
Radial - and axial needle roller
and cage assemblies

Axial bearing washers

Type series KKBF
Type series AXK
Type series ASS
Type series KEBF
Type series ASXK
Type series SKE

Publication UFT 100 E
11/2002

 2

Page

 3 Radial needle roller and cage assemblies
 4 Radial needle roller and cage assembly KKBF description of construction

 5 Radial needle roller and cage assembly type KKBF

 6 Radial roller and cage assembly KKBF description of construction

 7 Radial roller and cage assembly type KKBF

 8 Radial roller and cage assembly type KKBF 5015 preferred series

 9 Radial roller and cage assembly (two row) type KKBF 5015 ZW preferred series

 10 Radial roller and cage assembly type KKBF 5020 preferred series

 11 Radial roller and cage assembly (two row) type KKBF 5020 ZW preferred series

 12 Special roller and cage assembly
 13 Axial roller and cage assemblies
 14 Axial roller and cage assemblies AXK description of construction

 15 Axial roller and cage assemblies type AXK

 16 Axial roller and cage assemblies type AXK 5015 preferred series

 17 Axial roller and cage assemblies type AXK 5020 preferred series

 18 Special axial roller and cage assemblies
 19 Axial bearing washers
 20 Axial bearing washers type ASS description of construction

 21 Axial bearing washers type ASS 1015 preferred series

 22 Axial bearing washers type ASS 2315 preferred series

 23 Axial bearing washers type ASS 2322 preferred series

 24 Special axial bearing washers
 25 Needle roller bearing
 26 Radial roller bearing built-in unit KEBF description of construction

 27 Needle roller bearing built-in unit type KEBF

 28 Needle roller bearing type KEBF 3040 and 4040

 29 Needle roller bearing type KEBF 5040 and 12040

 30 Needle roller bearing built-in unit type KEBF 3020 preferred series

 31 Axial thrust roller bearing built-in units
 32 Axial thrust roller bearing built-in unit ASXK description of construction

 33 Axial thrust roller bearing built-in element ASXK 7015 preferred series

 34 Axial thrust roller bearing built-in element ASXK 9615 preferred series

 35 Axial thrust roller bearing built-in element ASXK 9622 preferred series

 36 Special axial thrust roller bearing
 37 Angular contact ball bearing built-in units
 38 Angular contact ball bearing built-in unit SKE description of construction

 39 Angular contact ball bearing built-in units SKE 12 preferred series

 40 Accessories Seal profile
 41 Accessories Shims
 42 Publications Survey
 43 Directions to find the firm KMF

This publication was produced very carefully and all the data
were checked for correctness.
However, we do not accept liability for any errors
or incomplete data.

For reasons of further developments, we reserve
the right to modify our products.

Index

Radial - needle roller and

cage assemblies
Type KKBF

3

 4

Description of construction

Radial needle roller and cage assemblies consist of plastic cage strips for needle rollers, produced as
yardgoods and filled with rollers.

Seven types of needle roller sizes between 1,5 mm diam. to 12 mm diam. are available, and are
either offered spooled as yardgoods or cut to required length ready for installation. The needle rollers
(NRB) are contained and guided in the roller pockets and are in accordance with DIN 5402 / ISA 3096.

Cutting to the required diameter for use can be done according to the built-in length with normal
cutting equipment, such as pliers, shears etc. The cage end play recommended by the manufacturer
should be noted when deciding on the built-in length.

The joint produced in assembly remains open. There is no adverse effect on the operation of the
radial needle roller ring and cage assembly due to the open joint. Radial needle roller rings are
independent of the diameter, ie: they have no maximum limit, while observing the minimum area of
use (see table of dimensions).

Installation

Shaft and housing openings should preferably be made as bearing tracks. The given load figures in
the table of dimensions correspond to this bearing track and are based on the following preconditions:

- Hardness of running track 670 + 170 HV (58 + 7 HRC)
- Surface quality max. Ra 0,8
- Dimensions according to table of dimensions
- Tolerances (shaft) tolerance range f6
- Tolerances (opening) tolerance range H7

Accuracy

The needle and roller rings are equipped with rollers of sort G2 (0,002 mm). The diametral deviation is
therefore a maximum of 0,002 mm. Only rollers of one sort are used per needle roller and cage
assembly or roller ring.

