

NICE®

Precision Products and Solutions

RBC[®]
BEARINGS

Smoother. Faster. Longer.
Because That's How We Roll.

RBC Bearings® has had a long tradition of innovation, commitment, and quality since the company was founded in 1919. Today, **RBC Bearings** has grown into a world-class manufacturer of standard and custom-engineered bearings and related products, with a product focus on research, testing, and development of the best product for specific applications.

What We Manufacture

RBC Bearings®, with facilities throughout North America and Europe, provides bearings and precision products for applications in the construction, mining, material handling, transportation and off-highway equipment, robotics and automation, farming, machine tool, and semiconductor equipment industries. Through **RBC Aerospace Bearings®**, the company is a major manufacturer of highly-engineered bearings and precision products for military, defense, and commercial aerospace applications.

RBC's High-Quality Bearings Include:

- **Heavy Duty Needle Roller Bearings - Pitchlign®** caged heavy duty needle roller bearings, inner rings, type **TJ TandemRoller®** bearings for long life.
- **Spherical Plain Bearings** - Radial, angular, contact, high misalignment, extended inner ring, **DuraLube™** maintenance-free spherical plain bearings, **QuadLube®** long life bearings, **ImpactTuff®** case carburized bearings, **ShimPack®** double-acting angular contact bearings, **CrossLube®** lubrication groove systems, and **SpreadLock®** Seal.
- **Cam Followers and Yoke Rollers** - Standard stud, heavy stud, yoke type, caged roller followers, **RBC Roller®** long life cam followers, **HexLube®** universal cam followers, airframe track rollers. Mastguide rollers and carriage rollers, chain sheaves (for leaf chain), toothless sprockets (for roller chain), and heavy-duty roller bearing construction.
- **Rod Ends** - Commercial and aerospace, precision, Mil-Spec series, self-lubricating, inch and metric. **Heim®**, **Unibal®**, and **Spherco®** brands.
- **Self-Lubricating Bearings** - Radial, thrust, rod ends, spherical plain bearings, high temperature, high loads, inch and metric. **Fiberglide®**.
- **Thin Section Ball Bearings** - Standard cross sections to one inch. Sizes to 40 inches. Stainless steel and other materials available. Seals available on all sizes and standard cross sections.
- **Airframe Control Bearings** - Ball bearing types, self-lubricating types, needle roller track rollers.
- **Ground, Semiground, and Unground Ball Bearings** - Full complement, utilizes design and burnished races for higher loads, long life, and smooth operation.
- **Dowel Pins, Loose Needle Rollers, Shafts**
- **Tapered Roller Thrust Bearings** - Case-hardened. Sealed and unsealed for truck, tractor, and construction equipment steer axles, and Class 8 trailer landing gear.
- **Custom Designed Bearings** - RBC produces a wide range of custom bearings in various materials for specific applications.

Nice Precision Ground Product

In 1902, William Nice founded one of the first “anti-friction” bearing manufacturing plants. Starting with unground ball types and developing into the ground product, **NICE®** today produces a complete line of precision ground, semi-ground, and unground bearings and bearing assemblies. They are made in easy-to-use inch dimensions and are recommended for medium loads with speeds up to 5000 rpm. They are available with nylon retainers as standard with steel and stainless steel retainers optional. They are also available with a variety of seal and shield combinations. Metric ball bearings are also made for customers with special requirements. Focus industries for **Nice® Ball Bearings** include the automotive, agricultural, lawn equipment, semiconductor, medical and material handling markets.

Exclusive Designations of Nice® Bearing Products

Over the last several decades the **NICE®** bearing designations (for example **1621®**, **1630®**, **1635®** and **1641®**) and Series designations (for example **Series 1600®** and **Series 500®**) have acquired distinctiveness to the **NICE®** ball bearing business and the only unique identifier of genuine high quality **NICE®** ball bearings. These trademarks originally acquired their fame prior to 1960 through the original owner of the **NICE®** ball bearing business.

These trademarks guarantee that you are getting the unique source of bearing products, namely the original high quality **NICE®** bearing product.

Nice Unground Industrial Product

Nice® Ball Bearings produces a complete line of unground radial, thrust, and combination radial and thrust ball bearings for applications where the speeds are low and the precision of a ground bearing is not cost effective. These are available with full ball complements, no retainer, and unitized assembly for ease of installation.

How We Can Serve You

RBC Bearings® has implemented a total quality control system that uses statistical quality control at all facilities, and manufactures in high volume to a just-in-time program.

To serve the ongoing needs of customers, **RBC Bearings®** has a network of over 2,400 distributors and sales engineers throughout North and South America and Europe, with authorized agents worldwide. For assistance with your bearing application, contact:

Customer Service - 800.390.3300

Warranty

RBC Bearings® products are warranted for material and workmanship for a period not to exceed 90 days from shipment and for a value not to exceed purchase price. No other warranty is in effect.

Disclaimer and Intellectual Property Statement

The materials comprising this Catalog are provided by RBC Bearings® as a service to its customers on an “as-is” basis for informational purposes only. RBC assumes no responsibility for any errors or omissions in these materials. RBC makes no commitment to update the information contained herein.

RBC makes no, and expressly disclaims any, representations or warranties, express or implied, regarding the Catalog, including, without limitation, any implied warranties of merchantability or fitness for a particular purpose. RBC makes no, and expressly disclaims any, warranties, express or implied, regarding the correctness, accuracy, completeness, timeliness, and reliability of the text, graphics and any other items in the Catalog. Under no circumstances shall RBC, its affiliates, or any of their respective partners, officers, directors, employees, agents or representatives be liable for any damages, whether direct, indirect, special or consequential damages for lost revenues, lost profits, or otherwise, arising from or in connection with this Catalog and the materials contained herein.

All materials contained in the Catalog are protected by copyright laws, and may not be reproduced, republished, distributed, transmitted, displayed, broadcast or otherwise exploited in any manner without the express prior written permission of RBC.

RBC's names and logos and all related trademarks (including RBC bearing designations, series designations, and cone and cup numbers), tradenames, and other intellectual property are the property of RBC Bearings and cannot be used without its express prior written permission.

RBC Bearings provides global industrial, aerospace, and defense customers with unique design solutions to complex problems and an unparalleled level of service, quality, and support.

RBC manufactures highly engineered precision plain, roller and ball bearings, shaft collars, rigid couplings and keyless locking devices. While RBC designs and manufactures products in these major product categories, RBC excels at solving the most demanding and difficult applications with solutions that improve customers' products and process performance and deliver the lowest total cost of ownership. This has been achieved by providing products such as maintenance free bearings and components, and bearings designed

to withstand environments with extreme temperature, high speed, contamination, corrosion, and severe shock loading.

RBC Bearings has been providing engineered solutions to customers since 1919. RBC has significantly broadened our end markets, products, customer base and geographic reach through organic growth and through acquisitions. These acquisitions fit well with our philosophy of providing high quality products and solutions to our customer base. They have enhanced our customer solutions and experience, further diversifying our offering to our target markets.

RBC currently has 31 facilities in five countries, with manufacturing in 28 locations.

Smoother. Faster. Longer.

Because That's How We Roll.

Product Overview

- ✓ Ball Bearings
- ✓ Cam Followers
- ✓ Cylindrical Roller Bearings
- ✓ Dowel Pins
- ✓ Heavy Duty Needle Roller Bearings
- ✓ Integrated Assemblies
- ✓ Keyless Locking Assemblies
- ✓ Keyless Rigid Couplings
- ✓ Loose Needle Rollers and Shafts
- ✓ Maintenance-Free Bearings
- ✓ Rigid Couplings
- ✓ Rod Ends
- ✓ Self-Lubricating/Lined Bearings
- ✓ Shaft Collars
- ✓ Shrink Discs
- ✓ Spherical Plain Bearings
- ✓ Tapered Roller Bearings
- ✓ Tapered Roller Thrust Bearings
- ✓ Thin Section Ball Bearings

Industrial Markets Served

- ✓ Automation
- ✓ Construction
- ✓ Food & Beverage
- ✓ Material Handling
- ✓ Mining
- ✓ Oil & Gas
- ✓ Packaging Machinery
- ✓ Refuse & Recycling
- ✓ Renewable Energy
- ✓ Military & Defense
- ✓ Power Generation
- ✓ Robotics
- ✓ Semiconductor
- ✓ Transportation
- ✓ Hydropower & Dams

Custom Engineered Solutions

- ✓ Maintenance-Free Bearings
- ✓ Bearings & Components for Harsh Environments
 - ◆ Extreme Temperatures
 - ◆ High Speed
 - ◆ Contamination
 - ◆ Corrosion
 - ◆ Shock Loading
- ✓ Advanced Sub-Assemblies

	Product Selection Guide	6-7
	1600 Series® Precision Ground Radial Bearings	10-13
	3000 Series® Semi-Ground Radial Bearings	14-17
	6900 Series® Semi-Ground Radial Bearings, Extended Inner w/Flanged Housing	18-19
	7500 Series® Heavy Duty Precision Ground Radial Bearings	20-21
	7600 Series® Heavy Duty Precision Ground Radial Bearings w/Extended Inner Ring	22-25
	ER Series Precision Ground Radial Bearings with Extended Inner Ring and Metric Outside Diameter	26-27
	400 Series® Single Row Unground Radial Bearings	28-31
	5000 Series® Single Row Unground Flanged Radial Bearings	32-35
	500 Series® Single Row Unground Combination Radial & Thrust Bearings	36-39
	RF Series™ Precision Machined Flanged Ball Bearings	40-41
	SRM Series™ Precision Machined Single Row Ball Bearings	42
	FSRM Series™ Precision Machined Flanged Single Row Ball Bearings	43
	600 Series® Unground Thrust Bearings	44-47
	Special Bearings	48-53
	Bearing Engineering Data	54-58

Product Selection Guide

RBC Nice® Bearings, Inc., produces a full line of ground, semi-ground, and unground bearing assemblies. To choose the exact bearing you need, start with the **Nice®** line of standard inch-dimension, radial, angular contact and thrust ball bearings. Standard series bearings can be customized to include many features that can satisfy the demands of many special applications. They are available with special bores, modified outer ring shapes, extended inner rings, locking devices, and flanged housings. Standards can be ordered sealed, shielded, or open, and are offered in ground and semi-ground grades to deliver the most cost effective solution for your application.

If you are now designing with only ABEC-1 level or higher bearings, chances are there may be a more economical solution to your application. A **Nice®** ball bearings application engineer can help you determine the exact precision your design requires, and show you how to take advantage of the savings, selection and special features available in our standard series. Even when a standard isn't the answer, our engineers can deliver an economical, modified standard design that meets your needs.

DESIGN

Three basic ball bearing types are illustrated to assist in proper design selection

- Radial bearings are designed primarily to carry loads perpendicular to the axis of the bearing bore. They will also accommodate limited thrust loading or a combination radial and thrust load.

- Thrust bearings carry loads applied parallel to the axis of the bearing bore. They are not designed to accommodate radial loads.

- Combination radial and thrust bearings are designed for simultaneously applied thrust and radial loads. Combination assemblies will also carry pure thrust loading; however, they are not recommended for straight radial loads unless provisions are made to keep the inner rings and outer rings in proper contact with the balls.

Nice® Standard Product Line				
Class	Series	Type	Ground Surfaces	Bore Range
Ground	1600®	(Retainer) Radial	Raceways Bore, O.D., Faces	1/4"- 1 15/16" 6.35-49.21
	7500®	Radial		1/2"-1 1/4" 12.70-31.75
	7600®	Radial Extended Inner		1/2"-1 1/4" 12.70-31.75
	ER	Radial Extended Inner Metric O.D.		5/8"- 1 15/16" 15.86-49.21
Semi-Ground	6900®	Radial Flanged Extended Inner	Raceways, O.D., Faces	3/8"-1" 9.53-25.40
	3000®	(Retainer) Radial	Outer Raceways, O.D., Faces	3/16"-1" 4.76-25.40
Unground	400®/ 5000®/ SRM/ FSRM/ RF	(Full Complement) Radial	None	3/16"-2" 4.76-50.80
	500®	Radial/Thrust		1/4"-2 1/4" 6.35-57.15
	600®	Thrust		1/4"-1 1/2" 6.35-38.10
Modified Standards and Specials	All	Radial Retainer and Full Types Thrust Radial/ Thrust	Any Combination	Any

Many sizes and types of the three basic designs illustrated are available for selection from this catalog. However, if you have an unusual application problem, **Nice® Ball Bearings** field and factory engineers will be glad to give you the benefit of their specialized training and broad practical experience.

Product Selection Guide

MODIFIED STANDARDS

Modified standard bearings feature a standard cage and ball complement or a full ball complement, with custom engineered modifications to the other bearing components. The exact inner and outer ring dimensions and designs can be combined with a wide range of seals, shields, special greases, special materials and special finishes.

Modification instead of full customizing gives the user the benefits of a fully custom bearing with lower costs and faster delivery times. Prototype lots are readily affordable and available for testing and evaluation.

Modified standard bearings offer the greatest value for your bearing dollar by offering custom bearings at standard prices. Here are some of the many ways we can modify standard ball bearings to fit any application.

INNER RINGS

A variety of bore shapes and sizes can be custom engineered to simplify mounting procedures, reduce assembly costs, and allow misalignment.

OUTER RINGS

Outer rings can be custom engineered to include milled slots, snap rings, track grooves, or even a variety of engineered polymer tires. Add to this flanges or pulley units and a variety of custom solutions are readily available.

MATERIALS AND FINISHES

Nice® Bearings has extensive experience with a variety of special materials and finishes developed to stand up to various contaminants or to take unusually hard wear. **Nice® Bearings** are made from steels of various chemical compositions. Carburizing grades are case hardened to desired depths and hardness values for wear and breakdown resistance. High carbon chrome alloy steels are through hardened for high wear and fatigue resistance. Stainless steels are available for corrosion resistance and food service applications. Special platings and finishes such as zinc, black oxide, and thin dense chrome are available for special applications. **Nice® Bearing** application engineers can assist in bearing selection for special material applications.

Nomenclature – Ground Bearings

3016 F DC G TN TG 18

1600™ Series
3000® Series
7500™ Series
7600™ Series
6900™ Series

F Flanged O.D.

DC Double Sealed
DS Double Shielded
NS Open
SC Single Seal
SS Single Shield

G Snap Ring

18 Single Box
53 10 Pack
00 Bulk Pack
24 Roll Wrap

TG Shell Alvania 2 Grease
BF Standard Slush
FG Krytox Food Grade
HA Polyrex EM
XX Unspecified Grease

TN Nylon Cage
J Steel Cage
J1 Stainless Steel Cage

Nomenclature – Unground Bearings

607 **V** **N30** **BF** **00**

400[®] Series
500[®] Series
600[™] Series

V Full Compliant

N30 Zinc Plated
N45 Cadmium Plated
N75 Thin Dense Chrome

53 10 Pack
18 Single Box/Nice Logo
00 Bulk Pack

BF Standard Slush
MF Shell Darina EP2

NICE® 1600 Series®

Precision Ground Radial Bearings

Precision ground **1600 Series®** bearings are specially designed to provide a line of low cost yet high quality bearings for adaptation to a majority of precision bearing applications. They are made in easy to use inch dimensions and are recommended for medium loads and for maximum speeds in the range of 5000 rpm.

The **1600 Series®** bearings are precision ground on all surfaces with exceptional care given to the ball grooves. Careful heat treatment provides a uniform and exact degree of hardness for maximum life. A ball retainer, or separator, is used to increase the range of allowable speeds by reducing ball-to-ball contact friction. The **1600 Series®** radial bearings are available open, single or doubled shielded, or single or double sealed. Double sealed and double shielded bearings are supplied grease packed as standard. Open and single closure bearings can be supplied greased on request.

