

Koyo[®]

Proposal of Products for Machine Tools

JTEKT

JTEKT CORPORATION

JTEKT

Koyo | **TOYODA**

CAT.NO.B2017E-1

PRODUCT LINE-UP FOR MACHINING CENTERS

Oil air lubricator
• High reliability • Clean environment

Spindle unit
• High speed • High precision
• Minimal temperature increase

Spindle bearings
• High speed • High precision
• Minimal heat generated

Motor bearings
• High speed
• Minimal temperature increase

Air clean unit
• Clean environment

Ball screw support bearings
• High rigidity
• High precision

Slowing rim bearings for table
• Ultrahigh rigidity
• High precision

Ball screw support bearing unit
• Easy installation
• High rigidity
• High precision

Ball screw
• High transmission efficiency

PRODUCT LINE-UP FOR LATHES

Spindle unit
• High rigidity • High precision
• Minimal temperature increase

Spindle bearings
• High rigidity • High-precision
• Minimal heat generated

Ball screw
• High transmission efficiency

Tailstock bearings
• High rigidity • High-precision
• Minimal heat generated

Ball screw support bearing unit
• Easy installation
• High rigidity
• High precision

Ball screw support bearings
• High rigidity
• High precision

Spindle unit

For machining centers

NT30
standard/high-speed type

Limiting speed: 16,000 min⁻¹
Lubrication method: Grease
Drive method: Belt

NT40
standard/high-speed type

Limiting speed: 10,000~16,000 min⁻¹
Lubrication method: Grease or oil-air
Drive method: Belt or built-in

NT50
standard/high-speed type

Limiting speed: 6,000~11,000 min⁻¹
Lubrication method: Grease or oil-air
Drive method: Belt or built-in

Please contact JTEKT for details regarding the machining center spindle unit.

For lathes

SPM 100CA

SPM 100CB

SPM 100CE

	SPM 100CA			SPM 100CB			SPM 100CE		
Shaft diameter: mm	45	70	100	45	70	100	45	70	100
Limiting speed: min ⁻¹	6000	4000	2800	9000	5500	4100	12000	7500	5500
Lubrication method	Grease								
Drive method	Belt								

Example of rotational speed/rigidity range and spindle unit selection

★ : Recommended

Ball screw

The following chart lists ball screws for support bearings.

External ball circulation (standard)

Internal ball circulation (compact)

Return-block type (compact/high load/high lead)

SAC2562B For $\phi 25$ shaft diameter

Ball screw shaft dia.	Lead						
	5	6	8	10	12	16	20
28	●	●	●	●	●	●	●
32	●	●	●	●	●	●	●
36	●	●	●	●	●	●	●

SAC3062B For $\phi 30$ shaft diameter

Ball screw shaft dia.	Lead							
	5	6	8	10	12	16	20	25
32	●	●	●	●	●	●	●	●
36	●	●	●	●	●	●	●	●
40	●	●	●	●	●	●	●	●

SAC3572B For $\phi 35$ shaft diameter

Ball screw shaft dia.	Lead						
	5	6	8	10	12	16	20
40	●	●	●	●	●	●	●
45	●	●	●	●	●	●	●
50	●	●	●	●	●	●	●

SAC4072B For $\phi 40$ shaft diameter

Ball screw shaft dia.	Lead						
	5	6	8	10	12	16	20
45	●	●	●	●	●	●	●
50	●	●	●	●	●	●	●

Ball screw support bearings (SAC series) / Ball screw support unit (BSU series)

Ball screw support bearing selection chart

Matched pair: DF/DFD/DFF
Shaft diameter:
Compatibility with
 $\phi 25 / \phi 30 / \phi 35 / \phi 40$

Bearing arrangement : DF

Bearing arrangement : DFD

Bearing arrangement : DFF

Please contact JTEKT for detailed product information.

For machining centers

For lathes

Combined purchase with spacers is also possible.