Temperature:

The temperature limits of the radial needle roller and cage assembly rings in the standard version in
continuous operation are –40°C and +100°C, in short-term operation the upper limit is +120°C.

Example of order:

Type KKBF 3020 for cutting by customer, delivered as yardgoods.

Designation : KKBF 3020 Quantity : 20 metres

Type KKBF 3020 cut by the manufacturer ready for installation, delivered with a fixed length.

Designation : KKBF 3020 Straight length : 545 mm Quantity : 100 off.

Radial - needle roller and cage assembly KKBF

 5

Table of dimensions [dimensions in mm]

KMF-type Needle
roller

Range of use
shaft diameter Cage dimension Load capacity Fitted dimensions

dyn.

C
stat.
Co B B1 N

 Dw Lw d min. d max. H T [kN] [kN] min.
KKBF 1510 1,5 7,8 20 ∞ 1) 10 2,9 1,54 • √¯d 0,50•d 10,3+0,2 8,0 1,3-0,2

KKBF 2518 2,5 13,8 50 ∞ 1) 18 4,8 3,26 • √¯d 0,94•d 18,4+0,2 14,0 2,2-0,2

KKBF 3020 3,0 15,8 100 ∞ 1) 20 5,2 4,33 • √¯d 1,20•d 20,4+0,2 16,0 2,7-0,2

KKBF 4030 4,0 23,8 200 ∞ 1) 30 7,0 7,04 • √¯d 1,81•d 30,5+0,3 24,0 3,6-0,2

KKBF 5023 5,0 15,0 200 ∞ 1) 23 8,0 5,87 • √¯d 1,24•d 23,4+0,2 15,2 4,6-0,2

KKBF 5035 5,0 27,8 200 ∞ 1) 35 9,0 8,86 • √¯d 2,07•d 35,5+0,3 28,0 4,6-0,2

KKBF 12040 12,0 30,0 300 ∞ 1) 40 16,0 19,11 • √¯d 3,00•d 40,7+0,3 33,0 11,0-0,2

1) All types of cages can be supplied rolled in metre lengths
2) Installed length LK=(d+DW)•π

Dimensions of housing Dimensions of shaft

Radial needle roller and cage assembly

Type KKBF

 6

Description of construction

Radial roller and cage assemblies are produced in compound construction. Stable precision steel
wire rings, so-called supports, are completed by a plastic roller cage strip to form a radial roller and
cage assembly and are filled with cylindrical rollers.

The supports are made as a closed ring exactly to the running circle diameter (DL). The supports
can optionally be provided with a joint, so that the radial roller and cage assembly can also be fitted
in a deep running track.

The cylindrical rollers (ZRB) according to DIN 5402 / ISO 3096 are contained and guided in the
roller pockets.
5 types with roller sizes between 4 mm diam. and 18 mm diam. are available.
The area of use includes shaft diameters between 100 and about 1800 mm.

Installation

Shaft and housing openings should preferably be made as bearing tracks. The given load figures
in the table of dimensions correspond to this bearing track and are based on the following
preconditions:

- Hardness of running track 670 + 170 HV (58 + 7 HRC)
- Surface quality max. Ra 0,8
- Dimensions according to table of dimensions
- Tolerances (shaft) tolerance range f6
- Tolerances (opening) tolerance range H7

Accuracy

The needle and roller rings are equipped with rollers of sort G2 (0,002 mm). The diametral
deviation is therefore a maximum of 0,002 mm.

Only rollers of one sort are used per needle roller or roller and cage assembly.

Temperature:

The temperature limits of the radial needle rings in the standard version in continuous operation
are between –40°C and + 100°C, in short-term operation the upper limit is +120°C.

Example of order:

Type KKBF 7025 delivered state produced by the manufacturer ready to install on pitch diameter.

Designation : KKBF 7025 Pitch diameter DL : 1.000 mm Quantity : 10 off

Radial roller and cage assembly KKBF

 7

Table of dimensions [dimensions in mm]

KMF-type

Cyl.-roller

Range of use
shaft diameter

Cage dimension

Load capacity

Fitted dimensions

dyn.