NICE® PART NUMBER	SUFFIX					PRINCIPLE DIMENSIONS					
	DOUBLE SEAL	SINGLE SEAL	DOUBLE SHIELD	SINGLE SHIELD	OPEN	BORE		O.D.		WIDTH	
						in +.0000 -.0005	mm +.000 -.013	in +.0000 -.0005	mm +.000 -.013	in +.000 -.005	mm +.00 -.13
					d		D		B		
1602™	DC ⑤	SC ⑤	DS	SS	NS	0.2500 6.350		0.6875 17.463		0.2500 ① 6.350	
1603™	DC	SC	DS	SS	NS	0.3125 7.938		0.8750 22.225		0.2813 ② 7.150	
1604™	DC	SC	DS	SS	NS	0.3750 9.525		0.8750 22.225		0.2813 ② 7.150	
1605™	DC	SC	DS	SS	NS	0.3125 7.938		0.9063 23.020		0.3125 7.938	
1606™	DC	SC	DS	SS	NS	0.3750 9.525		0.9063 23.020		0.3125 7.938	
1607™	DC	SC	DS	SS	NS	0.4375 11.113		0.9063 23.020		0.3125 7.938	
1614™	DC	SC	DS	SS	NS	0.3750 9.525		1.1250 28.575		0.3750 9.525	
1615™	DC	SC	DS	SS	NS	0.4375 11.113		1.1250 28.575		0.3750 9.525	
1616™	DC	SC	DS	SS	NS	0.5000 12.700		1.1250 28.575		0.3750 9.525	
1620™	DC	SC	DS	SS	NS	0.4375 11.113		1.3750 34.925		0.4375 11.113	
1621®	DC	SC	DS	SS	NS	0.5000 12.700		1.3750 34.925		0.4375 11.113	

① Width for sealed versions = 0.3125 (7.938) ③ Weights given are for greased and sealed versions ⑤ Multi-part seal see page 48
 ② Width for sealed versions = 0.3438 (8.733) ④ 1638™ and larger +.0000/-0.0006 (+.000/-0.015)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

NICE® 1600 Series®

Precision Ground Radial Bearings

BASIC LOAD RATINGS		WEIGHT	ABUTMENT AND FILLET DIMENSIONS			NICE® PART NUMBER
DYNAMIC	STATIC		in mm	in mm	in mm	
C	C ₀	W ^③	d _a min	D _a max	r max	
511 2274	170 757	0.02 0.01	0.330 8.38	0.614 15.60	0.012 0.30	1602™
644 2866	255 1135	0.03 0.01	0.474 12.04	0.778 19.76	0.012 0.30	1603™
644 2866	255 1135	0.03 0.01	0.474 12.04	0.778 19.76	0.015 0.38	1604™
698 3106	300 1335	0.04 0.02	0.503 12.78	0.778 19.76	0.012 0.30	1605™
698 3106	300 1335	0.04 0.02	0.517 13.13	0.778 19.76	0.015 0.38	1606™
698 3106	300 1335	0.03 0.01	0.517 13.13	0.778 19.76	0.015 0.38	1607™
1200 5340	475 2114	0.06 0.03	0.595 15.11	1.014 25.76	0.025 0.64	1614™
1200 5340	475 2114	0.06 0.03	0.622 15.80	1.014 25.76	0.025 0.64	1615™
1200 5340	475 2114	0.06 0.03	0.622 15.80	1.014 25.76	0.025 0.64	1616™
1878 8357	850 3783	0.12 0.05	0.658 16.71	1.203 30.56	0.025 0.64	1620™
1878 8357	850 3783	0.11 0.05	0.720 18.29	1.203 30.56	0.025 0.64	1621®

NICE® 1600 Series®

Precision Ground Radial Bearings

Precision ground **1600 Series®** bearings are specially designed to provide a line of low cost yet high quality bearings for adaptation to a majority of precision bearing applications. They are made in easy to use inch dimensions and are recommended for medium loads and for maximum speeds in the range of 5000 rpm.

The **1600 Series®** bearings are precision ground on all surfaces with exceptional care given to the ball grooves. Careful heat treatment provides a uniform and exact degree of hardness for maximum life. A ball retainer, or separator, is used to increase the range of allowable speeds by reducing ball-to-ball contact friction. The **1600 Series®** radial bearings are available open, single or doubled shielded, or single or double sealed. Double sealed and double shielded bearings are supplied grease packed as standard. Open and single closure bearings can be supplied greased on request.

NICE® PART NUMBER	SUFFIX					PRINCIPLE DIMENSIONS					
	DOUBLE SEAL	SINGLE SEAL	DOUBLE SHIELD	SINGLE SHIELD	OPEN	BORE		O.D.		WIDTH	
						in +.0000 -.0005	mm +.000 -.013	in +.0000 -.0005	mm +.000 -.013	in +.000 -.005	mm +.00 -.13
					d		D		B		
1623™	DC	SC	DS	SS	NS	0.6250 15.875		1.3750 34.925		0.4375 11.113	
1628™	DC	SC	DS	SS	NS	0.6250 15.875		1.6250 41.275		0.5000 12.700	
1630®	DC	SC	DS	SS	NS	0.7500 19.050		1.6250 41.275		0.5000 12.700	
1633™	DC	SC	DS	SS	NS	0.6250 15.875		1.7500 44.450		0.5000 12.700	
1635®	DC	SC	DS	SS	NS	0.7500 19.050		1.7500 44.450		0.5000 12.700	
1638™	DC ④	SC	DS	SS	NS	0.7500 19.050		2.0000 50.800		0.5625 14.288	
1640™	DC ④	SC	DS	SS	NS	0.8750 22.225		2.0000 50.800		0.5625 14.288	
1641®	DC ④	SC	DS	SS	NS	1.0000 25.400		2.0000 50.800		0.5625 14.288	
1652™	DC ④ ⑤	SC	DS	SS	NS	1.1250 28.575		2.5000 63.500		0.6250 15.875	
1654™	DC ④ ⑤	SC	DS	SS	NS	1.2500 31.750		2.5000 63.500		0.6250 15.875	
1657™	DC ④ ⑤	SC	DS	SS	NS	1.2500 31.750		2.5625 65.088		0.6875 17.463	

① Width for sealed versions = 0.3125 (7.938) ③ Weights given are for greased and sealed versions ⑤ Multi-part seal see page 48
 ② Width for sealed versions = 0.3438 (8.733) ④ 1638™ and larger +.000/--.0006 (+.000/--.015)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

NICE® 1600 Series®

Precision Ground Radial Bearings

BASIC LOAD RATINGS		WEIGHT	ABUTMENT AND FILLET DIMENSIONS			NICE® PART NUMBER
DYNAMIC	STATIC		in mm	in mm	in mm	
C	Co	W Ⓢ	da min	Da max	r max	
1878	850	0.10	0.753	1.203	0.025	1623™
8357	3783	0.05	19.13	30.56	0.64	
2595	1010	0.18	0.845	1.446	0.025	1628™
11548	4495	0.08	21.46	36.73	0.64	
2595	1010	0.16	0.965	1.446	0.025	1630®
11548	4495	0.07	24.51	36.73	0.64	
2593	1025	0.22	0.845	1.530	0.025	1633™
11539	4561	0.10	21.46	38.86	0.64	
2593	1025	0.20	0.965	1.530	0.025	1635®
11539	4561	0.09	24.51	38.86	0.64	
2967	1350	0.32	0.988	1.760	0.035	1638™
13203	6008	0.15	25.10	44.70	0.89	
2967	1350	0.29	1.113	1.760	0.035	1640™
13203	6008	0.13	28.27	44.70	0.89	
2967	1350	0.26	1.197	1.760	0.035	1641®
13203	6008	0.12	30.40	44.70	0.89	
3864	2120	0.38	1.375	2.244	0.035	1652™
17195	9434	0.17	34.93	57.00	0.89	
3864	2120	0.46	1.500	2.244	0.035	1654™
17195	9434	0.21	38.10	57.00	0.89	
5360	2620	0.51	1.500	2.314	0.035	1657™
23852	11659	0.23	38.10	58.78	0.89	

NICE® 3000 Series®

Semi-Ground Radial Bearings

Features:

- Precision Ground On All Contact Surfaces Except Bore
- Easy To Use Inch Dimensions
- Economical Bearing for Lighter Loads than the 1600 Series® Bearings
- Max Speed Range: 2500 - 3000 RPM
- Hardened Bearing Steel
- Nylon Retainer Standard
- Greased, Double Sealed or Double Shielded Standard
- Available Single Sealed or Single Shielded, Open, and With or Without Grease

Flanged version.

NICE® PART NUMBER	SUFFIX						PRINCIPLE DIMENSIONS					
	FLANGED	DOUBLE SEAL	SINGLE SEAL	DOUBLE SHIELD	SINGLE SHIELD	OPEN	BORE		O.D.		WIDTH	
							in +.005 -.000	mm +.13 -.00	in +.0000 -.0005 ④	mm +.000 -.013	in +.000 -.005	mm +.00 -.13
3002™	F	DC	SC	DS	SS	NS	0.2500 6.350		0.6875 17.463		0.2500 ① 6.350	
3003™	F	DC	SC	DS	SS	NS	0.3125 7.938		0.8750 22.225		0.2813 ② 7.1450	
3004™	F	DC	SC	DS	SS	NS	0.3750 9.525		0.8750 22.225		0.2813 ② 7.1450	
3005™	-	DC	SC	DS	SS	NS	0.3125 7.938		0.9063 23.020		0.3125 7.938	
3006™	F	DC	SC	DS	SS	NS	0.3750 9.525		0.9063 23.020		0.3125 7.938	
3007™	-	DC	SC	DS	SS	NS	0.4375 11.113		0.9063 23.020		0.3125 7.938	
3014™	F	DC	SC	DS	SS	NS	0.3750 9.525		1.1250 28.575		0.3750 9.525	
3015™	-	DC	SC	DS	SS	NS	0.4375 11.113		1.1250 28.575		0.3750 9.525	
3016™	-	DC	SC	DS	SS	NS	0.5000 12.700		1.1250 28.575		0.3750 9.525	

① Width for sealed versions = 0.3125 (7.938)
② Width for sealed versions = 0.3438 (8.733)

③ Weights given are for greased and sealed versions
④ 3038™ and larger +.0000/-0.0006 (+.000/-0.015)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

NICE® 3000 Series® Semi-Ground Radial Bearings

Semi-ground **3000 Series®** bearings are specially designed to provide a line of economical bearings for lighter loads than the **1600 Series®** bearings and speeds to approximately 2500 rpm. The **3000 Series®** bearings are dimensionally the same as the **1600 Series®** bearings, except for the precision of the inner ring (as machined tolerances). Careful heat treatment provides a uniform and exact degree of hardness for maximum life.

The **3000 Series®** bearings are precision ground to the same close tolerances on the O.D. as the **1600 Series®** bearings with exceptional care given to the ball grooves. A ball retainer, or separator, is employed to increase the range of allowable speeds by reducing ball contact friction. The **3000 Series®** radial bearing is available open, single or doubled shielded, or single or double sealed. The double shielded and double sealed versions are grease packed as standard. Open and single closure bearings can be furnished with or without grease as desired.

BASIC LOAD RATINGS		WEIGHT	ABUTMENT AND FILLET DIMENSIONS			NICE® PART NUMBER
DYNAMIC	STATIC		in mm	in mm	in mm	
lbs. N	lbs. N	lbs. kg	d_a min	D_a max	r max	
C	C_o	W ③				
255 1135	170 757	0.02 0.01	0.330 8.38	0.614 15.60	0.012 0.30	3002™
325 1446	255 1135	0.03 0.01	0.474 12.04	0.778 19.76	0.012 0.30	3003™
325 1446	255 1135	0.03 0.01	0.474 12.04	0.778 19.76	0.015 0.38	3004™
350 1558	300 1335	0.04 0.02	0.503 12.78	0.778 19.76	0.012 0.30	3005™
350 1558	300 1335	0.04 0.02	0.517 13.13	0.778 19.76	0.015 0.38	3006™
350 1558	300 1335	0.03 0.01	0.517 13.13	0.778 19.76	0.015 0.38	3007™
600 2670	475 2114	0.06 0.03	0.595 15.11	1.014 25.76	0.025 0.64	3014™
600 2670	475 2114	0.06 0.03	0.622 15.80	1.014 25.76	0.025 0.64	3015™
600 2670	475 2114	0.06 0.03	0.622 15.80	1.014 25.76	0.025 0.64	3016™

NICE® 3000 Series®

Semi-Ground Radial Bearings

Features:

- Precision Ground On All Contact Surfaces Except Bore
- Easy To Use Inch Dimensions
- Economical Bearing for Lighter Loads than the 1600 Series® Bearings
- Max Speed Range: 2500 - 3000 RPM
- Hardened Bearing Steel
- Nylon Retainer Standard
- Greased, Double Sealed or Double Shielded Standard
- Available Single Sealed or Single Shielded, Open, and With or Without Grease

Flanged version.

NICE® PART NUMBER	SUFFIX						PRINCIPLE DIMENSIONS					
	FLANGED	DOUBLE SEAL	SINGLE SEAL	DOUBLE SHIELD	SINGLE SHIELD	OPEN	BORE		O.D.		WIDTH	
							in +0.005 -0.000	mm +0.13 -0.00	in +0.000 -0.0005 ④	mm +0.000 -0.013	in +0.000 -0.005	mm +0.00 -0.13
						d		D		B		
3020™	-	DC	SC	DS	SS	NS	0.4375 11.113		1.3750 34.925		0.4375 11.113	
3021™	-	DC	SC	DS	SS	NS	0.5000 12.700		1.3750 34.925		0.4375 11.113	
3023™	-	DC	SC	DS	SS	NS	0.6250 15.875		1.3750 34.925		0.4375 11.113	
3028™	-	DC	SC	DS	SS	NS	0.6250 15.875		1.6250 41.275		0.5000 12.700	
3030™	F	DC	SC	DS	SS	NS	0.7500 19.050		1.6250 41.275		0.5000 12.700	
3033™	-	DC	SC	DS	SS	NS	0.6250 15.875		1.7500 44.450		0.5000 12.700	
3035™	F	DC	SC	DS	SS	NS	0.7500 19.050		1.7500 44.450		0.5000 12.700	
3038™	F	DC ④	SC	DS	SS	NS	0.7500 19.050		2.0000 50.800		0.5625 14.288	
3040™	-	DC ④	SC	DS	SS	NS	0.8750 22.225		2.0000 50.800		0.5625 14.288	
3041™	-	DC ④	SC	DS	SS	NZ	1.0000 25.400		2.0000 50.800		0.5625 14.288	

① Width for sealed versions = 0.3125 (7.938)

③ Weights given are for greased and sealed versions

② Width for sealed versions = 0.3438 (8.733)

④ 3038™ and larger +0.0000/-0.0006 (+.000/-0.015)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

NICE® 3000 Series® Semi-Ground Radial Bearings

Semi-ground **3000 Series®** bearings are specially designed to provide a line of economical bearings for lighter loads than the **1600 Series®** bearings and speeds to approximately 2500 rpm. The **3000 Series®** bearings are dimensionally the same as the **1600 Series®** bearings, except for the precision of the inner ring (as machined tolerances). Careful heat treatment provides a uniform and exact degree of hardness for maximum life.

The **3000 Series®** bearings are precision ground to the same close tolerances on the O.D. as the **1600 Series®** bearings with exceptional care given to the ball grooves. A ball retainer, or separator, is employed to increase the range of allowable speeds by reducing ball contact friction. The **3000 Series®** radial bearing is available open, single or doubled shielded, or single or double sealed. The double shielded and double sealed versions are grease packed as standard. Open and single closure bearings can be furnished with or without grease as desired.

BASIC LOAD RATINGS		WEIGHT	ABUTMENT AND FILLET DIMENSIONS			NICE® PART NUMBER
DYNAMIC	STATIC		in mm	in mm	in mm	
C	Co	W ③	da min	Da max	r max	
940	850	0.12	0.658	1.203	0.025	3020™
4183	3783	0.05	16.71	30.56	0.64	
940	850	0.11	0.720	1.203	0.025	3021™
4183	3783	0.05	18.29	30.56	0.64	
940	850	0.10	0.753	1.203	0.025	3023™
4183	3783	0.05	19.13	30.56	0.64	
1300	1010	0.18	0.845	1.446	0.025	3028™
5785	4495	0.08	21.46	36.73	0.64	
1300	1010	0.16	0.965	1.446	0.025	3030™
5785	4495	0.07	24.51	36.73	0.64	
1300	1025	0.22	0.845	1.530	0.025	3033™
5785	4561	0.10	21.46	38.86	0.64	
1300	1025	0.20	0.965	1.530	0.025	3035™
5785	4561	0.09	24.51	38.86	0.64	
1480	1350	0.32	0.988	1.760	0.035	3038™
6586	6008	0.15	25.10	44.70	0.89	
1480	1350	0.29	1.113	1.760	0.035	3040™
6586	6008	0.13	28.27	44.70	0.89	
1480	1350	0.26	1.197	1.760	0.035	3041™
6586	6008	0.12	30.40	44.70	0.89	

NICE® 6900 Series®

Semi-Ground Radial Bearings, Extended Inner with Flanged Housing

Features:

- Easy-To-Use Inch Dimensions
- Medium Loads
- Max Speed Range: 2500 - 3000 RPM
- Through Hardened Bearing Steel
- Nylon Retainer Standard
- Double Sealed Standard
- Extended Inner Ring with Two Set Screws
- Bearings are Available With or Without Flange

NICE® PART NUMBER ①		PRINCIPLE DIMENSIONS								BOLT CENTERS	
FLANGED UNIT	BEARING ONLY	BORE		O.D.		WIDTH		WIDTH		BOLT CENTERS	
		in +.005 -.000	mm +.13 -.00	in +.0000 -.0005 ②	mm +.000 -.013	in +.000 -.005	mm +.00 -.13	in mm	in mm	in mm	in mm
SUFFIX		d	D	B	C	E	G	H			
N6906™	B	0.375 9.53	0.9063 23.020	0.313 7.94	0.688 17.46	0.555 14.10	1.875 47.63	2.500 63.50			
N6908™	B	0.500 12.70	1.6250 41.28	0.500 12.70	1.000 25.40	0.955 24.26	2.875 73.03	3.750 95.25			
N6910™	B	0.625 15.875	1.6250 41.28	0.500 12.70	1.000 25.40	0.955 24.26	2.875 73.03	3.750 95.25			
N6912™ ②	B ②	.750 19.05	2.0000 50.80	0.563 14.29	1.063 26.99	1.293 32.84	3.250 82.55	4.125 104.78			
N6916™ ②	B ②	1.000 25.40	2.0000 50.80	0.563 14.29	1.063 26.99	1.293 32.84	3.250 82.55	4.125 104.78			

① When Ordering specify whether assembly or bearing only is required. Bearings are stamped with designation and suffix B; for example 6904™B. Housings no longer carry part numbers.

