload offset has been specifically controlled on both bearing faces (f=b).

Designated preload can be set for any combination of bearings.

A "V" mark is used on the outer diameter to identify the proper orientation of assembly and thereby avoiding assembly errors. The "V" is marked as shown. Arrange "V" marks to make the shape shown in the following examples for your desired arrangement.

Example of matching of angular contact ball bearings

Sealed spacer

Features of sealed spacer

- This seal reduces the leakage of grease.
- In grease lubrication, this spacer provides superior resistance against intrusion of foreign particles and coolant, thus ensuring greater reliability.

NSK High-Speed and High-Performance Grease MTS, MTE, ENS

MTS, MTE, and ENS are specially developed grease products sold exclusively by NSK. Our super precision sealed angular contact ball bearings come prepacked with MTS and MTE grease.

Applications and features of grease

Heat-resistant MTS grease

Applications: Ultra high-speed machining centers

Features: Urea thickener provides superior heat resistance.

High-load MTE grease

Applications: Lathe operated under high loads

Superior load resistance

High-temperature resistant ENS grease

Applications: High-speed motors

Features: Environmentally friendly biodegradable grease

Grease properties

Items	Test condition	MTS	MTE	ENS	Test method
Thickener	_	Urea	Barium complex	Urea	_
Base oil	-	Ester oil Synthetic hydrocarbon oil	Ester oil	Ester oil	_
Kinematic viscosity of base oil (mm²/s)	40	22	20	32	JIS K2220 5.19
Consistency	25°C, 60W	No. 2 to 3	No. 2	No. 2	JIS K2220 5.3
Dropping point (°C)	_	> 220	> 200	> 260	JIS K2220 5.4
Evaporation (mass%)	99°C×22H	0.3	0.4	0.4	JIS K2220 5.6B
Oil separation (mass%)	100°C×24H	0.4	1.0	1.1	JIS K2220 5.7

Sales of grease volumes

Volume	Container	MTS	MTE	ENS
100g	Tube			-
1kg	Can			_
2.5kg	Can	_	-	