C
stat.
Co B B1 N

 Dw Lw d min. d max. H T [kN] [kN] min.
KKBF 4015 4,0 8,0 100 ~ 1000 15 7,5 2,65 • √¯d 0,53•d 15,4+0,2 8,5 3,6-0,2

KKBF 5015 5,0 8,0 100 ~ 1000 15 8,0 3,30 • √¯d 0,60•d 15,4+0,2 8,5 4,6-0,2

KKBF 5020 5,0 15,0 120 ~ 1000 20 8,0 5,87 • √¯d 1,24•d 20,4+0,2 17,5 4,6-0,2

KKBF 7025 7,0 14,0 150 ~ 1200 25 11,0 6,70 • √¯d 1,15•d 25,5+0,3 15,0 6,5-0,2

KKBF 18036 18,0 18,0 200 ~ 1800 36 23,0 15,80 • √¯d 1,75•d 36,5+0,3 20,0 17,0-0,2

1) This series of cages can be supplied by the manufacturer as yardgoods.
2) Pitch diameter DL = d + DW

Dimensions of housing Dimensions of shaft

Radial roller and cage assembly

Type KKBF

 8

Table of dimensions [dimensions in mm]
Nadel

KMF-type 1)

Cylindrical roller

Weight

No. of
rollers

Cage dimension

Load capacity

Speed
limit

 dyn. stat. 2)
 Z d D H C Co. nG
 Dw Lw [kg] [pcs.] [kN] [kN] min.-1

KKBF 5015 0125 5,0 8,0 0,083 49 120 130 15 36 72 990

KKBF 5015 0135 5,0 8,0 0,090 52 130 140 15 38 78 910

KKBF 5015 0145 5,0 8,0 0,096 56 140 150 15 39 84 850

KKBF 5015 0155 5,0 8,0 0,103 60 150 160 15 40 90 800

KKBF 5015 0165 5,0 8,0 0,110 64 160 170 15 42 96 750

KKBF 5015 0175 5,0 8,0 0,116 68 170 180 15 43 102 710

KKBF 5015 0185 5,0 8,0 0,123 72 180 190 15 44 108 670

KKBF 5015 0195 5,0 8,0 0,130 76 190 200 15 45 114 630

KKBF 5015 0205 5,0 8,0 0,136 80 200 210 15 47 120 600

KKBF 5015 0215 5,0 8,0 0,143 84 210 220 15 48 126 570

KKBF 5015 0225 5,0 8,0 0,149 88 220 230 15 49 132 550

KKBF 5015 0235 5,0 8,0 0,156 92 230 240 15 50 138 530

KKBF 5015 0245 5,0 8,0 0,163 96 240 250 15 51 144 500

KKBF 5015 0255 5,0 8,0 0,169 100 250 260 15 52 150 480
1) Other dimensions on request
2) Speed limit for grease lubrication

Example of order:

Type KKBF 5015 0195 delivered state produced by manufacturer ready to install for pitch diameter.

Designation : KKBF 5015 0195 Quantity : 50 off

 pitch diam. DL (195 mm)

 cage size

 type

Radial roller and cage assembly

Type KKBF 5015 (preferred series)

 9

Table of dimensions [dimensions in mm]

KMF-type 1)