② Tolerance for 6912™ and larger is +.0000/-.0006 (+000/-015)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

③ Weights given are for greased and sealed versions

Semi-Ground Radial Bearings, Extended Inner with Flanged Housing

The **6900 Series®** bearing consists of a double sealed, semi-ground bearing with an extended inner ring. It is provided with two set screws and a flanged housing designed for flush mounting. Bearings are supplied assembled in the housing. Flanged and non-flanged units are available from stock.

The pressed steel flanged housing provides a secure yet inexpensive means for holding the bearing in place. Although these units are not of the self-aligning type, they will accommodate a limited amount of angular misalignment.

FLANGED UNIT

BEARING ONLY

OVERALL WIDTH	PRINCIPLE DIMENSIONS						BASIC LOAD RATINGS		WEIGHT	NICE® PART NUMBER	
	J	K	M	N	O	P	S	DYNAMIC		STATIC	FLANGED UNIT
								C	Co	W ③	
1.125 28.58	0.344 8.73	0.688 17.46	0.035 0.89	8-32	0.3125 7.94	0 0	580 2581	300 1335	0.07 0.03	N6906™	B
1.875 47.63	0.563 14.29	1.000 25.40	0.062 1.57	1/4-28	0.4375 11.11	0.01 0.25	1610 7165	1010 4495	0.35 0.16	N6908™	B
1.875 47.63	0.563 14.29	1.000 25.40	0.062 1.57	1/4-28	0.4375 11.11	0.01 0.25	1610 7165	1010 4495	0.32 0.15	N6910™	B
2.250 57.15	0.688 17.46	1.125 28.58	0.062 1.57	1/4-28	0.4375 11.11	0.062 1.57	1870 8322	1350 6008	0.55 0.25	N6912™ ②	B ②
2.250 57.15	0.688 17.46	1.125 28.58	0.062 1.57	10-32	0.4375 11.11	0.062 1.57	1870 8322	1350 6008	0.33 0.15	N6916™ ②	B ②

NICE® 7500 Series®

Heavy Duty Precision Ground Radial Bearings

Features:

- Precision Ground On All Contact Surfaces, Similar to the 1600 Series® Bearings
- Easy to Use Inch Dimensions
- Medium Loads
- Max Speed Range: 5000 - 6000 RPM
- Through Hardened Bearing Steel
- Nylon Retainer Standard
- Double Sealed Standard
- Highly Effective Single Lip Contact Seal with Trash Guard
- Available Single Sealed or Open
- All Bearings Have A Snap Ring Groove (Snap Ring Assembled as an Option)
- Recommended for Applications Where Accurate, Quiet Performance and Superior Sealing are Required

NICE® PART NUMBER ①	PRINCIPLE DIMENSIONS						INNER WIDTH		
	BORE		O.D.		WIDTH				
	in +.0000 -.0005	mm +.000 -.013	in +.0000 -.0005	mm +.000 -.013	in +.000 -.005	mm +.00 -.13	in +.000 -.005	mm +.00 -.13	in mm
	d	D	B	A	C	F			
7508™	.5000	1.7500	0.6250	0.0625	.7500	1.009			
	12.70	44.45	15.88	1.59	19.05	25.63			
7510™	0.6250	1.7500	0.6250	0.0625	.7500	1.009			
	15.88	44.45	15.88	1.59	19.05	25.63			
7512™	.7500	1.7500	0.6250	0.0625	.7500	1.009			
	19.05	44.45	15.88	1.59	19.05	25.63			
7514™ ②	0.8750	2.0000	0.6250	0.0625	.7500	1.306			
	22.23	50.80	15.88	1.59	19.05	33.17			
7516™ ②	1.0000	2.0000	0.6250	0.0625	.7500	1.306			
	25.40	50.80	15.88	1.59	19.05	33.17			
7518™ ②	1.1250	2.5625	.7500	0.0625	0.8750	1.672			
	28.58	65.09	19.05	1.59	22.23	42.47			
7520™ ②	1.2500	2.5625	.7500	0.0625	0.8750	1.672			
	31.75	65.09	19.05	1.59	22.23	42.47			

① When ordering please indicate designation and style letters of bearing desired (i.e. DL or DLG)

② Tolerance for 7514™ and larger is +.0000/-.0006 (+.000/- .015)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

③ Radius R indicates the maximum fillet radius in housing or shaft which bearing will clear

④ Weights given are for greased and sealed versions

NICE® 7500 Series®

Heavy Duty Precision Ground Radial Bearings

The **7500 Series®** bearings are single row retainer type radial bearings, similar in construction to the **1600 Series®** bearings. They incorporate a highly effective single lip contact seal, with metal guard. The inner and outer rings are turned from chrome steel and after careful heat treatment the through hardened rings are accurately ground to close tolerances.

The **7500 Series®** bearings are recommended for applications requiring the accuracy of rotation and quiet performance of close tolerance precision grade bearings, and where a superior seal is required to retain lubricant and keep the bearing free from dust and dirt.

Normally double sealed (type DL), the **7500 Series®** bearings can be produced to order with seals on one side only (type SL) or without seals (type NL). Double sealed bearings are grease packed as standard; however, all types can be furnished with or without grease packing as desired. All types are provided with a snap ring groove, with the snap ring assembled on the bearing as an option.

PRINCIPLE DIMENSIONS			RADIUS	BASIC LOAD RATINGS		WEIGHT	ABUTMENT AND FILLET DIMENSIONS			NICE® PART NUMBER
in +.000 -.005	mm +.00 -.13	in mm		DYNAMIC	STATIC		in mm	in mm	in mm	
G	H	J	r ③	C	Co	W ④	da min	Da max	r max	
0.136	0.042	1.9219	0.035	2595	1025	0.33	0.750	1.500	0.035	
3.45	1.07	48.82	0.89	11548	4561	0.15	19.05	38.10	0.89	
0.136	0.042	1.9219	0.035	2595	1025	0.29	0.875	1.500	0.035	7510™
3.45	1.07	48.82	0.89	11548	4561	0.13	22.23	38.10	0.89	
0.136	0.042	1.9219	0.035	2595	1025	0.31	1.000	1.500	0.035	7512™
3.45	1.07	48.82	0.89	11548	4561	0.14	25.40	38.10	0.89	
0.136	0.042	2.1563	0.035	2970	1350	0.36	1.125	1.750	0.035	7514™ ②
3.45	1.07	54.77	0.89	13217	6008	0.16	28.58	44.45	0.89	
0.136	0.042	2.1563	0.035	2970	1350	0.33	1.250	1.750	0.035	7516™ ②
3.45	1.07	54.77	0.89	13217	6008	0.15	31.75	44.45	0.89	
0.190	0.065	2.7656	0.035	5360	2620	0.80	1.375	2.312	0.035	7518™ ②
4.83	1.65	70.25	0.89	23852	11659	0.36	34.93	58.72	0.89	
0.190	0.065	2.7656	0.035	5360	2620	0.57	1.500	2.312	0.035	7520™ ②
4.83	1.65	70.25	0.89	23852	11659	0.26	38.10	58.72	0.89	

NICE® 7600 Series®

Heavy Duty Precision Ground Radial Bearings with Extended Inner Ring

Features:

- Precision Ground On All Contact Surfaces, Similar to The 1600 Series™ Bearings
- Easy to Use Inch Dimensions
- Medium Loads
- Max Speed Range: 5000 - 6000 RPM
- Through Hardened
- Nylon Retainer Standard
- Double Sealed Standard
- Highly Efficient Single Lip Contact Seal
- Available Single Sealed or Open
- Extended Inner Ring with Set Screws
- All Bearings Have a Snap Ring Groove (Snap Ring Assembled as an Option)
- Recommended for Applications Where Accurate, Quiet Performance and Superior Sealing are Required

NICE® PART NUMBER	PRINCIPLE DIMENSIONS						INNER WIDTH	
	BORE		O.D.		WIDTH		INNER WIDTH	
	in +.0008 -.0000	mm +.020 -.000	in +.0000 -.0005	mm +.000 -.013	in +.000 -.005	mm +.00 -.13	in +.000 -.005	mm +.00 -.13
	d	D	B	A	F	G		
7608™	.5000	1.7500	0.6250	0.0625	1.009	0.136		
	12.70	44.45	15.88	1.59	25.63	3.45		
7609™	.5625	1.7500	0.6250	0.0625	1.009	0.136		
	14.29	44.45	15.88	1.59	25.63	3.45		
7610™	.6250	1.7500	0.6250	0.0625	1.009	0.136		
	15.88	44.45	15.88	1.59	25.63	3.45		
7611™	.6875	1.7500	0.6250	0.0625	1.009	0.136		
	17.46	44.45	15.88	1.59	25.63	3.45		
7612™	.7500	1.7500	0.6250	0.0625	1.009	0.136		
	19.05	44.45	15.88	1.59	25.63	3.45		
7613™ ②	.8125	2.0000	0.6250	0.0625	1.306	0.136		
	20.64	50.80	15.88	1.59	33.17	3.45		

① When ordering please indicate designation and style letters of bearing desired (i.e. DL or DLG)

② Tolerance for 7613™ and larger is +.0000/-.0006 (+.000/- .015)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

③ Radius R indicates the maximum fillet radius in housing or shaft which bearing will clear

④ Weights given are for greased and sealed versions

Heavy Duty Precision Ground Radial Bearings with Extended Inner Ring

The **7600 Series®** bearings are single row retainer type radial bearings similar in construction to the **1600 Series®** bearings. They incorporate a highly efficient single lip contact seal with metal guard. The inner and outer rings are turned from chrome steel and after careful heat treatment the through hardened rings are accurately ground to close tolerances. The inner ring is extended and contains set screws whereas the **7500 Series®** bearing does not.

The **7600 Series®** bearings are recommended for applications requiring the accuracy of rotation and quiet performance of close limit precision grade bearings, and where a superior seal is required to retain lubricant and keep the bearing free from dust and dirt.

Normally double sealed (type DL), the **7600 Series®** bearings can be produced to order with seals on one side only (type SL) or without seals (type NL). Double sealed bearings are grease packed as standard; however, all types can be furnished with or without grease packing as desired. All types are provided with a snap ring groove, with the snap ring assembled on the bearing as an option.

PRINCIPLE DIMENSIONS				2 SET SCREWS	RADIUS	BASIC LOAD RATINGS		WEIGHT	NICE® PART NUMBER ①
in mm	in mm	in +.000 -.005	mm +.00 -.13			DYNAMIC	STATIC		
H	J	K	M	N	r ③	C	Co	W ④	
0.042	1.922	1.092	0.233	10-32	0.035	2595	1025	0.36	7608™
1.07	48.82	27.74	5.92		0.89	11548	4561	0.16	
0.042	1.922	1.092	0.233	10-32	0.035	2595	1025	0.34	7609™
1.07	48.82	27.74	5.92		0.89	11548	4561	0.15	
0.042	1.922	1.092	0.233	10-32	0.035	2595	1025	0.32	7610™
1.07	48.82	27.74	5.92		0.89	11548	4561	0.15	
0.042	1.922	1.092	0.233	10-32	0.035	2595	1025	0.30	7611™
1.07	48.82	27.74	5.92		0.89	11548	4561	0.14	
0.042	1.922	1.092	0.233	10-32	0.035	2595	1025	0.28	7612™
1.07	48.82	27.74	5.92		0.89	11548	4561	0.13	
0.042	2.156	1.179	0.261	1/4-28	0.035	2970	1350	0.45	7613™ ②
1.07	54.77	29.95	6.63		0.89	13217	6008	0.20	

NICE® 7600 Series®

Heavy Duty Precision Ground Radial Bearings with Extended Inner Ring

Features:

- Precision Ground On All Contact Surfaces, Similar to The 1600 Series™ Bearings
- Easy to Use Inch Dimensions
- Medium Loads
- Max Speed Range: 5000 - 6000 RPM
- Through Hardened
- Nylon Retainer Standard
- Double Sealed Standard
- Highly Efficient Single Lip Contact Seal
- Available Single Sealed or Open
- Extended Inner Ring with Set Screws
- All Bearings Have a Snap Ring Groove (Snap Ring Assembled as an Option)
- Recommended for Applications Where Accurate, Quiet Performance and Superior Sealing are Required

NICE® PART NUMBER	PRINCIPLE DIMENSIONS								INNER WIDTH	
	BORE		O.D.		WIDTH					
	in	mm	in	mm	in	mm	in	mm	in	mm
	+0.0008 -0.0000	+0.020 -0.000	+0.0000 -0.0005	+0.000 -0.013	+0.000 -0.005	+0.00 -0.13	in mm	in mm	+0.000 -0.005	+0.00 -0.13
	d	D	B	A	F	G				
7614™ ②	.8750 22.23	2.0000 50.80	0.6250 15.88	0.0625 1.59	1.306 33.17	0.136 3.45				
7615™ ②	.9375 23.81	2.0000 50.80	0.6250 15.88	0.0625 1.59	1.306 33.17	0.136 3.45				
7616™ ②	1.0000 25.40	2.0000 50.80	0.6250 15.88	0.0625 1.59	1.306 33.17	0.136 3.45				
7617™ ②	1.0625 26.99	2.5625 65.09	.7500 19.05	0.0625 1.59	1.672 42.47	0.190 4.83				
7618™ ②	1.1250 28.58	2.5625 65.09	.7500 19.05	0.0625 1.59	1.672 42.47	0.190 4.83				
7620™ ②	1.2500 31.75	2.5625 65.09	.7500 19.05	0.0625 1.59	1.672 42.47	0.190 4.83				

① When ordering please indicate designation and style letters of bearing desired (i.e. DL or DLG)

② Tolerance for 7613™ and larger is +0.0000/-0.0006 (+0.000/-0.015)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

③ Radius R indicates the maximum fillet radius in housing or shaft which bearing will clear

④ Weights given are for greased and sealed versions

Heavy Duty Precision Ground Radial Bearings with Extended Inner Ring

The **7600 Series®** bearings are single row retainer type radial bearings similar in construction to the **1600 Series®** bearings. They incorporate a highly efficient single lip contact seal with metal guard. The inner and outer rings are turned from chrome steel and after careful heat treatment the through hardened rings are accurately ground to close tolerances. The inner ring is extended and contains set screws whereas the **7500 Series®** bearing does not.

The **7600 Series®** bearings are recommended for applications requiring the accuracy of rotation and quiet performance of close limit precision grade bearings, and where a superior seal is required to retain lubricant and keep the bearing free from dust and dirt.

Normally double sealed (type DL), the **7600 Series®** bearings can be produced to order with seals on one side only (type SL) or without seals (type NL). Double sealed bearings are grease packed as standard; however, all types can be furnished with or without grease packing as desired. All types are provided with a snap ring groove, with the snap ring assembled on the bearing as an option.