More Info [For details, please refer to \[Precision Ball & Roller Bearings for Machine Tools\] CAT. No. B2005E-1](#)

Example of technology examination

Examination flow

★ : Recommended

Bearings for machining center main spindle

Bearing type	Cross-section	Bearing series	Contact angle
Angular contact ball bearings	Standard type	79C 70C 72C	15°
		70 72	30°
		HAR9C HAROC	15°
		★ HAR9CA HAROCA	20°
		HAR9 HARO	30°
		3NCHAC9C 3NCHAC0C	15°
	High-speed type	★ 3NCHAC9CA 3NCHACOCA	20°
		3NCHAD9CA 3NCHAD0CA	20°
		3NCHAF9CA 3NCHAF0CA	20°
	Ultra-high-speed type	3NCHAD9CA 3NCHAD0CA	20°
		3NCHAF9CA 3NCHAF0CA	20°
	N-series single-row cylindrical roller bearings		N10
★ N10K			-

Bearings for lathe main spindle

Bearing type	Cross-section	Bearing series	Contact angle
NN-series double-row cylindrical roller bearings		NN30	-
		★ NN30K	-
NNU-series double-row cylindrical roller bearings		NNU49	-
		NNU49K	-
Double-direction angular contact thrust ball bearings		2344B	60°
		2347B	
		2394B	
		2397B	
High-speed matched pair angular contact bearings		★ ACT0DB	30°
		ACT0DBB	40°
Tapered roller bearings		329JR	Nominal contact angle Over 10° Under 17°
		320JR	
		302JR	
		322JR	

Ball screw support bearings for machining centers/lathes (SAC series) / Ball screw support unit (BSU series)

Bearing type	Cross-section	Bearing series	Contact angle
Precision ball screw support bearings	Double-seal type	★ SAC	60°
	Single-seal type		
Precision ball screw support bearing unit		★ BSU	(60°)

Transitions in main spindle bearing technologies

Present situation

Too many bearings types makes it complicated to select bearings matched to the desired specifications of the main spindle

Series of recommended sizes developed

(sizes with high volume market demand)

Result

Suggestion of user-friendly bearings for customers as well as better delivery lead time and availability, and good cost-performance

Proposal 1

Recommended series are decided based on high-speed performance and rigidity

Proposal 2

Proposal to support lower noise and ultrahigh-speed

Support for low noise

Specification

Rotational speed (dmn value)
 3.0×10^6
(Position preloading)

Ceramic balls

Circumferential groove and nozzle

Effective supply of oil and air to raceway area
Effective reduction of oil and air supply noise

Support for ultrahigh-speed

Specification

Rotational speed (dmn value)
 3.5×10^6
(Constant-pressure preloading)

Ceramic balls

Circumferential groove and nozzle

Effective in improving lubrication reliability during high speed rotation and reliability during sudden speed changes

Inner ring

Thin design with small rolling element PCD for ultrafast rotation

For reference

Next-generation high-ability series

Koyo Precision Ball & Roller Bearings for Machine Tools

JTEKT
JTEKT CORPORATION

CAT. NO. B2005E-1

More Info

Please see the following catalog for detailed information on models other than those recommended. [Precision Ball & Roller Bearings for Machine Tools] CAT. No. B2005E-1

GLOBAL NETWORK BEARING BUSINESS OPERATIONS

www.jtekt.co.jp

JTEKT CORPORATION NAGOYA HEAD OFFICE

No.7-1, Meieki 4-chome, Nakamura-ku, Nagoya, Aichi 450-8515,
JAPAN
TEL : 81-52-527-1900
FAX : 81-52-527-1911

JTEKT CORPORATION OSAKA HEAD OFFICE

No.5-8, Minamisemba 3-chome, Chuo-ku, Osaka 542-8502,
JAPAN
TEL : 81-6-6271-8451
FAX : 81-6-6245-3712

Sales & Marketing Headquarters

No.5-8, Minamisemba 3-chome, Chuo-ku, Osaka 542-8502,
JAPAN
TEL : 81-6-6245-6087
FAX : 81-6-6244-9007

OFFICES

KOYO CANADA INC.

5324 South Service Road, Burlington, Ontario L7L 5H5, CANADA
TEL : 1-905-681-1121
FAX : 1-905-681-1392

JTEKT NORTH AMERICA CORPORATION

-Main Office-

47771 Halyard Drive, Plymouth, MI 48170, U.S.A.
TEL : 1-734-454-1500
FAX : 1-734-454-4076

-Cleveland Office-

29570 Clemens Road, P.O.Box 45028, Westlake,
OH 44145, U.S.A.
TEL : 1-440-835-1000
FAX : 1-440-835-9347

KOYO MEXICANA, S.A. DE C.V.

Av. Insurgentes Sur 2376-505, Col. Chimalistac, Del. Álvaro
Obregón, C.P. 01070, México, D.F.
TEL : 52-55-5207-3860
FAX : 52-55-5207-3873

KOYO LATIN AMERICA, S.A.