Cylindrical roller

Weight

No. of
rollers

Cage dimension

Load figure

Speed
limit

 dyn. stat. 2)
 Z d D H C Co. nG
 Dw Lw [kg] [pcs.] [kN] [kN] min.-1

KKBF 5015 0125 ZW 5,0 8,0 0,158 98 120 130 27 58 144 990

KKBF 5015 0135 ZW 5,0 8,0 0,170 104 130 140 27 62 156 910

KKBF 5015 0145 ZW 5,0 8,0 0,183 112 140 150 27 63 168 850

KKBF 5015 0155 ZW 5,0 8,0 0,195 120 150 160 27 65 180 800

KKBF 5015 0165 ZW 5,0 8,0 0,208 128 160 170 27 68 192 750

KKBF 5015 0175 ZW 5,0 8,0 0,221 136 170 180 27 70 204 710

KKBF 5015 0185 ZW 5,0 8,0 0,233 144 180 190 27 71 216 670

KKBF 5015 0195 ZW 5,0 8,0 0,246 152 190 200 27 73 228 630

KKBF 5015 0205 ZW 5,0 8,0 0,258 160 200 210 27 76 240 600

KKBF 5015 0215 ZW 5,0 8,0 0,271 168 210 220 27 78 252 570

KKBF 5015 0225 ZW 5,0 8,0 0,284 176 220 230 27 79 264 550

KKBF 5015 0235 ZW 5,0 8,0 0,296 184 230 240 27 81 276 530

KKBF 5015 0245 ZW 5,0 8,0 0,309 192 240 250 27 83 288 500

KKBF 5015 0255 ZW 5,0 8,0 0,321 200 250 260 27 84 300 480
1) Other dimensions on request
2) Speed limit with grease lubrication

Example of order:

Type KKBF 5015 0195 delivered state produced by manufacturer ready to install for pitch diameter.

Designation : KKBF 5015 0195 ZW Quantity : 50 off

 two row

 pitch diam. DL (195mm)

 cage size

 type

Radial roller and cage assembly (two row)

Type KKBF 5015 (preferred series)

 10

Table of dimensions [dimensions in mm]

KMF-type 1)

Cylindrical roller

Weight

No. of
rollers

Cage dimension

Load figure

Speed
limit

 dyn. stat. 2)
 Z d D H C Co. nG
 Dw Lw [kg] [pcs.] [kN] [kN] min.-1

KKBF 5020 0125 5,0 15,0 0,126 49 120 130 20 64 149 990

KKBF 5020 0135 5,0 15,0 0,136 52 130 140 20 67 161 910

KKBF 5020 0145 5,0 15,0 0,146 56 140 150 20 69 174 850

KKBF 5020 0155 5,0 15,0 0,157 60 150 160 20 72 186 800

KKBF 5020 0165 5,0 15,0 0,167 64 160 170 20 74 198 750

KKBF 5020 0175 5,0 15,0 0,177 68 170 180 20 77 211 710

KKBF 5020 0185 5,0 15,0 0,187 72 180 190 20 79 223 670

KKBF 5020 0195 5,0 15,0 0,197 76 190 200 20 81 236 630

KKBF 5020 0205 5,0 15,0 0,207 80 200 210 20 83 248 600

KKBF 5020 0215 5,0 15,0 0,217 84 210 220 20 85 260 570

KKBF 5020 0225 5,0 15,0 0,227 88 220 230 20 87 273 550

KKBF 5020 0235 5,0 15,0 0,237 92 230 240 20 89 285 530

KKBF 5020 0245 5,0 15,0 0,247 96 240 250 20 91 298 500

KKBF 5020 0255 5,0 15,0 0,258 100 250 260 20 93 310 480
1) Other dimensions on request
2) Speed limit for grease lubrication

Example of order:

Type KKBF 5020 0205 delivered state produced by manufacturer ready to install for pitch diameter.

Designation : KKBF 5020 0205 Quantity : 100 off

 pitch diam. DL (205 mm)

 cage size

 type

Radial roller and cage assembly

Type KKBF 5020 (preferred series)

 11

Table of dimensions [dimensions in mm]
Nadel

KMF-type 1)