PRINCIPLE DIMENSIONS				2 SET SCREWS	RADIUS	BASIC LOAD RATINGS		WEIGHT	NICE® PART NUMBER ①
in mm	in mm	in +.000 -.005	mm +.00 -.13			DYNAMIC	STATIC		
H	J	K	M	N	r ③	C	Co	W ④	
0.042	2.156	1.179	0.261	1/4-28	0.035	2970	1350	0.43	7614™ ②
1.07	54.77	29.95	6.63		0.89	13217	6008	0.20	
0.042	2.156	1.179	0.261	1/4-28	0.035	2970	1350	0.40	7615™ ②
1.07	54.77	29.95	6.63		0.89	13217	6008	0.18	
0.042	2.156	1.179	0.261	1/4-28	0.035	2970	1350	0.36	7616™ ②
1.07	54.77	29.95	6.63		0.89	13217	6008	0.16	
0.065	2.766	1.417	0.261	1/4-28	0.035	5360	2620	0.84	7617™ ②
1.65	70.25	35.99	6.63		0.89	23852	11659	0.38	
0.065	2.766	1.417	0.261	1/4-28	0.035	5360	2620	0.80	7618™ ②
1.65	70.25	35.99	6.63		0.89	23852	11659	0.36	
0.065	2.766	1.417	0.261	1/4-28	0.035	5360	2620	0.71	7620™ ②
1.65	70.25	35.99	6.63		0.89	23852	11659	0.32	

NICE® ER Series

Precision Ground Radial Bearings with Extended Inner Ring and Metric Outside Diameter with Black Oxide Coating

Features:

- Exclusive, Heavy Duty “DL” Seal
- Two Lubrication holes allow for regreasing
- Two Knurled Cup point set screws offer excellent resistance to loosening under vibratory conditions
- Fully ground, SAE 52100 chrome alloy steel races
- Black oxide finish provides added corrosion resistance

BASIC BEARING NUMBER	SHAFT DIAMETER	PRINCIPLE DIMENSIONS										LOAD RATINGS																
		O.D.		WIDTH						RADIUS	2 SET SCREWS	DYNAMIC	STATIC	WEIGHT														
		in	mm	in	mm	in	mm	in	mm						in	mm												
		+0.0000 -0.0005 +0.000 -0.013	in mm	+0.005 -0.005 +0.13 -0.13	in mm	in mm	in mm	+0.005 -0.005 +0.13 -0.13	in mm	in mm	+0.000 -0.005 +0.00 -0.13	in mm	lbs. N	lbs. N	lbs. kg													
A	B	C	D	G	H	J	K	M	R	C	Co	W																
ER10	5/8	1.850	47	1.219	30.96	0.406	10.32	0.813	20.65	0.141	3.57	0.047	1.19	0.094	2.38	3/16	4.76	0.625	15.88	0.040	1.02	10-32	2860	12727	1480	6586	0.56	0.25
		1.850	47	1.219	30.96	0.406	10.32	0.813	20.65	0.141	3.57	0.047	1.19	0.094	2.38	3/16	4.76	0.625	15.88	0.040	1.02	10-32	2860	12727	1480	6586	0.56	0.25
ER12	3/4	1.850	47	1.219	30.96	0.406	10.32	0.813	20.65	0.141	3.57	0.047	1.19	0.094	2.38	3/16	4.76	0.625	15.88	0.040	1.02	10-32	2860	12727	1480	6586	0.56	0.25
		1.850	47	1.219	30.96	0.406	10.32	0.813	20.65	0.141	3.57	0.047	1.19	0.094	2.38	3/16	4.76	0.625	15.88	0.040	1.02	10-32	2860	12727	1480	6586	0.56	0.25
ER16	1	2.047	52	1.375	34.93	0.516	13.1	0.859	21.83	0.188	4.76	0.047	1.19	0.094	2.38	7/32	5.56	0.75	19.05	0.040	1.02	1/4-28	3145	13995	1770	7877	0.68	0.31
		2.047	52	1.375	34.93	0.516	13.1	0.859	21.83	0.188	4.76	0.047	1.19	0.094	2.38	7/32	5.56	0.75	19.05	0.040	1.02	1/4-28	3145	13995	1770	7877	0.68	0.31
ER19	1 3/16	2.441	62	1.5	38.1	0.625	15.88	0.875	22.23	0.219	5.56	0.063	1.59	0.125	3.18	7/32	5.56	0.875	22.23	0.040	1.02	1/4-28	4360	19402	2535	11281	0.93	0.42
		2.441	62	1.5	38.1	0.625	15.88	0.875	22.23	0.219	5.56	0.063	1.59	0.125	3.18	7/32	5.56	0.875	22.23	0.040	1.02	1/4-28	4360	19402	2535	11281	0.93	0.42
ER20	1 1/4	2.835	72	1.688	42.86	0.688	17.46	1	25.4	0.219	5.56	0.063	1.59	0.125	3.18	1/4	6.35	0.938	23.81	0.040	1.02	1/4-28	5755	25610	3450	15353	0.93	0.42
		2.835	72	1.688	42.86	0.688	17.46	1	25.4	0.219	5.56	0.063	1.59	0.125	3.18	1/4	6.35	0.938	23.81	0.040	1.02	1/4-28	5755	25610	3450	15353	0.93	0.42
ER23	1 7/16	2.835	72	1.688	42.86	0.688	17.46	1	25.4	0.219	5.56	0.063	1.59	0.125	3.18	1/4	6.35	0.938	23.81	0.040	1.02	1/4-28	5755	25610	3450	15353	1.37	0.62
		2.835	72	1.688	42.86	0.688	17.46	1	25.4	0.219	5.56	0.063	1.59	0.125	3.18	1/4	6.35	0.938	23.81	0.040	1.02	1/4-28	5755	25610	3450	15353	1.37	0.62
ER24	1 1/2	3.150	80	1.938	49.21	0.75	19.05	1.188	30.16	0.25	6.35	0.063	1.59	0.125	3.18	5/16	7.94	1.094	27.78	0.062	1.57	5/16-24	6535	29081	4025	17911	2.00	0.91
		3.150	80	1.938	49.21	0.75	19.05	1.188	30.16	0.25	6.35	0.063	1.59	0.125	3.18	5/16	7.94	1.094	27.78	0.062	1.57	5/16-24	6535	29081	4025	17911	2.00	0.91
ER31	1 15/16	3.543	90	2.031	51.59	0.75	19.05	1.281	32.54	0.294	7.47	0.094	2.38	0.125	3.18	3/8	9.53	1.125	28.58	0.062	1.57	3/8-24	7900	35155	5250	23363	2.43	1.10
		3.543	90	2.031	51.59	0.75	19.05	1.281	32.54	0.294	7.47	0.094	2.38	0.125	3.18	3/8	9.53	1.125	28.58	0.062	1.57	3/8-24	7900	35155	5250	23363	2.43	1.10

NICE® ER Series Non-Coated

Precision Ground Radial Bearings with Extended Inner Ring and Metric Outside Diameter

Features:

- Heavy Duty Seal with Steel trash guard
- Two Lubrication holes allow for regreasing
- Two Knurled Cup point set screws offer excellent resistance to loosening under vibratory conditions
- Fully ground, SAE 52100 chrome alloy steel races

BASIC BEARING NUMBER	SHAFT DIAMETER	PRINCIPLE DIMENSIONS										LOAD RATINGS			
		O.D.		WIDTH						RADIUS	2 SET SCREWS	DYNAMIC	STATIC	WEIGHT	
		in	mm	in	mm	in	mm	in	mm						in
		+0.0000 -0.0005	+0.005 -0.005	in	mm	in	mm	in	mm	in	mm	in	mm	lbs. N	lbs. N
A	B	C	D	G	H	J	K	M	R	C	Co	W			
ER12NC	3/4	1.850	1.219	0.406	0.813	0.15	0.042	0.094	0.177	0.625	0.040	1/4-28	2860	1480	0.56
		47	30.96	10.32	20.65	3.81	1.07	2.38	4.5	15.88	1.02		12727	6586	0.25
ER16NC	1	2.047	1.375	0.516	0.859	0.203	0.042	0.094	0.197	0.75	0.040	1/4-28	3145	1770	0.68
		52	34.93	13.1	21.83	5.16	1.07	2.38	5	19.05	1.02		13995	7877	0.31
ER19NC	1 3/16	2.441	1.5	0.625	0.875	0.219	0.065	0.125	0.197	0.875	0.040	1/4-28	4360	2535	0.93
		62	38.1	15.88	22.23	5.56	1.65	3.18	5	22.23	1.02		19402	11281	0.42
ER20NC	1 1/4	2.835	1.688	0.688	1	0.219	0.065	0.125	0.236	0.938	0.040	5/16-24	5755	3450	0.93
		72	42.86	17.48	25.4	5.56	1.65	3.18	5.99	23.83	1.02		25610	15353	0.42
ER23NC	1 7/16	2.835	1.688	0.688	1	0.219	0.065	0.125	0.236	0.938	0.040	5/16-24	5755	3450	1.37
		72	42.86	17.48	25.4	5.56	1.65	3.18	5.99	23.83	1.02		25610	15353	0.62
ER24NC	1 1/2	3.150	1.938	0.75	1.188	0.25	0.065	0.125	0.315	1.094	0.062	5/16-24	6535	4025	2.00
		80	49.21	19.05	30.16	6.35	1.65	3.18	8	27.78	1.57		29081	17911	0.91
ER31NC	1 15/16	3.543	2.031	0.75	1.281	0.297	0.095	0.125	0.354	1.125	0.062	3/8-24	7900	5250	2.43
		90	51.59	19.05	32.54	7.54	2.41	3.18	8.99	28.58	1.57		35155	23363	1.10

NICE® 400 Series®

Single Row Unground Radial Bearings

Features:

- Radial Unground Bearing
- Easy To Use Inch Dimensions
- Moderate Loads
- Max Speed Range: 1000 - 1200 RPM
- Hardened Rings
- Full Complement of Balls
- Fully Unitized Assembly
- Bearing Supplied Pre-Greased Standard
- Available with Light Oil Upon Request

BEARING	SUFFIX	PRINCIPLE DIMENSIONS						BALLS		
		BORE		O.D.		WIDTH		Reference	No.	Size
		in	mm	in	mm	in	mm			
		+0.005 -0.000	+0.13 -0.00	+0.005 -0.000	+0.13 -0.00	+0.010 -0.010	+0.25 -0.25		in mm	
		A	B	C	D					
402™	2V	0.250 6.35	0.687 17.45	0.250 6.35	0.250 6.35		10	1/8 3.18		
400™	4V	0.250 6.35	0.875 22.23	0.250 6.35	0.250 6.35		14	1/8 3.18		
400™	5V	0.312 7.92	0.875 22.23	0.250 6.35	0.250 6.35		14	1/8 3.18		
400™	6V	0.375 9.53	0.875 22.23	0.250 6.35	0.250 6.35		14	1/8 3.18		
400™	12V	0.375 9.53	0.937 23.80	0.312 7.92	0.312 7.92		15	1/8 3.18		
400™	14V	0.250 6.35	1.062 26.97	0.250 6.35	0.250 6.35		16	1/8 3.18		
404™	16V	0.375 9.53	1.062 26.97	0.250 6.35	0.250 6.35		16	1/8 3.18		
400™	18V	0.375 9.53	1.062 26.97	0.375 9.53	0.375 9.53		16	1/8 3.18		
400™	20V	0.375 9.53	1.125 28.58	0.375 9.53	0.375 9.53		18	1/8 3.18		
400™	21V	0.437 11.10	1.125 28.58	0.375 9.53	0.375 9.53		18	1/8 3.18		
407™	22V	0.500 12.70	1.125 28.58	0.370 9.40	0.406 10.31		15	5/32 3.97		
400™	23V	0.312 7.92	1.281 32.54	0.312 7.92	0.312 7.92		16	5/32 3.97		
400™	24V	0.375 9.53	1.281 32.54	0.312 7.92	0.312 7.92		16	5/32 3.97		

NOTES:

Balls - Carbon Steel Grade 200
Rings - Carbon Steel, Case Hardened
Bands - 1010 Carbon Steel, Soft

Bearings supplied pre-lubricated with grease.

All bearing designations listed herein are trademarks of RBC Nice® bearings.

技术支持
产品购买

NICE® 400 Series®

Single Row Unground Radial Bearings

The **400 Series®** of unground radial ball bearings are designed for moderate loads and speeds where running accuracy and noise level requirements do not warrant the more expensive precision ground bearings. This series of bearings feature a full ball complement without a retainer and a soft steel band on the outer ring. This permits the bearing to be pressed into a housing without the necessity of close housing tolerances. The bearings are designed for use in applications with speeds not exceeding 1200 rpm.

WEIGHT	RADIAL CAPACITY						BEARING	SUFFIX
	REVOLUTIONS PER MINUTE							
	lbs. kg	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N		
W	50	100	200	300	600	1200		
0.02	110	77	53	43	30	21	402™	2V
0.01	490	343	236	191	134	93		
0.03	156	108	75	60	42	30	400™	4V
0.01	694	481	334	267	187	134		
0.03	156	108	75	60	42	30	400™	5V
0.01	694	481	334	267	187	134		
0.03	156	108	75	60	42	30	400™	6V
0.01	694	481	334	267	187	134		
0.04	167	116	80	65	45	32	400™	12V
0.02	743	516	356	289	200	142		
0.05	178	124	85	69	48	34	400™	14V
0.02	792	552	378	307	214	151		
0.04	178	124	85	69	48	34	404™	16V
0.02	792	552	378	307	214	151		
0.05	178	124	85	69	48	34	400™	18V
0.02	792	552	378	307	214	151		
0.08	200	139	96	78	54	38	400™	20V
0.04	890	619	427	347	240	169		
0.07	200	139	96	78	54	38	400™	21V
0.03	890	619	427	347	240	169		
0.07	200	139	96	78	54	38	407™	22V
0.03	890	619	427	347	240	169		
0.09	275	193	133	107	75	52	400™	23V
0.04	1224	859	592	476	334	231		
0.09	275	193	133	107	75	52	400™	24V
0.04	1224	859	592	476	334	231		

NICE® 400 Series®

Single Row Unground Radial Bearings

Features:

- Radial Unground Bearing
- Easy To Use Inch Dimensions
- Moderate Loads
- Max Speed Range: 1000 - 1200 RPM
- Hardened Rings
- Full Complement of Balls
- Fully Unitized Assembly
- Bearing Supplied Pre-Greased Standard
- Available with Light Oil Upon Request

BEARING	SUFFIX	PRINCIPLE DIMENSIONS						BALLS		
		BORE		O.D.		WIDTH		Reference	No.	Size
		in +0.005 -0.000	mm +0.13 -0.00	in +0.005 -0.000	mm +0.13 -0.00	in +0.010 -0.010	mm +0.25 -0.25			
A	B	C	D							
400™	26V	0.500 12.70	1.281 32.54	0.312 7.92	0.312 7.92	16	5/32 3.97			
408™	28V	0.500 12.70	1.375 34.93	0.470 11.94	0.500 12.70	16	3/16 4.76			
410™	30V	0.625 15.88	1.375 34.93	0.470 11.94	0.500 12.70	16	3/16 4.76			
400™	31V	0.500 12.70	1.500 38.10	0.437 11.10	0.500 12.70	17	3/16 4.76			
400™	33V	0.625 15.88	1.500 38.10	0.437 11.10	0.500 12.70	17	3/16 4.76			
412™	35V	0.750 19.05	1.625 41.28	0.375 9.53	0.375 9.53	18	3/16 4.76			
400™	36V	0.750 19.05	1.750 44.45	0.562 14.27	0.562 14.27	14	1/4 6.35			
416™	41V	1.000 25.40	2.000 50.80	0.572 14.53	0.625 15.88	17	1/4 6.35			
400™	47V	1.250 31.75	2.625 66.68	0.687 17.45	0.687 17.45	23	1/4 6.35			
424™	51V	1.500 38.10	2.750 69.85	0.750 19.05	0.750 19.05	20	5/16 7.94			
400™	55V	1.750 44.45	3.093 78.56	0.875 22.23	0.875 22.23	21	11/32 8.73			
400™	59V	2.000 50.80	3.375 85.73	0.937 23.80	0.937 23.80	21	3/8 9.53			

NOTES:

Balls - Carbon Steel Grade 20
Rings - Carbon Steel, Case Hardened
Bands - 1010 Carbon Steel, Soft

Bearings supplied pre-lubricated with grease.

All bearing designations listed herein are trademarks of RBC Nice® bearings.

技术支持
产品购买

NICE® 400 Series®

Single Row Unground Radial Bearings

The **400 Series®** of unground radial ball bearings are designed for moderate loads and speeds where running accuracy and noise level requirements do not warrant the more expensive precision ground bearings. This series of bearings feature a full ball complement without a retainer and a soft steel band on the outer ring. This permits the bearing to be pressed into a housing without the necessity of close housing tolerances. The bearings are designed for use in applications with speeds not exceeding 1200 rpm.