Edificio Banco del Pacifico Planta Baja, Calle Aquilino de la
Guardia y Calle 52, Panama, REPUBLICA DE PANAMA
TEL : 507-208-5900
FAX : 507-264-2782/507-269-7578

KOYO ROLAMENTOS DO BRASIL LTDA.

Avenida Reboucas, 2472 Jardim America, CEP 05402-300 São
Paulo, BRAZIL
TEL : 55-11-3372-7500
FAX : 55-11-3887-3039

KOYO BEARINGS INDIA PVT. LTD.

C/o Stylus Commercial Services PVT LTD, Ground Floor, The
Beech, E-1, Manyata Embassy Business Park, Outer Ring Road,
Bengaluru-560045, INDIA
TEL : 91-80-4276-4567 (Reception Desk of Service Office)
FAX : 91-80-4276-4568

JTEKT (THAILAND) CO., LTD.

172/1 Moo 12 Tambol Bangwua, Amphur Bangpakong,
Chachoengsao 24180, THAILAND
TEL : 66-38-830-571/578
FAX : 66-38-830-579

PT. JTEKT INDONESIA

d/a. MM2100 Industrial Town Block DD-3, Cikarang Barat, Bekasi
17520, INDONESIA
TEL : 62-21-8998-3273
FAX : 62-21-8998-3274

KOYO SINGAPORE BEARING (PTE.) LTD.

27, Penjuru Lane, #09-01 C&P Logistics Hub 2, SINGAPORE
609195
TEL : 65-6274-2200
FAX : 65-6862-1623

KOYO MIDDLE EAST FZCO

6EA 601, Dubai Airport Free Zone, P.O. Box 54816, Dubai,
U.A.E.
TEL : 97-1-4299-3600
FAX : 97-1-4299-3700

PHILIPPINE KOYO BEARING CORPORATION

6th Floor, One World Square Building, #10 Upper McKinley
Road, McKinley Town Center Fort Bonifacio, 1634 Taguig City,
PHILIPPINES
TEL : 63-2-856-5046/5047
FAX : 63-2-856-5045

JTEKT KOREA CO., LTD.

Inwoo Building 6F, 539-11, Shinsa-dong, Gangnam-Gu, Seoul,
KOREA
TEL : 82-2-549-7922
FAX : 82-2-549-7923

JTEKT (CHINA) CO., LTD.

Room.25A2, V-CAPITAL Building, 333 Xianxia Road, Changning
District, Shanghai 200336, CHINA
TEL : 86-21-5178-1000
FAX : 86-21-5178-1008

KOYO AUSTRALIA PTY. LTD.

Unit 2, 8 Hill Road, Homebush Bay, NSW 2127, AUSTRALIA
TEL : 61-2-8719-5300
FAX : 61-2-8719-5333

JTEKT EUROPE BEARINGS B.V.

Markerkant 13-01, 1314 AL Almere, THE NETHERLANDS
TEL : 31-36-5383333
FAX : 31-36-5347212

-Benelux Branch Office-

Energieweg 10a, 2964 LE, Groot-Ammers, THE NETHERLANDS
TEL : 31-184606800
FAX : 31-184606857

KOYO KULLAGER SCANDINAVIA A.B.

Johanneslundsvägen 4, 194 61 Upplands Väsby, SWEDEN
TEL : 46-8-594-212-10
FAX : 46-8-594-212-29

KOYO (U.K.) LIMITED

Whitehall Avenue, Kingston, Milton Keynes MK10 0AX,
UNITED KINGDOM
TEL : 44-1908-289300
FAX : 44-1908-289333

KOYO DEUTSCHLAND GMBH

Bargkoppelweg 4, D-22145 Hamburg, GERMANY
TEL : 49-40-67-9090-0
FAX : 49-40-67-9203-0

KOYO FRANCE S.A.

6 avenue du Marais, BP20189, 95105 Argenteuil, FRANCE
TEL : 33-1-3998-4202
FAX : 33-1-3998-4244/4249

KOYO IBERICA, S.L.

Avda.de la Industria, 52-2 izda 28820 Coslada Madrid, SPAIN
TEL : 34-91-329-0818
FAX : 34-91-747-1194

KOYO ITALIA S.R.L.

Via Stephenson 43/a 20157 Milano, ITALY
TEL : 39-02-2951-0844
FAX : 39-02-2951-0954

-Romanian Representative Office-

24, Lister Street, ap. 1, sector 5, Bucharest, ROMANIA
TEL : 40-21-410-4182
FAX : 40-21-410-1178

Value & Technology

CAT.NO.B2017E-1
Printed in Japan '13.09-2CCH('12.10)