Cylindrical roller

Weight

No. of
rollers

Cage dimension

Load figure

Speed
limit

 dyn. stat. 2)
 Z d D H C Co. nG
 Dw Lw [kg] [pcs.] [kN] [kN] min.-1

KKBF 5020 0125 ZW 5,0 15,0 0,242 98 120 130 37 104 298 990

KKBF 5020 0135 ZW 5,0 15,0 0,262 104 130 140 37 109 322 910

KKBF 5020 0145 ZW 5,0 15,0 0,281 112 140 150 37 112 348 850

KKBF 5020 0155 ZW 5,0 15,0 0,300 120 150 160 37 117 372 800

KKBF 5020 0165 ZW 5,0 15,0 0,320 128 160 170 37 120 396 750

KKBF 5020 0175 ZW 5,0 15,0 0,339 136 170 180 37 125 422 710

KKBF 5020 0185 ZW 5,0 15,0 0,358 144 180 190 37 128 446 670

KKBF 5020 0195 ZW 5,0 15,0 0,378 152 190 200 37 131 472 630

KKBF 5020 0205 ZW 5,0 15,0 0,397 160 200 210 37 134 496 600

KKBF 5020 0215 ZW 5,0 15,0 0,417 168 210 220 37 138 520 570

KKBF 5020 0225 ZW 5,0 15,0 0,436 176 220 230 37 141 546 550

KKBF 5020 0235 ZW 5,0 15,0 0,455 184 230 240 37 144 570 530

KKBF 5020 0245 ZW 5,0 15,0 0,475 192 240 250 37 147 596 500

KKBF 5020 0255 ZW 5,0 15,0 0,494 200 250 260 37 151 620 480
1) Other dimensions on request
2) Speed limit for grease lubrication

Example of order:

Type KKBF 5020 0205 delivered state produced by manufacturer ready to install on pitch.

Designation : KKBF 5020 0205 ZW Quantity : 100 off

 two row

 pitch diam. DL (205 mm)

 cage size

 type

Radial roller and cage assembly (two row)

Type KKBF 5020 (preferred series)

 12

The special shape of the cage strips for the radial roller
and cage assembly of type KKBF and the axial needle
and cage assembly AXK (except for type KKBF 18 036)
make it possible to produce a large number of special
cages for cylindrical roller bearings.

With a constant cage width, any number of roller series
can be added in the range over the wires, so that,
for example, a radial roller and cage assembly
with several rows is produced.

Table of dimensions [dimensions mm]

 Height of cage KMF-type

 2-rows
 H2

 3-rows
 H3

 4-rows
 H4

KKBF 4015 27,0 39,0 51,0
KKBF 5015 27,0 39,0 51,0
KKBF 5020 37,0 ----- -----
KKBF 7025 45,5 65,5 85,5

Simple bending parts (wire rings) made of circular
wire, always adapted to the fitted situation, act as
stable supports for the cage strip equipped
with cylindrical rollers.

If, for example, one changes the diameter of one
of the closed wire rings of the axial roller and cage
assembly of type AXK, one obtains an angular roller
cage with any desired angle of inclination.

Special roller and cage assembly

Special roller and cage assembly can
be produced for any pitch diameter.

 13

Axial roller and cage assemblies

Type AXK

 14

Description of construction

Axial roller and cage assemblies are produced in compound construction. Stable precision steel wire
rings, so-called supports, are completed with a plastic roller cage strip to create an axial roller and
cage assembly and equipped with cylindrical rollers.

The supports are manufactured as a closed ring exactly to the required inner and outer diameter.
The supports can optionally be provided with a joint.

The cylindrical rollers (ZRB) are contained and guided in the roller pockets in accordance with DIN
5402 / ISO 3096.
Five types with roller sizes between 4 mm diam. and 18 mm diam. are available. The range of use
includes shaft diameters between 100 and about 1800 mm.

Installation

The surface of the running tracks should preferably be made as bearing running tracks. The stated
load capacity in the table of measurements correspond to this bearing running track and are based
on the following preconditions:

- Hardness of running track 670 + 170 HV (58 + 7 HRC)
- Surface quality max. Ra 0,8
- Dimensions according to table of dimensions

The axial roller and cage assemblies must be guided on the shaft. In order to achieve a guide with
little wear on the axial roller rings, the guide surface should be polished. The tolerance h10 applies
for the guide surface on the shaft.

Accuracy

The roller rings are equipped with rollers of sort G2 (0,002 mm).
The diametral deviation is therefore a maximum of 0,002 mm.

Only rollers of one sort are used per axial roller and cage assembly.

If the adjoining structure is not suitable for providing running tracks, axial roller and cage assemblies
can be combined with axial bearing washers type ASS.

Temperature

The temperature limit of the axial roller and cage assemblies in the standard version in continuous
operation are –40°C and +100°C, in short term operation the maximum is +120°C.

Example of order:

Type AXK 5015 delivered state produced by the manufacturer ready to install for inside diameter

Designation : AXK 5015 Inner diameter d : 0400 mm Quantity : 30 off

Axial roller and cage assemblies AXK

 15

Table of dimensions [dimensions in mm]

KMF-type

Cyl.-roller

Range of use
shaft diameter

Cage dimension

Load capacity

Fitted dimensions

dyn.