WEIGHT	RADIAL CAPACITY							BEARING	SUFFIX
	REVOLUTIONS PER MINUTE								
	lbs. kg	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N		
W	50	100	200	300	600	1200			
0.09	275	193	133	107	75	52	400™	26V	
0.04	1224	859	592	476	334	231			
0.12	375	261	180	145	101	71	408™	28V	
0.05	1669	1161	801	645	449	316			
0.10	375	261	180	145	101	71	410™	30V	
0.05	1669	1161	801	645	449	316			
0.16	400	279	192	155	108	76	400™	31V	
0.07	1780	1242	854	690	481	338			
0.14	400	279	192	155	108	76	400™	33V	
0.06	1780	1242	854	690	481	338			
0.14	450	313	216	174	121	85	412™	35V	
0.06	2003	1393	961	774	538	378			
0.22	625	430	300	240	168	117	400™	36V	
0.10	2781	1914	1335	1068	748	521			
0.30	757	525	362	293	204	142	416™	41V	
0.14	3369	2336	1611	1304	908	632			
0.75	1020	710	490	395	275	193	400™	47V	
0.34	4539	3160	2181	1758	1224	859			
0.80	1390	967	670	540	376	264	424™	51V	
0.36	6186	4303	2982	2403	1673	1175			
1.10	1770	1225	847	683	477	332	400™	55V	
0.50	7877	5451	3769	3039	2123	1477			
1.35	2100	1458	1010	817	567	396	400™	59V	
0.61	9345	6488	4495	3636	2523	1762			

NICE® 5000 Series®

Single Row Unground Flanged Radial Bearings

Features:

- Radial Unground Bearing
- Easy To Use Inch Dimensions
- Moderate Loads
- Max Speed Range: 1000 - 1200 RPM
- Hardened Rings
- Full Complement of Balls
- Fully Unitized Assembly
- Flange on O.D. Locates Bearing in Tube or Housing
- Bearing Supplied Pre-Greased Standard
- Available with Light Oil Upon Request

		PRINCIPLE DIMENSIONS							
BEARING	SUFFIX	BORE		O.D.		WIDTH			
		in +.005 -.000	mm +13 -00	in +.005 -.000	mm +13 -00	in +.010 -.010	mm +25 -25	in mm	in +.010 -.010
		A	B	C	D	E	F	G	
5561™	V	0.250	0.687	0.250	0.050	0.750	0.050	0.250	
		6.35	17.45	6.35	1.27	19.05	1.27	6.35	
5543™	V	0.375	0.906	0.315	0.040	1.000	0.088	0.350	
		9.53	23.01	8.00	1.02	25.40	2.24	8.89	
5507™	V	0.312	1.125	0.385	0.062	1.250	0.125	0.437	
		7.92	28.58	9.78	1.57	31.75	3.18	11.10	
5368™	V	0.375	1.125	0.385	0.062	1.250	0.125	0.437	
		9.53	28.58	9.78	1.57	31.75	3.18	11.10	
5491™	V	0.500	1.125	0.385	0.062	1.250	0.125	0.437	
		12.70	28.58	9.78	1.57	31.75	3.18	11.10	
5881™	V	0.500	1.375	0.463	0.062	1.500	0.125	0.546	
		12.70	34.93	11.76	1.57	38.10	3.18	13.87	

NOTES:

Balls - Carbon Steel Grade 200 Bearings supplied pre-lubricated with grease.
Rings - Carbon Steel, Case Hardened
Bands - 1010 Carbon Steel, Soft

All bearing designations listed herein are trademarks of RBC Nice® bearings.

技术支持
产品购买

NICE® 5000 Series®

Single Row Unground Flanged Radial Bearings

The **5000 Series®** of bearings is similar in construction to the **400 Series®** bearing except it has a flange on the outer ring to locate the bearing when pressed into a tube or housing, thus eliminating the need for an external mounting device. The bearings are designed for moderate loads and speeds where running accuracy and noise level requirements do not warrant the more expensive precision ground bearings. This series of bearings feature a full ball complement without a retainer. The rings are case hardened and the soft steel band on the outer ring of the unitized assembly allows the bearing to be pressed into a housing without the necessity of close housing tolerances. The bearings are supplied pre-greased as a standard. The bearings are designed for use in applications with speeds not exceeding 1200 rpm.

No.	BALLS	in mm	WEIGHT	RADIAL CAPACITY						BEARING	SUFFIX	
				lbs. kg	REVOLUTIONS PER MINUTE							
					lbs. N	lbs. N	lbs. N	lbs. N	lbs. N			lbs. N
10	1/8	0.02	110	77	53	43	30	21	5561™	V		
	3.18	0.01	490	343	236	191	134	93				
15	1/8	0.04	167	116	80	65	45	32	5543™	V		
	3.18	0.02	743	516	356	289	200	142				
15	5/32	0.08	200	139	96	78	54	38	5507™	V		
	3.97	0.04	890	619	427	347	240	169				
15	5/32	0.07	200	139	96	78	54	38	5368™	V		
	3.97	0.03	890	619	427	347	240	169				
15	5/32	0.07	200	139	96	78	54	38	5491™	V		
	3.97	0.03	890	619	427	347	240	169				
16	3/16	0.12	375	261	180	145	101	71	5881™	V		
	4.76	0.05	1669	1161	801	645	449	316				

NICE® 5000 Series®

Single Row Unground Flanged Radial Bearings

Features:

- Radial Unground Bearing
- Easy To Use Inch Dimensions
- Moderate Loads
- Max Speed Range: 1000 - 1200 RPM
- Hardened Rings
- Full Complement of Balls
- Fully Unitized Assembly
- Flange on O.D. Locates Bearing in Tube or Housing
- Bearing Supplied Pre-Greased Standard
- Available with Light Oil Upon Request

		PRINCIPLE DIMENSIONS							
BEARING	SUFFIX	BORE		O.D.		WIDTH			
		in	mm	in	mm	in	mm	in	mm
		+0.005 -0.000	+0.13 -0.00	+0.005 -0.000	+0.13 -0.00	+0.010 -0.010	+0.25 -0.25		+0.010 -0.010
		A	B	C	D	E	F	G	
5273™	V	0.625	1.375	0.463	0.062	1.500	0.125	0.546	
		15.88	34.93	11.76	1.57	38.10	3.18	13.87	
5327™	V	0.500	1.500	0.447	0.062	1.656	0.125	0.531	
		12.70	38.10	11.35	1.57	42.06	3.18	13.49	
5281™	V	0.500	1.578	0.515	0.140	1.687	0.234	0.609	
		12.70	40.08	13.08	3.56	42.85	5.94	15.47	
5891™	V	0.750	1.750	0.595	0.093	1.875	0.156	0.687	
		19.05	44.45	15.11	2.36	47.63	3.96	17.45	
5875™	V	0.750	2.000	0.572	0.093	2.125	0.218	0.718	
		19.05	50.80	14.53	2.36	53.98	5.54	18.24	
5418™	V	1.000	2.000	0.572	0.093	2.125	0.218	0.718	
		25.40	50.80	14.53	2.36	53.98	5.54	18.24	

NOTES:

Balls - Carbon Steel Grade 200 Bearings supplied pre-lubricated with grease.
Rings - Carbon Steel, Case Hardened
Bands - 1010 Carbon Steel, Soft

All bearing designations listed herein are trademarks of RBC Nice® bearings.

技术支持
产品购买

Single Row Unground Flanged Radial Bearings

The **5000 Series®** of bearings is similar in construction to the **400 Series®** bearing except it has a flange on the outer ring to locate the bearing when pressed into a tube or housing, thus eliminating the need for an external mounting device. The bearings are designed for moderate loads and speeds where running accuracy and noise level requirements do not warrant the more expensive precision ground bearings. This series of bearings feature a full ball complement without a retainer. The rings are case hardened and the soft steel band on the outer ring of the unitized assembly allows the bearing to be pressed into a housing without the necessity of close housing tolerances. The bearings are supplied pre-greased as a standard. The bearings are designed for use in applications with speeds not exceeding 1200 rpm.

No.	BALLS in mm Size	WEIGHT lbs. kg W	RADIAL CAPACITY							BEARING	SUFFIX
			REVOLUTIONS PER MINUTE								
			50	100	200	300	600	1200			
16	3/16	0.10	375	261	180	145	101	71	5273™	V	
	4.76	0.05	1669	1161	801	645	449	316			
17	3/16	0.16	492	342	236	190	132	92	5327™	V	
	4.76	0.07	2189	1522	1050	846	587	409			
12	1/4	0.23	535	367	258	206	144	100	5281™	V	
	6.35	0.10	2381	1633	1148	917	641	445			
15	1/4	0.28	625	430	300	240	168	117	5891™	V	
	6.35	0.13	2781	1914	1335	1068	748	521			
17	1/4	0.32	757	525	362	293	204	142	5875™	V	
	6.35	0.15	3369	2336	1611	1304	908	632			
17	1/4	0.30	757	525	362	293	204	142	5418™	V	
	6.35	0.14	3369	2336	1611	1304	908	632			

NICE® 500 Series®

Single Row Unground Combination Radial and Thrust Bearings

Features:

- Angular Contact Unground Bearing
- Easy To Use Inch Dimensions
- Moderate Loads
- Max Speed Range: 1000 - 1200 RPM
- Hardened Rings
- Full Complement of Balls
- Fully Unitized Assembly

BEARING	PRINCIPLE DIMENSIONS								RADIUS ①	BALLS	WEIGHT	COMBINED RADIAL (R)						
	BORE		O.D.		WIDTH		E					No.	Size	W	REVOLUTIONS PER MINUTE			
	in	mm	in	mm	in	mm	in	mm							lbs.	lbs.	lbs.	lbs.
	+0.005 -0.000	+0.013 -0.00	+0.005 -0.000	+0.013 -0.00	+0.010 -0.010	+0.25 -0.25	+0.015 -0.015	+0.38 -0.38							mm	mm	mm	kg
A	B	C	D	E	R						10	50						
501™	0.250	0.687	0.250	0.219	0.500	0.094			11	1/8	0.01	72	48	50	33			
	6.35	17.45	6.35	5.56	12.70	2.38												
503™	0.375	1.062	0.406	0.344	0.719	0.172			11	3/16	0.06	162	108	115	77			
	9.53	26.97	10.31	8.73	18.26	4.37												
504™	0.437	0.812	0.219	0.187	0.625	0.078			20	3/32	0.01	73	49	52	35			
	11.10	20.62	5.56	4.75	15.88	1.98												
505™	0.437	0.906	0.281	0.250	0.688	0.094			16	1/8	0.04	105	70	73	49			
	11.10	23.01	7.14	6.35	17.46	2.38												
507™	0.437	1.047	0.359	0.312	0.750	0.172			11	3/16	0.04	177	118	125	83			
	11.10	26.59	9.13	7.92	19.05	4.37												
508™	0.500	1.125	0.344	0.312	0.875	0.141			13	3/16	0.06	190	127	136	91			
	12.70	28.58	8.74	7.92	22.23	3.57												
511™	0.625	1.359	0.422	0.375	1.047	0.172			16	3/16	0.08	235	157	167	111			
	15.88	34.52	10.72	9.53	26.59	4.37												

① Maximum fillet radius on shaft which the bearing will clear

② SPECIAL TOLERANCES

T8 = +0.008/-0.000 (+0.20/-0.00)

T10 = +0.010/-0.000 (+0.25/-0.00)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

技术支持
产品购买

Single Row Unground Combination Radial and Thrust Bearings

The **500 Series®** of unground combination radial and thrust bearings are designed for applications where a pure radial bearing or a pure thrust bearing would be unsuitable. The **500 Series®** is an angular contact bearing designed for applications where thrust and/or radial load carrying capability is required.

AND THRUST CAPACITY (T)								THRUST CAPACITY						BEARING
REVOLUTIONS PER MINUTE								REVOLUTIONS PER MINUTE						
lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	
R	T	R	T	R	T	R	T	N	N	N	N	N	N	
100		250		500		1000		10	50	100	250	500	1000	
35	23	23	15	16	11	10	7	71	58	43	25	18	15	501™
156	102	102	67	71	49	45	31	316	258	191	111	80	67	
80	53	51	34	35	23	25	17	161	130	96	56	40	34	503™
356	236	227	151	156	102	111	76	716	579	427	249	178	151	
25	17	23	15	16	11	10	7	73	59	44	25	18	15	504™
111	76	102	67	71	49	45	31	325	263	196	111	80	67	
52	35	33	22	22	15	16	11	104	84	62	36	26	22	505™
231	156	147	98	98	67	71	49	463	374	276	160	116	98	
88	59	56	37	40	27	27	18	176	142	105	61	44	37	507™
392	263	249	165	178	120	120	80	783	632	467	271	196	165	
98	65	61	40	42	28	31	21	190	154	113	66	48	40	508™
436	289	271	178	187	125	138	93	846	685	503	294	214	178	
117	78	74	50	52	35	37	25	234	189	140	81	59	49	511™
521	347	329	223	231	156	165	111	1041	841	623	360	263	218	

NOTES:

Balls - Carbon Steel Grade 200
Rings - Carbon Steel, Case Hardened
Bands - 1010 Carbon Steel, Soft

Bearings provided dipped in light oil

NICE® 500 Series®

Single Row Unground Combination Radial and Thrust Bearings

Features:

- Angular Contact Unground Bearing
- Easy To Use Inch Dimensions
- Moderate Loads
- Max Speed Range: 1000 - 1200 RPM
- Hardened Rings
- Full Complement of Balls
- Fully Unitized Assembly

BEARING	PRINCIPLE DIMENSIONS								RADIUS ①	BALLS	WEIGHT	COMBINED RADIAL (R)						
	BORE		O.D.		WIDTH		RADIUS					No.	Size	W	REVOLUTIONS PER MINUTE			
	in	mm	in	mm	in	mm	in	mm							lbs.	lbs.	lbs.	lbs.
	+0.005 -0.000	+0.013 -0.00	+0.005 -0.000	+0.013 -0.00	+0.010 -0.010	+0.25 -0.25	+0.015 -0.015	+0.38 -0.38							mm	mm	mm	kg
A	B	C	D	E	R	No.	Size	W	10	50	R	T	R	T				
512™	0.750	1.594	0.500	0.422	1.250	0.203	14	1/4	0.14	366	244	260	173					
	19.05	40.49	12.70	10.72	31.75	5.16		6.35	0.06	1629	1086	1157	770					
513™	0.875	1.687	0.469	0.422	1.281	0.188	15	1/4	0.08	393	262	273	182					
	22.23	42.85	11.91	10.72	32.54	4.76		6.35	0.04	1749	1166	1215	810					
515™	1.000 T8	2.047	0.609	0.547	1.625	0.219	14	5/16	0.25	573	382	400	267					
	25.40 T8	51.99	15.48	13.89	41.28	5.56		7.94	0.11	2550	1700	1780	1188					
516™	1.125 T10	1.812	0.422	0.344	1.438	0.141	24	3/16	0.10	354	236	250	167					
	28.56 T10	46.02	10.72	8.73	36.53	3.57		4.76	0.05	1575	1050	1113	743					
517™	1.250 T10	2.3075 T10	0.594	0.547	1.844	0.250	17	5/16	0.28	696	464	490	327					
	31.75 T10	58.611 T10	15.08	13.89	46.84	6.35		7.94	0.13	3097	2065	2181	1455					
518™	1.312 T10	2.3075 T10	0.609	0.531	1.844	0.234	19	9/32	0.30	630	420	442	295					
	33.33 T10	58.611 T10	15.48	13.49	46.84	5.95		7.14	0.14	2804	1869	1967	1313					

① Maximum fillet radius on shaft which the bearing will clear

② SPECIAL TOLERANCES

T8 = +.008/-0.000 (+.20/-0.00)

T10 = +.010/-0.000 (+.25/-0.00)

All bearing designations listed herein are trademarks of RBC Nice® bearings.

技术支持
产品购买

Single Row Unground Combination Radial and Thrust Bearings

The **500 Series®** of unground combination radial and thrust bearings are designed for applications where a pure radial bearing or a pure thrust bearing would be unsuitable. The **500 Series®** is an angular contact bearing designed for applications where thrust and/or radial load carrying capability is required.