C
stat.
Co B B1 N

 Dw Lw d min. d max. H T [kN] [kN] min.
AXK 4015 4,0 8,0 100 ~ 1000 15 7,5 5,73 • √¯d 2,9 • d 16,0+0,2 9,0 3,2-0,2

AXK 5015 5,0 8,0 100 ~ 1000 15 8,0 7,15 • √¯d 3,3 • d 16,0+0,2 9,0 4,2-0,2

AXK 5020 5,0 15,0 120 ~ 1200 20 8,0 12,65 • √¯d 7,1 • d 21,0+0,2 18,0 4,2-0,2

AXK 7025 7,0 14,0 350 ~ 1200 25 11,0 14,25 • √¯d 5,9 • d 26,0+0,3 16,0 6,0-0,2

AXK 18036 18,0 18,0 400 ~ 1800 36 23,0 33,00 • √¯d 9,2 • d 37,0+0,3 20,0 17,0-0,2

1) This series of cages can be supplied by the manufacturer as yardgoods.
2) Cage outer diameter D=d+2H

Fitted dimensions

Axial roller and cage assemblies

Type AXK

 16

 Cage dimensions Fitted dimensions

Table of dimensions [dimensions in mm]
Nadel

KMF-type 1)

Cylindrical roller

Weight

No. of
rollers

Cage dimension

Load capacity

Speed
limit

 dyn. stat. 2)
 Z d D H C Co. nG
 Dw Lw [kg] [pcs.] E12 [kN] [kN] min.-1

AXK 5015 0108 5,0 8,0 0,08 48 108 138 5 74,3 356 530

AXK 5015 0120 5,0 8,0 0,09 53 120 150 5 78,3 396 480

AXK 5015 0145 5,0 8,0 0,11 62 145 175 5 86,1 478 395

AXK 5015 0160 5,0 8,0 0,12 68 160 190 5 90,4 528 360

AXK 5015 0170 5,0 8,0 0,12 72 170 200 5 93,2 561 340

AXK 5015 0173 5,0 8,0 0,13 73 173 203 5 94,0 570 330

AXK 5015 0180 5,0 8,0 0,13 76 180 210 5 95,9 594 320

AXK 5015 0190 5,0 8,0 0,14 80 190 220 5 98,6 627 300

AXK 5015 0200 5,0 8,0 0,15 84 200 230 5 101,1 660 290

AXK 5015 0220 5,0 8,0 0,16 92 220 250 5 106,0 726 260

AXK 5015 0240 5,0 8,0 0,17 100 240 270 5 110,8 792 240

AXK 5015 0250 5,0 8,0 0,18 104 250 280 5 113,1 825 230

AXK 5015 0260 5,0 8,0 0,19 108 260 290 5 115,3 858 220

AXK 5015 0270 5,0 8,0 0,20 111 270 300 5 117,5 891 210

AXK 5015 0280 5,0 8,0 0,21 115 280 310 5 119,6 924 205

AXK 5015 0300 5,0 8,0 0,22 123 300 330 5 123,8 990 190

AXK 5015 0328 5,0 8,0 0,24 134 328 358 5 129,5 1082 175

AXK 5015 0340 5,0 8,0 0,25 139 340 370 5 131,8 1122 170

AXK 5015 0360 5,0 8,0 0,26 147 360 390 5 135,7 1188 160

AXK 5015 0370 5,0 8,0 0,27 151 370 400 5 137,5 1221 155

AXK 5015 0400 5,0 8,0 0,29 162 400 430 5 143,0 1320 145

AXK 5015 0440 5,0 8,0 0,32 178 440 470 5 150,0 1452 130

AXK 5015 0460 5,0 8,0 0,33 186 460 490 5 153,4 1518 125

AXK 5015 0494 5,0 8,0 0,36 199 494 524 5 158,9 1630 115

AXK 5015 0506 5,0 8,0 0,37 204 506 536 5 160,8 1669 110

AXK 5015 0670 5,0 8,0 0,49 268 670 700 5 185,1 2211 85

AXK 5015 0930 5,0 8,0 0,68 371 930 960 5 218,0 3069 60
1) Other dimensions on request
2) Speed limit for grease lubrication

Axial roller and cage assemblies

Type AXK 5015 (preferred series)

 17

Table of dimensions [dimensions in mm]
Nadel

KMF-type 1)

Cylindrical roller

Weight

No. of
rollers

Cage dimension

Load capacity

Speed
Limit

 dyn. stat. 2)
 Z d D H C Co. nG
 Dw Lw [kg] [pcs.] E12 [kN] [kN] min.-1

AXK 5020 0120 5,0 15,0 0,15 56 120 160 5 138 847 530

AXK 5020 0130 5,0 15,0 0,16 59 130 170 5 144 918 490

AXK 5020 0140 5,0 15,0 0,18 63 140 180 5 150 988 460

AXK 5020 0150 5,0 15,0 0,19 67 150 190 5 155 1059 430

AXK 5020 0160 5,0 15,0 0,20 71 160 200 5 160 1130 400

AXK 5020 0170 5,0 15,0 0,21 75 170 210 5 165 1200 380

AXK 5020 0180 5,0 15,0 0,22 79 180 220 5 170 1270 360

AXK 5020 0190 5,0 15,0 0,24 83 190 230 5 174 1340 340

AXK 5020 0200 5,0 15,0 0,25 87 200 240 5 179 1410 320

AXK 5020 0210 5,0 15,0 0,26 91 210 250 5 183 1480 300

AXK 5020 0220 5,0 15,0 0,28 95 220 260 5 187 1550 290

AXK 5020 0230 5,0 15,0 0,29 99 230 270 5 192 1620 280

AXK 5020 0500 5,0 15,0 0,63 204 500 540 5 283 3530 130

AXK 5020 0560 5,0 15,0 0,70 228 560 600 5 300 3950 115

AXK 5020 0630 5,0 15,0 0,79 255 630 670 5 315 4450 100

AXK 5020 1000 5,0 15,0 1,25 401 1000 1040 5 400 7060 65

AXK 5020 1156 5,0 15,0 1,45 462 1156 1196 5 430 8160 55
1) Other dimensions on request
2) Speed limit for grease lubrication

Example of order:

Type AXK 5020 0160 delivered state produced by manufacturer ready to install for inner diameter.

Designation : AXK 5020 0160 Quantity : 30 off

 inner diameter (160 mm)

 cage size

 type

Axial roller and cage assemblies

Type AXK 5020 (preferred series)

 18

Special axial roller and cage assemblies

Special axial roller and cage assemblies of small dimensions, especially
in a corrosion-resistant version, on request.

 19

Axial bearing washers

Type ASS

 20

Description of construction

If the used adjacent surfaces cannot be hardened, but have very precise shape and sufficient stiffness,
axial bearing washers can be used.

KMF offer three types of axial bearing washers.

Type ASS 1015 lasered version, no joint
Type ASS 2315 rolled version with joint
Type ASS 2322 rolled version with joint

These axial bearing washers complement the KMF axial roller and cage assembly of type AXK.

Due to the manufacture, the joint of axial bearing washers of types ASS 2315 und 2322, is inclined and
guarantees smooth and quiet rolling of the rollers.

Installation

The axial bearing washers ASS are centred on the shaft diameter. Axial bearing washers of type ASS
2315 are manufactured so that bore extends over the centring shaft diameter of the adjoining part.

The material of the axial bearing washers is hardened CK 65 steel.

Running track hardness ASS 1015 510 to 550 HV [50 to 52 HRC]
Running track hardness ASS 2315 / ASS 2322 510 to 620 HV [50 to 56 HRC]

Fitted dimensions according to table of dimensions

Accuracy

The running tracks of the axial bearing washers are polished and / or ground.
Surface quality max. Ra 0,8
Even thickness < 0,01 to 0,02 mm
 (depending on axial bearing washers diameter)

Example of order:

Type ASS 2315 delivered state produced by the manufacturer ready to install for shaft diameter.