AND THRUST CAPACITY (T)								THRUST CAPACITY						BEARING
REVOLUTIONS PER MINUTE								REVOLUTIONS PER MINUTE						
lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	
R	T	R	T	R	T	R	T	10	50	100	250	500	1000	
100		250		500		1000		10	50	100	250	500	1000	512™
182	121	116	77	82	55	58	39	364	294	217	126	91	76	
810	538	516	343	365	245	258	174	1620	1308	966	561	405	338	513™
196	131	124	83	85	57	60	40	390	315	233	135	98	81	
872	583	552	369	378	254	267	178	1736	1402	1037	601	436	360	515™
284	189	181	121	127	85	90	60	569	459	339	197	142	118	
1264	841	805	538	565	378	401	267	2532	2043	1509	877	632	525	516™
177	118	112	74	79	53	57	38	351	284	209	122	88	73	
788	525	498	329	352	236	254	169	1562	1264	930	543	392	325	517™
345	230	220	147	156	104	109	73	691	558	412	239	173	144	
1535	1024	979	654	694	463	485	325	3075	2483	1833	1064	770	641	518™
312	208	199	133	139	93	99	66	625	505	373	217	156	130	
1388	926	886	592	619	414	441	294	2781	2247	1660	966	694	579	

NOTES:

Balls - Carbon Steel Grade 200
Rings - Carbon Steel, Case Hardened
Bands - 1010 Carbon Steel, Soft

Bearings provided dipped in light oil

NICE® RF Series™

Precision Machined Flanged Ball Bearings

NICE® ball bearings offer many of the performance advantages of precision ground bearings at unground bearing prices. The **NICE®** unique, full complement, deep groove design makes this bearing an ideal replacement for costly precision ground bearings in light load, low speed applications. Three piece races provide smooth operation. **NICE®** ball bearings may be used as an economical upgrade from conventional ground ball bearings without sacrificing performance.

Long Life and Moderate Loads

Three piece races uninterrupted by splits or loading slots, a full complement of large diameter balls, and through hardened raceways give the **NICE®** ball bearing superior ability to handle high loads and provide longer service life.

Thrust Loads

NICE® unique design and assembly method provides deep ball grooves in all races and no loading slots, yielding greater ability to accommodate thrust loads.

Smooth Operation

The three piece races of the **NICE®** ball bearings provide far smoother operation than other unground ball bearings. This feature may allow our design to be used in place of precision ground bearings in many applications.

Easy Mounting

The flanged O.D.s help simplify housing design and mounting. **NICE®** ball bearings are also available with extended inner rings to allow clevis mounting.

Sealing

Seals are available as options to retain lubricant and exclude contamination.

Do you require a special design for either the inner or outer race? Please contact your local RBC Sales Engineer or Customer Service (800.390.3300) to tap into over 30 years of design and manufacturing experience.

Sample Applications:

- Wheels
- Casters
- Drawer Guide
- Textile Machines
- Door Closers
- Power Tools
- Conveyors
- Wheelchairs
- Pulleys
- Lift Mechanism

Precision Machined Flanged Ball Bearings

Features:

- Nominal Inch Dimensioned
- Flanged for Ease of Mounting
- Precision Machined and Heat Treated
- Zinc Plated for Corrosion Protection
- Full Complement Construction
- For Light Loads and Speeds up to 1,200 RPM
- Available Open, Single Sealed or Double Sealed

BEARING	PRINCIPLE DIMENSIONS					BALLS		LOAD CAPACITY				
	BORE	O.D.	WIDTH	Flange Diameter	Overall Width			REVOLUTIONS PER MINUTE				
	in +0.004 +0.001	in +0.002 -0.002	in +0.005 -0.005	in +0.005 -0.005	in +0.010 -0.010	in	in	lbs.	lbs.	lbs.	lbs.	lbs.
	B	D	W	F	E	No.	Size	50	100	300	600	1000
RF81812	0.500	1.125	0.375	1.250	0.438	17	5/32	390	310	165	120	70
RF81812P	0.500	1.125	0.375	1.250	0.438	17	5/32	390	310	165	120	70
RF81812PP	0.500	1.125	0.375	1.250	0.438	17	5/32	390	310	165	120	70
RF82214	0.500	1.375	0.438	1.500	0.500	17	3/16	560	450	230	170	100
RF82214P	0.500	1.375	0.438	1.500	0.500	17	3/16	560	450	230	170	100
RF82214PP	0.500	1.375	0.438	1.500	0.500	17	3/16	560	450	230	170	100
RF102214	0.625	1.375	0.438	1.500	0.500	17	3/16	560	450	230	170	100
RF102214P	0.625	1.375	0.438	1.500	0.500	17	3/16	560	450	230	170	100
RF102214PP	0.625	1.375	0.438	1.500	0.500	17	3/16	560	450	230	170	100
RF122214	0.750	1.375	0.438	1.500	0.500	22	5/32	470	380	195	140	85
RF122214P	0.750	1.375	0.438	1.500	0.500	22	5/32	470	380	195	140	85
RF122214PP	0.750	1.375	0.438	1.500	0.500	22	5/32	470	380	195	140	85
RF163216	1.000	2.000	0.500	2.125	0.563	19	1/4	1050	820	430	310	190
RF163216P	1.000	2.000	0.500	2.125	0.563	19	1/4	1050	820	430	310	190
RF163216PP	1.000	2.000	0.500	2.125	0.563	19	1/4	1050	820	430	310	190

- 1 No letter indicates open version, no seals
- 2 Add letter "P" to suffix to indicate one seal.
Example: RF102214P
- 3 Add letters "PP" to suffix to indicate two seals and greased packed. Example: RF102214PP

NOTES:
Outer Ring - Carbon steel, case hardened
Inner Ring - Carbon steel, case hardened
Balls - Carbon steel, case hardened
Seals - Synthetic rubber, if required

NICE® SRM Series™

Precision Machined Single Row Ball Bearings

Features:

- Nominal Inch Dimensioned
- Precision Machined and Heat Treated for Long Life
- Zinc Plated for Corrosion Protection
- Full Complement Construction
- Designed for Light Loads and Speeds up to 1,200 RPM

NICE® PART NUMBER	BASIC DIMENSIONS						LOAD RATING lbs.	WEIGHT lbs.
	Kilian®	The General®	BORE	DIAMETER	WIDTH			
			+0.005 -0.000	+0.000 -0.005	+0.010 -0.010			
SRM032204	SR-253	21100-01	0.188	0.687	0.250	330	0.019	
SRM042804	SR-267	21404-01	0.250	0.875	0.250	403	0.031	
SRM052804	SR-268	21482-01	0.312	0.875	0.250	425	0.029	
SRM062804	SR-269	21481-01	0.375	0.875	0.250	445	0.028	
SRM072804	-	21485-01	0.437	0.875	0.250	445	0.025	
SRM053005	SR-280-1	21518-01	0.312	0.937	0.312	445	0.043	
SRM063005	SR-281	21517-01	0.375	0.937	0.312	445	0.041	
SRM043205	SR-290	21603-01	0.250	1.000	0.312	531	0.052	
SRM063205	-	21604-01	0.375	1.000	0.312	553	0.047	
SRM043404	SR-311	21710-01	0.250	1.062	0.250	568	0.047	
SRM053406	SR-314	21737-01	0.312	1.062	0.375	602	0.068	
SRM063406	SR-315	21715-01	0.375	1.062	0.375	635	0.065	
SRM073406	-	21709-01	0.437	1.062	0.375	635	0.062	
SRM054105	-	22107-01	0.313	1.281	0.312	788	0.085	
SRM084105	SR-347	22108-01	0.500	1.281	0.312	880	0.076	
SRM084807	SR-500	22405-01	0.500	1.500	0.437	1328	0.154	
SRM104807	SR-503	22407-01	0.625	1.500	0.437	1328	0.143	
SRM125208	SR-620	22603-01	0.750	1.625	0.375	1478	0.143	
SRM125408	-	-	0.750	1.687	0.500	1478	0.143	
SRM085609	-	22801-01	0.500	1.750	0.563	1400	0.279	
SRM125609	-	22807-01	0.750	1.750	0.563	1550	0.248	
SRM146008	-	23011-01	0.875	1.875	0.500	1615	0.242	
SRM166408	-	23210-01	1.000	2.000	0.500	1737	0.264	

Common Applications:

- ✓ Packaging Equipment
- ✓ Appliances/Consumer Products
- ✓ Light Duty Gear Drives
- ✓ Lawn and Garden Equipment
- ✓ Industrial Machinery

Kilian® is a registered trademark of Kilian Manufacturing Corporation. The General® and General Bearing Corporation® are registered trademarks of General Bearing Corporation.

Precision Machined Flanged Single Row Ball Bearings

Features:

- Nominal Inch Dimensioned
- Flanged for Ease of Mounting
- Precision Machined and Heat Treated for Durability
- Zinc Plated for Corrosion Protection
- Full Complement Construction
- Designed for Light Loads and Speeds up to 1,200 RPM

NICE® PART NUMBER		BASIC DIMENSIONS								LOAD RATING	WEIGHT
		BORE	OUTSIDE DIA.	INNER RING WIDTH	FLANGE OUTSIDE DIA.	FLANGE THICKNESS	OUTER RING WIDTH				
		+0.005 -0.000	+0.005 -0.000	+0.010 -0.010	+0.005 -0.005	+0.005 -0.005	+0.005 -0.005			lbs.	lbs.
		A	B	C	D	E	F				
FSRM042205	F-150 31206-01	0.250	0.687	0.312	0.807	0.046	0.250	330	0.023		
FSRM042805	- 31622-01	0.250	0.875	0.312	0.995	0.046	0.250	403	0.038		
FSRM052805	F-165 31623-01	0.313	0.875	0.312	0.995	0.046	0.250	425	0.036		
FSRM063608	F-300-19 32004-01	0.375	1.125	0.500	1.245	0.062	0.375	635	0.086		
FSRM063407	F250-2 -	0.375	1.062	0.437	1.182	0.062	0.375	635	0.076		
FSRM073407	F-250 -	0.437	1.062	0.437	1.182	0.062	0.375	635	0.072		
FSRM083608	F-300 32018-01	0.500	1.125	0.500	1.245	0.062	0.375	635	0.072		
FSRM084408	F-350-12 32420-01	0.501	1.373	0.500	1.500	0.062	0.437	850	0.120		
FSRM084811	- 32703-01	0.500	1.495	0.687	1.620	0.062	0.625	1328	0.242		
FSRM104408	F-350-13 32421-01	0.626	1.373	0.500	1.500	0.062	0.437	850	0.150		
FSRM104807/1	- 32704-01	0.625	1.500	0.484	1.620	0.062	0.437	1328	0.158		
FSRM085610	- 33006-01	0.500	1.750	0.625	1.870	0.062	0.562	1400	0.309		
FSRM125609/1	F-750 33103-01	0.750	1.750	0.625	1.870	0.062	0.562	1550	0.254		
FSRM166409	F-1000-4 33409-01	1.001	1.998	0.562	2.125	0.062	0.500	1550	0.260		

Common Applications:

- ✓ Material Handling/Conveyors
- ✓ Packaging Equipment
- ✓ Appliances
- ✓ Printing/Labeling Equipment
- ✓ Lawn and Garden Equipment
- ✓ Industrial Machinery

NICE® 600 Series®

Unground Thrust Bearings

Features:

- Unground Thrust Bearing
- Easy To Use Inch Dimensions
- Moderate Loads
- Max Speed Range: 1000 - 1200 RPM
- Hardened Rings
- Full Complement of Balls
- Soft Steel Band Offers Ease of Installation
- Upper Ring is Free to Rotate and has Close Fit for Shafts
- Lower Ring is Fixed and has Shaft Clearance in the Bore

BEARING	SUFFIX	PRINCIPLE DIMENSIONS								BALLS		WEIGHT	
		BORE		BORE		O.D.		HEIGHT		No.	Size	W	lbs. kg
		in +.010 -.000	mm +.25 -.00	in +/- .010	mm +/- .25	in +/- .010	mm +.79	in +/- .010	mm +/- .25				
601™	V	.250 6.35	.275 6.99	27/32 21.43	.333 8.46	10	5/32 3.97	0.03 0.01					
602™	V	.375 9.53	.400 10.16	1 3/64 26.59	.359 9.12	14	5/32 3.97	0.06 0.03					
602™	3/4 - V	.453 11.51	.478 12.14	55/64 21.83	.281 7.14	15	1/8 45.72	0.03 0.01					
603™	V	.500 12.70	.525 13.34	1 17/64 32.15	.437 11.10	10	1/4 35.56	0.09 0.04					
603™	1/4 - V	.500 12.70	.525 13.34	1 25.40	.344 8.74	12	3/16 4.76	0.04 0.02					
605™	V	.625 15.88	.656 16.66	1 1/8 28.58	.344 8.74	16	5/32 3.97	0.04 0.02					
606™	V	.625 15.88	.656 16.66	1 27/64 36.12	.453 11.51	12	1/4 6.35	0.12 0.05					
607™	V	.750 19.05	.775 19.69	1 21/32 42.07	.545 13.84	15	1/4 6.35	0.19 0.09					
608™	V	.875 22.23	.900 22.86	1 57/64 48.02	.594 15.09	17	1/4 6.35	0.28 0.13					
608™	1/4 - V	.984 24.99	1.031 26.19	1 3/4 44.45	.625 15.87	16	1/4 6.35	0.19 0.09					

NOTES:

Balls - Carbon Steel Grade 200 Bands - 1010 Carbon Steel, Soft
Washers - Carbon Steel Case Hard Bearings oiled with a rust preventative
All Bearings Marked on Band with "Designation Nice USA" as Shown". All bearing designations listed herein are trademarks of RBC Nice® bearings.

技术支持
产品购买

NICE® 600 Series®

Unground Thrust Bearings

The **600 Series®** bearing is designed for moderate speeds and medium thrust loads. These bearings utilize a full ball complement. Rings are cold forged from hardenable strip steel and are carefully heat treated. These bearings may be plated or manufactured from stainless steel upon request.

The entire assembly is housed in a soft steel band which lends itself to an easy press fit into a housing. The band also serves as a dust shield and helps retain the bearing lubricant. The upper ring is free to rotate in the band and has a close fit in the bore for the shaft. The lower ring is fixed in the band and has a shaft clearance in the bore.

THRUST CAPACITY

REVOLUTIONS PER MINUTE

REVOLUTIONS PER MINUTE						BEARING	SUFFIX
lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N		
10	50	100	250	500	1000		
304	246	182	98	71	51	601™	V
1353	1095	810	436	316	227	602™	V
426	344	254	138	100	71	602™	3/4 - V
1896	1531	1130	614	445	316	603™	V
292	236	174	94	68	48	603™	1/4 - V
1299	1050	774	418	303	214	605™	V
780	630	465	252	182	129	606™	V
3471	2804	2069	1121	810	574	607™	V
526	425	314	170	123	87	608™	V
2341	1891	1397	757	547	387	608™	1/4 - V
858	693	511	277	200	143		
3818	3084	2274	1233	890	636		
936	750	558	302	218	155		
4165	3338	2483	1344	970	690		
1170	945	698	378	273	194		
5207	4205	3106	1682	1215	863		
1326	1071	791	428	309	220		
5901	4766	3520	1905	1375	979		
1248	1008	744	403	291	207		
5551	4484	3309	1793	1294	921		

NICE® 600 Series®

Unground Thrust Bearings

Features:

- Unground Thrust Bearing
- Easy To Use Inch Dimensions
- Moderate Loads
- Max Speed Range: 1000 - 1200 RPM
- Hardened Rings
- Full Complement of Balls
- Soft Steel Band Offers Ease of Installation
- Upper Ring is Free to Rotate and has Close Fit for Shafts
- Lower Ring is Fixed and has Shaft Clearance in the Bore

BEARING	SUFFIX	PRINCIPLE DIMENSIONS								BALLS		WEIGHT	
		BORE		BORE		O.D.		HEIGHT		No.	in mm	Size	lbs. kg
		in +.010 -.000	mm +.25 -.00	in +/- .010	mm +/- .25	in +/- .010	mm +.79	in +/- .010	mm +/- .25				
A	A1	B	C	No.	W								
609™	V	1.000	1.075	2	.630	12	3/8	0.30					
		25.40	27.31	50.80	16.00				9.53	0.14			
610™	V	1.000	1.031	1 31/32	.625	18	1/4	0.29					
		25.40	26.19	50.01	15.88				6.35	0.13			
610™	1/4 - V	1.016	1.031	1 3/4	.625	16	1/4	0.21					
		25.81	26.19	44.45	15.88				6.35	0.10			
611™	V	1.063	1.094	1 31/32	.625	18	1/4	0.26					
		27.00	27.79	50.01	15.88				6.35	0.12			
613™	V	1.125	1.150	2 3/32	.625	19	1/4	0.31					
		28.58	29.21	53.18	15.88				6.35	0.14			
614™	V	1.187	1.212	2 3/32	.625	19	1/4	0.32					
		30.15	30.78	55.56	15.88				6.35	0.15			
616™	V	1.25	1.275	2 11/32	.625	23	1/4	0.4					
		31.75	32.39	59.53	15.88				6.35	0.18			
618™	V	1.375	1.400	2 15/32	.625	23	1/4	0.45					
		34.92	35.56	62.71	15.88				6.35	0.20			
619™	V	1.437	1.462	2 15/32	.625	23	1/4	0.43					
		36.50	37.13	62.71	15.88				6.35	0.20			
621™	V	1.500	1.525	1 19/32	.625	25	1/4	0.45					
		38.10	38.74	65.88	15.88				6.35	0.20			

NOTES:

Balls - Carbon Steel Grade 200
Washers - Carbon Steel Case Hard

Bands - 1010 Carbon Steel, Soft
Bearings oiled with a rust preventative

All Bearings Marked on Band with "Designation Nice USA" as Shown". All bearing designations listed herein are trademarks of RBC Nice® bearings.

技术支持
产品购买

NICE® 600 Series®

Unground Thrust Bearings

The **600 Series®** bearing is designed for moderate speeds and medium thrust loads. These bearings utilize a full ball complement. Rings are cold forged from hardenable strip steel and are carefully heat treated. These bearings may be plated or manufactured from stainless steel upon request.

The entire assembly is housed in a soft steel band which lends itself to an easy press fit into a housing. The band also serves as a dust shield and helps retain the bearing lubricant. The upper ring is free to rotate in the band and has a close fit in the bore for the shaft. The lower ring is fixed in the band and has a shaft clearance in the bore.

THRUST CAPACITY

REVOLUTIONS PER MINUTE

REVOLUTIONS PER MINUTE						BEARING	SUFFIX
lbs. N	lbs. N	lbs. N	lbs. N	lbs. N	lbs. N		
10	50	100	250	500	1000		
1706	1378	1017	551	398	284	609™	V
7592	6132	4526	2452	1771	1264		
1404	1134	837	454	328	233	610™	V
6248	5046	3725	2020	1460	1037		
1248	1008	744	403	291	207	610™	1/4 - V
5554	4486	3311	1793	1295	921		
1404	1134	837	454	328	233	611™	V
6248	5046	3725	2020	1460	1037		
1482	1197	883	479	346	246	613™	V
6595	5327	3929	2132	1540	1095		
1482	1197	883	479	346	246	614™	V
6592	5325	3928	2131	1539	1094		
1794	1449	1069	579	419	298	616™	V
7983	6448	4757	2577	1865	1326		
1794	1449	1069	579	419	298	618™	V
7980	6445	4755	2576	1864	1326		
1794	1449	1069	579	419	298	619™	V
7983	6448	4757	2577	1865	1326		
1950	1575	1162	630	455	324	621™	V
8678	7009	5171	2804	2025	1442		

NICE® Special Ball Bearings

	AGRICULTURE	AGRICULTURE	COMMERCIAL
DESIGNATION:	5971JBF03	6359V4L4L00	7401VHA00
APPLICATIONS:	Ball Thrust Bearing Retainer Version	Hay Baler	Washing Mashine Brake Solenoid
SPECIAL FEATURES:			
GREASE:	Rust Preservative	Shell Gadus 2	Exxon Polyrex EM

	COMMERCIAL	COMMERCIAL	ELECTRICAL
DESIGNATION:	7436TNTG18	8435VBF00	9157-1SCV
APPLICATIONS:	Commercial Mower Drive	Bottle Inspection Machinery	Circuit Breaker Gear Crank
SPECIAL FEATURES:	5/8" Hex Bore	Single Row Unground Combination Radial & Thrust Bearing Machined Inner Ring	300 Series Stainless Steel
GREASE:	Shell Gadus 2	Rust Preservative	

NICE® Special Ball Bearings

	ELECTRICAL	ELECTRICAL	FOOD & BEVERAGE
DESIGNATION:	8066V	7952V	8317TNTG00
APPLICATIONS:	Circuit Breaker Gear Crank	Circuit Breaker Gear Crank	Bottle Inspection Machinery
SPECIAL FEATURES:	Stainless Steel Components	Stainless Steel Components	Polyurethane Molded Tire on O.D.
GREASE:			Shell Gadus 2

	FOOD & BEVERAGE	FOOD & BEVERAGE	FOOD & BEVERAGE
DESIGNATION:	8220TNBF18	8757-1DS	8757-2DS
APPLICATIONS:	Moveable Carriage Sections Meat Saw	Bottle Inspection Machinery	Bottle Inspection Machinery
SPECIAL FEATURES:	Stainless Steel	Precision, Lubed for Life, Urethane Tire, Spherical O.D.	Lubed for Life, Urethane Tire
GREASE:	Rust Preservative	Chevron SRI 2	Chevron SRI 2

NICE® Special Ball Bearings

	FOOD & BEVERAGE	FOOD & BEVERAGE	FOOD & BEVERAGE
DESIGNATION:	BCF1 1/2 10CT	BCF1 5/8 14CT	BCF1 3/4 10CT
APPLICATIONS:	Neckers, Maintenance Free Canning Bearing	Neckers, Maintenance Free Canning Bearing	Neckers, Maintenance Free Canning Bearing
SPECIAL FEATURES:	Precision, Lubed for Life, Engineered Thermoplastic Outer Ring	Precision, Lubed for Life, Engineered Thermoplastic Outer Ring	Precision, Lubed for Life, Engineered Thermoplastic Outer Ring
GREASE:	NLGI 2	NLGI 2	NLGI 2

	MATERIAL HANDLING	MATERIAL HANDLING	MATERIAL HANDLING
DESIGNATION:	8749VN35BF73	74888TNMJ18	6990™ TNTG18
APPLICATIONS:	Ball Transfer Decks for Cargo Handling	Conveying Equipment 3/4" Sprocket Idler Bearing	Hoist Chain Bearing
SPECIAL FEATURES:	1 Piece Cup Made of Bearing Quality Steel, Increased Cross Section Stainless Steel Balls, Corrosion Resistant Coating	Low Torque Seals	Heavy Section, High Capacity
GREASE:	Rust Preservative	Shell Gadus 3 - 3/4 Full	Shell Gadus 2

技术支持
产品购买

NICE® Special Ball Bearings

	MATERIAL HANDLING	MATERIAL HANDLING	MATERIAL HANDLING
DESIGNATION:	CONV3Y4TNTE70	CB142TNTG18	CB504TNTE93
APPLICATIONS:	Conveyor Rolls	Conveyor Rolls	Conveyor Rolls
SPECIAL FEATURES:	Milled Slot in O.D. for Easy Installation, Fully Enclosed Dust Shield, High Load Rating Zinc Plated Outer Ring	.456" Hex Bore, Self Aligning, Black Oxide Finish	.719" Hexagonal Bore
GREASE:	Shell Gadus 2 - 3/4 Full	Shell Gadus 2	

	MATERIAL HANDLING	MATERIAL HANDLING	MEDICAL EQUIPMENT
DESIGNATION:	6939VBF00	8736AXX71	8741ADSUD24
APPLICATIONS:	Bulk Material Knife Gate Valve	Packaging Machinery	Wire Pulley for Medical Imaging Machines
SPECIAL FEATURES:	Stainless Steel Band & Dust Shield, Full Complement 3/32" x 45 Threaded Stud, 1/4" Pipe Tap in Stud End	Low Torque Seals	Harden Outer
GREASE:	Rust Preservative	Shell Gadus 3 - 3/4 Full	Mobilgrease 28

NICE® Special Ball Bearings

	MILITARY	PROCESS INDUSTRY	PROCESS INDUSTRY
DESIGNATION:	8804DCVN75	9203NSJ	9205NSJ
APPLICATIONS:	Mast Guide Bearing	Power Swivel Motor Bearing	Power Swivel Motor Bearing
SPECIAL FEATURES:	Inner and Outer Rings Coated in TDC, Crowned Radius		
GREASE:	Kluber NBU		

	PROCESS INDUSTRY	PROCESS INDUSTRY	PROCESS INDUSTRY
DESIGNATION:	8459TN (DSTNHA00)	84061TNPS18	6359VBF18
APPLICATIONS:	Track Roller for Automatic Sliding Doors	Compacter Roll for Textile Machinery	Crane Hook Swivel
SPECIAL FEATURES:	Radius OD	Stainless Steel Races, Heavy Duty Seals	Ball Thrust Bearing, Zinc Plated Band
GREASE:	Exxon Polyrex EM	Exxon Nebula #2 Grease	Rust Preservative

NICE® Bearing Engineering Data

The methods, equations, and technical data presented in this section allow the user to select the correct bearings and estimate their performance for a wide range of applications. These calculations apply to the **Nice®** selection of ground and semi-ground product lines, namely the **1600®**, **3000®**, **6900®**, **7500®**, and **7600® Series** bearings. For applications with unusual operating conditions, **Nice®** can provide engineering assistance and recommend the most suitable bearing design.

Where standard bearings cannot be used, **RBC®** can meet the application requirements with a special bearing design specifically tailored for optimum performance. Contact your **RBC®** sales engineer for special sizes, materials, application requirements, dimensions, and tolerances.

Capacity and Fatigue Life of Ball Bearings

The BASIC DYNAMIC LOAD RATING, C, or “dynamic capacity,” for a ball bearing is that calculated, constant radial load at which a group of apparently identical bearings with a stationary outer ring can statistically endure one million revolutions of the inner ring.

The BASIC STATIC LOAD RATING, Co, or “static capacity,” is that uniformly distributed load, which produces a maximum theoretical contact stress on the most heavily loaded ball of 609,000 psi. At this contact stress, a permanent deformation of ball and raceway occurs. This deformation is approximately 0.01% of the ball diameter in inches.

The RATING LIFE L₁₀, is a statistical measure of the life which 90% of a group of apparently identical ball bearings will achieve or exceed. For a single bearing L₁₀ also refers to the life associated with 90% reliability. Median Life, L₅₀, is the life which 50% of the group of ball bearings will achieve or exceed. Median life is usually not greater than five times the rating life.

The relationship between rating life, load rating and load is:

$$L_{10} = (C/P)^3$$

with

- L₁₀ = rating life (10⁶ rev)
- C = basic load rating (lb)
- P = equivalent radial load (lb)

To obtain the rating life in hours, use:

$$L_{10 \text{ hrs}} = 16667/N * (C/P)^3$$

with

- N = speed (rpm)

The Equivalent Radial Load is defined as:

$$P = XF_r + YF_a$$

with

- F_r = radial load (lb)
- F_a = axial load (lb)
- X = see table below
- Y = see table below

For radial contact ball bearings calculate P with X = 1.0 and Y=1.0. Then recalculate P with X = 0.56 and Y from the chart. Use the larger value of P to determine L10 life.

$\frac{F_a}{nd^2}$	Y
25	2.30
50	1.99
100	1.71
150	1.55
200	1.45
300	1.31
500	1.15
750	1.04
1000	1.00

with n = number of balls
d = diameter of balls

Operating Temperature

Maximum recommended operating temperatures for Nice® ball bearings is a function of the bearing cage, seal, and grease materials used in the final assembly. For the **Nice®** standard precision product series (**1600®**, **3000®**, **7500®**, **7600®**, **ER**, and **6900®**) the maximum recommended operating temperature is 250°F (121°C). Operation at temperatures as high as 300°F (149°C) can be tolerated intermittently. When operating at the extremes of allowable temperatures, grease may purge out between the seal lip and the bearing inner ring. If this is unacceptable for a particular application, other design arrangements might be necessary.

Nice® full complement unground series bearings (**400®**, **5000®**, **500®** and **600®**) can operate at higher temperatures than above, and will be limited only by choice of lubricant. However, **RBC®** engineering should be consulted for application verification.

NICE® Bearing Engineering Data

Limiting Speeds

Limiting operating speed is dependent upon the materials used in construction and the internal design and finishing of the bearing. For the **Nice®** standard selection of ball bearings the recommended speed limits are as follows:

Bearing Series	Limiting Speed (RPM)
1600®	5000
3000®	2500
7500®	5000
7600®	5000
6900®	2500-3000
ER	5000
400®	1200
5000®	1200
500®	1000
600®	1000
SRM	1200
FSRM	1200
RF	1200

Lubrication

All **Nice®** double sealed and double shielded precision ground bearings (**1600®**, **3000®**, **7500®**, **7600®**, **ER**, and **6900®** series) are supplied pre-greased 33% full with Shell Gadus #2 grease.

Shell Gadus #2 is a general purpose lithium soap grease with a useful temperature range of -40°F (-40°C) to +280°F (138°C). Single closure and open bearings are supplied slushed with a rust preservative. **RBC®** can supply bearings with a wide variety of greases by special order, some of which are listed below. Contact **RBC®** engineering for details.

Greases

Manufacturer	Trade Name	Temp. Range °F (°C)
Chevron	Ultra Duty#1	-20 to +350 (-29 to +177)
Chevron	SRI-2	-22 to +347 (-30 to +175)
Dupont	Krytox 240 AC	-30 to +550 (-34 to +288)
Exxon	Unirex #2	-40 to +400 (-40 to +204)
Exxon	Nebula EP2	-20 to +250 (-29 to +121)
Exxon	Polyrex EM	-40 to +300 (-40 to +149)
Mobil	Mobilgrease 28	-65 to +250 (-54 to +121)
Shell	Gadus #2	-40 to +284 (-40 to +140)
Shell	Gadus #3	-40 to +284 (-40 to +140)
Shell	Darina EP2	-40 to +320 (-40 to +160)
Shell	Aeroshell 14	-65 to +250 (-54 to +121)

Retainers/Cages

Nice® precision ground ball bearings of standard production are fitted with snap-in ball riding retaining cages made from heat stabilized polyamide 6/6. For special applications or design requirements cages made of special materials can be supplied. These include pressed steel or stainless steel, glass reinforced polyamide 6/6, and brass. Availability of bearings fitted with non-standard cages should be checked before ordering.

Axial Load Capacity

Deep groove ball bearings by nature of their design can carry axial loads either alone or in combination with radial loads. Axial load capacity of standard bearings is 0.5 times the Basic Static Load Rating, C_0 of that bearing.

Smaller bearings should not be subject to a load greater than 0.25 times C_0 . Excessive axial loads can lead to serious reduction of bearing service life.

NICE® Bearing Engineering Data

Misalignment

Radial deep groove ball bearings do have the ability to accommodate a limited amount of angular misalignment. The amount of angular misalignment that can be tolerated before adversely effecting bearing performance is a function of a variety of parameters. Internal radial clearance, internal design, applied loads, and the size of the bearing all play a role in determining the bearing's misalignment capability. Because of this, exact values for allowable misalignment are not provided. Under normal operating conditions, a safe estimate of permissible angular misalignment is usually between .0005 in/in (.013 mm/mm) and .003 in/in (.08 mm/mm). Noise levels may increase when the bearing is operating misaligned.

Finish and Accuracy

Nice® ball bearings are available in several different finish and accuracy grades that may be selected to suit the functionality of a particular application.

Nice® fully ground precision bearings are available in single row radial configurations. Boundary dimensions and internal fit-up are held to exacting tolerances by precision grinding of all external surfaces and both ball grooves. These bearings are recommended for applications requiring quiet running, higher speeds, and applied loads. Normal tolerances for series **1600®**, **7500®**, **7600®**, and **ER** bearings range from .0005" (.013 mm) to .001" (.03 mm). See product tables for exact tolerances.

Nice® functional precision and unground bearings are designed for those applications where speeds and loads are moderate, and running accuracy and noise requirements do not warrant a fully ground precision bearing. Single row radial, single row angular contact, and thrust ball bearings can be supplied in semi-ground or unground accuracy. Series **3000®**, **6900®**, **400®**, **5000®**, **500®**, **600®**, **SRM**, **FSRM** and **RF** bearings are available with functional tolerances that range from .005" (.13 mm) to .010" (.25 mm). See product tables for exact tolerances.

Seals and Shields

Contact seals are used on bearings to prevent solid contaminants and moisture from entering the bearing while retaining the lubricant in the bearing. **Nice®** design and field experience has resulted in a variety of heavy duty and effective sealing designs.

The **Nice® RS1P** seal, which is standard on the **1600®**, **3000®**, and **6900®** bearings, is made of oil and wear resistant synthetic rubber with a steel reinforcement. The sealing action is accomplished via interference (deflection) of the seal lip against a recess in the inner ring shoulder. The outside diameter of the seal is retained in a recess groove cut into the outer ring. The DC seal is an old style multi-part assembly consisting of a nylon seal insert held in place with a metal shield. It is a cost effective seal used only on a few sizes and specials. The **Nice® DL** and **Super Ag** seals are special high efficiency contact seals for heavy duty applications. They are constructed of synthetic rubber molded to the back of a metal shroud or guard. The seal lip rides in a labyrinth groove for reduced seal drag and lower torque against the inner ring land surface.

Bearings fitted with non-contacting metal shields are primarily intended for applications where the inner ring rotates and low drag torque is a requirement. They retain the grease at normal operating speeds and temperatures while protecting the bearing from contamination. Metal shields are also utilized in applications where contaminants may pose a threat to the seal materials.

NICE® Bearing Engineering Data

Radial Internal Clearance

All Nice® single row deep groove ball bearings are designed and produced with radial internal clearance to provide for optimum performance. Nice® ball bearings are supplied with “normal” radial clearance as standard, but can be ordered with radial clearance tighter than normal or looser than normal as a special item. The values listed in the table below apply to bearings before mounting and under no load and are supplied as a design guide. Consult RBC® engineering when ordering other than normal radial clearance.

RADIAL INTERNAL CLEARANCE (.0001) INCH (.001) mm				
PRECISION LEVEL SERIES / TYPE	NORMAL MIN.-MAX.	TIGHT MIN.-MAX.	LOOSE MIN.-MAX.	EXTRA LOOSE MIN.-MAX.
1600®/GROUND	2 - 12	2 - 6	7 - 22	10 - 25
	5 - 30	5 - 15	18 - 56	25 - 64
7500®/GROUND	2 - 12	2 - 6	7 - 22	10 - 25
	5 - 30	5 - 15	2 - 56	25 - 64
7600®/GROUND	2 - 12	2 - 6	7 - 22	10 - 25
	5 - 30	5 - 15	2 - 56	25 - 64
ER/GROUND	8 - 18	2 - 6	7 - 22	10 - 25
	20 - 46	5 - 15	2 - 56	25 - 64
3000®/SEMI-GROUND	10 - 50	10 - 40	10 - 60	10 - 70
	25 - 127	25 - 102	25 - 152	25 - 178
6900®/SEMI-GROUND	10 - 30	10 - 20	10 - 40	10 - 25
	25 - 76	25 - 51	25 - 102	25 - 64
400®/5000® UNGROUND	10 - 70	---	---	---
	25 - 178	---	---	---
500®/SEMI-GROUND	10 - 70	---	---	---
	25 - 178	---	---	---
SRM/FSRM	10 - 50	---	---	---
	25 - 127	---	---	---
RF	40-110	---	---	---
	102-179	---	---	---

Recommended Housing Fits - ER Series

Bearing	BEARING O.D.		ROTATING HOUSING				STATIONARY HOUSING			
			DIAMETER		RESULTANT FIT		DIAMETER		RESULTANT FIT	
	Min.	Max.	Min.	Max.	Loose	Tight	Min.	Max.	Loose	Tight
	(in) (mm)	(in) (mm)	(in) (mm)	(in) (mm)	(in) (mm)	(in) (mm)	(in) (mm)	(in) (mm)	(in) (mm)	(in) (mm)
ER10	1.8499	1.8504	1.8494	1.8504	0.0005	0.0006	1.8503	1.8509	0.0010	0.0001
	46.987	47.000	46.975	47.000	0.013	0.015	46.998	47.013	0.025	0.003
ER12	1.8499	1.8504	1.8494	1.8504	0.0005	0.0006	1.8503	1.8509	0.0010	0.0001
	46.987	47.000	46.975	47.000	0.013	0.015	46.998	47.013	0.025	0.003
ER16	2.0466	2.0472	2.0466	2.0471	0.0005	0.0006	2.0471	2.0476	0.0010	0.0001
	51.984	51.999	51.984	51.996	0.013	0.015	51.996	52.009	0.025	0.003
ER19	2.4403	2.4409	2.4403	2.4408	0.0005	0.0006	2.4408	2.4413	0.0010	0.0001
	61.984	61.999	61.984	61.996	0.013	0.015	61.996	62.009	0.025	0.003
ER20	2.8340	2.8346	2.8340	2.8345	0.0005	0.0006	2.8345	2.8350	0.0010	0.0001
	71.984	71.999	71.984	71.996	0.013	0.015	71.996	72.009	0.025	0.003
ER23	2.8340	2.8346	2.8340	2.8345	0.0005	0.0006	2.8345	2.8350	0.0010	0.0001
	71.984	71.999	71.984	71.996	0.013	0.015	71.996	72.009	0.025	0.003
ER24	3.1490	3.1496	3.1490	3.1495	0.0005	0.0006	3.1495	3.1500	0.0010	0.0001
	79.985	80.000	79.985	79.997	0.013	0.015	79.997	80.010	0.025	0.003
ER31	3.5425	3.5433	3.5426	3.5432	0.0007	0.0007	3.5432	3.5438	0.0013	0.0001
	89.980	90.000	89.982	89.997	0.018	0.018	89.997	90.013	0.033	0.003

NICE® Bearing Engineering Data

Recommended Shaft and Housing Fits

Proper mounting fits of ball bearings to shafts and in housings are critical to their performance. Excessively tight or excessively loose fits can result in premature bearing failures. Recommended fit values have been established which will facilitate optimum bearing performance.

The shaft and housing fits listed below apply to the **1600®** series and **7500®** series bearings. They may also be used for the housing fits only on the **3000®** series, **7600®** series, and **6900®** bearings.

HOUSING FITS										SHAFT FITS									
Bearing O. D.		HOUSING ROTATING				HOUSING STATIONARY				Bearing I. D.		Shaft Rotating				Shaft Stationary			
		Housing Inside Dia		Theoretical Fit		Housing Inside Dia		Theoretical Fit				Housing Inside Dia		Theoretical Fit					
Max	Min	Max	Min	Tight	Loose	Max	Min	Tight	Loose	Max	Min	Max	Min	Tight	Loose	Max	Min	Tight	Loose
0.6250	0.6245	0.6252	0.6245	0.0005	0.0007	0.6255	0.6250	0.0000	0.0010	0.1875	0.1865	0.1870	0.1865	0.0005	0.0010	0.1870	0.1865	0.0005	0.0010
15.875	15.862	15.880	15.862	0.013	0.018	15.888	15.875	0.000	0.025	4.763	4.737	4.750	4.737	0.013	0.025	4.750	4.737	0.013	0.025
0.6875	0.6870	0.6887	0.6870	0.0005	0.0007	0.6880	0.6875	0.0000	0.0010	0.2500	0.2495	0.2500	0.2495	0.0005	0.0005	0.2495	0.2490	0.0000	0.0010
17.463	17.450	17.493	17.450	0.013	0.018	17.475	17.463	0.000	0.025	6.350	6.337	6.350	6.337	0.013	0.013	6.337	6.325	0.000	0.025
0.7500	0.7495	0.7502	0.7495	0.0005	0.0007	0.7505	0.7500	0.0000	0.0010	0.3125	0.3120	0.3125	0.3120	0.0005	0.0005	0.3120	0.3115	0.0000	0.0010
19.050	19.037	19.055	19.037	0.013	0.018	19.063	19.050	0.000	0.025	7.938	7.925	7.938	7.925	0.013	0.013	7.925	7.912	0.000	0.025
0.8750	0.8745	0.8752	0.8745	0.0005	0.0007	0.8755	0.8750	0.0000	0.0010	0.3750	0.3745	0.3750	0.3745	0.0005	0.0005	0.3745	0.3740	0.0000	0.0010
22.225	22.212	22.230	22.212	0.013	0.018	22.238	22.225	0.000	0.025	9.525	9.512	9.525	9.512	0.013	0.013	9.512	9.500	0.000	0.025
0.9063	0.9058	0.9065	0.9058	0.0005	0.0007	0.9068	0.9063	0.0000	0.0010	0.4375	0.4370	0.4375	0.4370	0.0005	0.0005	0.4370	0.4365	0.0000	0.0010
23.020	23.007	23.025	23.007	0.013	0.018	23.033	23.020	0.000	0.025	11.113	11.100	11.113	11.100	0.013	0.013	11.100	11.087	0.000	0.025
1.1250	1.1245	1.1252	1.1242	0.0008	0.0007	1.1255	1.1250	0.0000	0.0010	0.5000	0.4995	0.5000	0.4995	0.0005	0.0005	0.4995	0.4990	0.0000	0.0010
28.575	28.562	28.580	28.555	0.020	0.018	28.588	28.575	0.000	0.025	12.700	12.687	12.700	12.687	0.013	0.013	12.687	12.675	0.000	0.025
1.3750	1.3745	1.3752	1.3742	0.0008	0.0007	1.3755	1.3750	0.0000	0.0010	0.5625	0.5620	0.5625	0.5620	0.0005	0.0000	0.5620	0.5615	0.0000	0.0010
34.925	34.912	34.930	34.905	0.020	0.018	34.938	34.925	0.000	0.025	14.288	14.275	14.288	14.275	0.013	0.000	14.275	14.262	0.000	0.025
1.6250	1.6245	1.6252	1.6242	0.0008	0.0007	1.6258	1.6250	0.0000	0.0013	0.6250	0.6245	0.6250	0.6245	0.0005	0.0005	0.6245	0.6240	0.0000	0.0010
41.275	41.262	41.280	41.255	0.020	0.018	41.295	41.275	0.000	0.033	15.875	15.862	15.875	15.862	0.013	0.013	15.862	15.850	0.000	0.025
1.7500	1.7495	1.7502	1.7492	0.0008	0.0007	1.7508	1.7500	0.0000	0.0013	0.7500	0.7495	0.7500	0.7495	0.0005	0.0005	0.7495	0.7490	0.0000	0.0010
44.450	44.437	44.455	44.430	0.020	0.018	44.470	44.450	0.000	0.033	19.050	19.037	19.050	19.037	0.013	0.013	19.037	19.025	0.000	0.025
1.8750	1.8745	1.8752	1.8742	0.0008	0.0008	1.8758	1.8750	0.0000	0.0013	0.8750	0.8745	0.8752	0.8747	0.0007	0.0003	0.8745	0.8740	0.0000	0.0010
47.625	47.612	47.630	47.605	0.020	0.020	47.645	47.625	0.000	0.033	22.225	22.212	22.230	22.217	0.018	0.008	22.212	22.200	0.000	0.025
2.0000	1.9994	2.0002	1.9990	0.0010	0.0008	2.0010	2.0000	0.0000	0.0016	1.0000	0.9995	1.0002	0.9997	0.0007	0.0003	0.9995	0.9990	0.0000	0.0010
50.800	50.785	50.805	50.775	0.025	0.020	50.825	50.800	0.000	0.041	25.400	25.387	25.405	25.392	0.018	0.008	25.387	25.375	0.000	0.025
2.1250	2.1244	2.1252	2.1240	0.0010	0.0008	2.1260	2.1250	0.0000	0.0016	1.1250	1.1245	1.1252	1.1247	0.0007	0.0003	1.1245	1.1240	0.0000	0.0010
53.975	53.960	53.980	53.950	0.025	0.020	54.000	53.975	0.000	0.041	28.575	28.562	28.580	28.567	0.018	0.008	28.562	28.550	0.000	0.025
2.2500	2.2494	2.2502	2.2490	0.0010	0.0008	2.2510	2.2500	0.0000	0.0016	1.2500	1.2495	1.2502	1.2497	0.0007	0.0003	1.2495	1.2490	0.0000	0.0010
57.150	57.135	57.155	57.125	0.025	0.020	64.033	57.150	0.000	0.041	31.750	31.737	31.755	31.742	0.018	0.008	31.737	31.725	0.000	0.025
2.5000	2.4994	2.5002	2.4990	0.0010	0.0008	2.5010	2.5000	0.0000	0.0016	1.3125	1.3120	1.3127	1.3122	0.0007	0.0003	1.3120	1.3115	0.0000	0.0010
63.500	63.485	63.505	63.475	0.025	0.020	63.525	63.500	0.000	0.041	33.338	33.325	33.343	33.330	0.018	0.008	33.325	33.312	0.000	0.025
2.5625	2.5619	2.5627	2.5615	0.0010	0.0008	2.5635	2.5625	0.0000	0.0016	1.3750	1.3740	1.3752	1.3747	0.0007	0.0003	1.3740	1.3740	0.0000	0.0010
65.088	65.072	65.093	65.062	0.025	0.020	65.113	65.088	0.000	0.041	34.925	34.900	34.930	34.917	0.018	0.008	34.900	34.900	0.000	0.025

RBC Bearings® has been producing bearings in the USA since 1919. In addition to unique custom bearings, RBC Bearings® offers a full line of standard industrial and aerospace bearings, including:

Specialty Cam Followers and Bearings:

 <p>Ball Transfer Unit <i>for Transfer Decks on Terminals</i></p> <p>Unique one-piece cup & hardened bearing-quality steel ensures unrivaled performance & wear. Increased cross section places more mass in load zone & improves load-carrying capability.</p>	 <p>ER Series <i>for Conveyor Pulleys</i></p> <p>Metric OD, radial extended inner ID & OD bore, faces bore range: 5/8" to 1-15/16". Also available non-coded.</p>	 <p>Necker Bearing <i>for Can Making Neckers</i></p> <p>Extends life 2x of standard Necker Cam Followers. Eliminates the need to lubricate the bearing and saves the plant on maintenance, grease and energy.</p>
 <p>Ball Bearing Track Runner <i>for Guard Rail Systems</i></p> <p>Full complement Track Runner recommended for moderate loads. Full complement of balls with zinc plating for corrosion protection and hex head for ease of mounting.</p>	 <p>1600™ Ball Bearing <i>with Polyurethane Tire for Bottle Inspection Machinery</i></p> <p>Ground precision ball bearing with molded polyurethane tire, greased for life. High speeds—up to 5,000 rpm. Easy-to-use inch dimension.</p>	 <p>U Shape Ball Bearing <i>for Braiding Machines</i></p> <p>Ground precision ball bearing with u-shape pulley design. Recommended for up to 5,000 rpm and low friction PTFE Seals.</p>

 <p>Keyless Locking Devices</p> <p>Mechanical bushings used to connect power transmission components onto rotating shafts. Without the use of keyways, KLDs eliminate the problems associated with backlash including fretting, corroding, and wallowing.</p>	 <p>Needle Roller Bearings</p> <p>Pitchlign® caged heavy duty needle roller bearings ideal for cross head bearings applications. These double row bearings are available in single row and TandemRoller® versions.</p>	 <p>Self-Lubricating Bearings</p> <p>Radial, thrust, rod ends, spherical bearings, high temperature, high loads. Available in inch and metric sizes. Fiberglide® self-lubricating bearings.</p>
 <p>Spherical Plain Bearings</p> <p>Radial, angular contact, extended inner ring, high misalignment. QuadLube®, ImpactTuff®, SpreadLock® Seal, CrossLube®, DuraLube™, and self-lubricating bearings. Available in inch and metric sizes.</p>	 <p>Tapered Roller Bearings</p> <p>Single, double, & multi row versions available for main bearing positions in mud pumps, gear boxes, etc. Bearings are constructed of case hardened steel washers and rollers with bore size of 1 1/2" or greater.</p>	 <p>Commercial Rod Ends</p> <p>Commercial and industrial, precision, Mil-Spec series, self-lubricating, and aircraft. Sold under the Heim®, Unibal®, and Spherco® names. Available in inch and metric sizes.</p>
 <p>Thin Section Ball Bearings</p> <p>Standard cross sections to one inch. Bore sizes to 40 inches. Stainless steel and other materials are available. Seals are available on all sizes and standard cross sections. Super duplex configurations.</p>	 <p>Ball Bearings</p> <p>Precision ground, semiground, unground. High loads, long life, smooth operation. Nice® branded products are offered in caged and full complement configurations.</p>	 <p>Cylindrical Roller Bearings</p> <p>Cylindrical roller bearings designed for mud pump pinion and eccentric positions. Fully interchangeable to industry standards.</p>
 <p>Cam Followers</p> <p>Standard stud, heavy stud, yoke type, caged roller followers. Patented RBC Roller® cylindrical roller cam followers, HexLube® universal cam followers, airframe track rollers.</p>	 <p>Specials</p> <p>RBC Bearings® manufactures many specialty bearings for the aerospace, oil and energy, semiconductor equipment, packaging, transportation, and other industries.</p>	