Designation : ASS 2315 Inner diameter d : 0400 mm Quantity : 15 off

Axial bearing washers ASS

 21

Table of dimensions [dimensions in mm]

KMF-type 1) Weight Washer dimensions Load capacity 2)
 d D H dyn. stat.
 +0,05 C Co
 [kg] +0,10 e13 [kN] [kN]

ASS 1015 0120 0,047 120 150 1,0 47,0 364,8

ASS 1015 0160 0,063 160 190 1,0 54,3 486,4

ASS 1015 0170 0,067 170 200 1,0 55,9 516,8

ASS 1015 0180 0,071 180 210 1,0 57,6 547,2

ASS 1015 0190 0,075 190 220 1,0 59,1 577,6

ASS 1015 0200 0,079 200 230 1,0 60,7 608,0

ASS 1015 0220 0,087 220 250 1,0 63,6 668,8

ASS 1015 0250 0,098 250 280 1,0 67,8 760,0

ASS 1015 0260 0,102 260 290 1,0 69,2 790,4

ASS 1015 0270 0,106 270 300 1,0 70,5 820,8

ASS 1015 0300 0,118 300 330 1,0 74,3 912,0

ASS 1015 0328 0,129 328 358 1,0 77,7 997,1

ASS 1015 0340 0,134 340 370 1,0 79,1 1033,6

1) Other dimensions on request.
2) Reduced load capacities refer to the lower hardness

of the axial bearing washers ASS (hardness for calculations 540 HV).

Fitted dimensions

Axial bearing washers

Type ASS 1015 (preferred series)

 22

Table of dimensions [dimensions in mm]

Washer dimensions Load capacity 2)
dyn. stat.

Weight

 C Co

KMF-type 1)

 [kg] d D H [kN] [kN]

ASS 2315 0190 0,18 190 220 2,3 – 0,3 76,9 613,7

ASS 2315 0220 0,20 220 250 2,3 – 0,3 82,8 710,6

ASS 2315 0240 0,22 240 270 2,3 – 0,3 86,4 775,2

ASS 2315 0260 0,24 260 290 2,3 – 0,3 90,9 839,8

ASS 2315 0280 0,26 280 310 2,3 – 0,3 93,4 904,4

ASS 2315 0300 0,28 300 330 2,3 – 0,3 96,6 969,0

ASS 2315 0360 0,33 360 390 2,3 – 0,3 105,9 1162,8

ASS 2315 0400 0,37 400 430 2,3 – 0,3 111,6 1292,0

ASS 2315 0460 0,42 460 490 2,3 – 0,3 119,7 1485,8

ASS 2315 0494 0,46 494 524 2,3 – 0,3 124,0 1595,6

ASS 2315 0506 0,47 506 536 2,3 – 0,3 125,5 1634,4

ASS 2315 0670 0,62 670 700 2,3 – 0,3 144,4 2164,1

ASS 2315 0930 0,86 930 960 2,3 – 0,3 170,2 3003,9

1) Other dimensions on request.
2) Reduced load capacities refer to the lower hardness

of the axial bearing washers ASS (hardness for calculations 600 HV).

Axial bearing washers

Type ASS 2315 (preferred series)

Fitted dimensions

 23

Table of dimensions [dimensions in mm]

Washer dimensions Load capacity 2)
dyn. stat.

Weight

 C Co

KMF-type 1)

 [kg] d D H [kN] [kN]

ASS 2322 0500 0,62 500 544 2,3 – 0,3 220 3460

ASS 2322 0560 0,69 560 604 2,3 – 0,3 234 3870

ASS 2322 0630 0,78 630 674 2,3 – 0,3 246 4360

ASS 2322 1000 1,24 1000 1044 2,3 – 0,3 312 6920

ASS 2322 1156 1,43 1156 1200 2,3 – 0,3 335 7990

1) Other dimensions on request.
2) Reduced load capacities refer to the lower hardness

of the axial bearing washers ASS (hardness for calculations 600 HV).

Fitted dimensions

Axial bearing washers

Type ASS 2322 (preferred series)

 24

Special axial bearing washers

Special axial bearing washers of small dimensions on request.

 25

Needle roller bearing

Type KEBF

 26

Description of construction

Radial roller bearings of type KEBF consist of radial needle roller or radial roller and cage assembly
of type KKBF, each in a hardened inner or outer running track.

Five preferred types with spaces for installation of 15 x 8,8 mm to 40,4 x 16 mm are available. By
selecting the needle roller or roller and cage assemblies and the dimensions of the running rings,
one obtains a needle roller bearing of very small bearing crossection with high load capacities.

Due to the manufacture, the joint of the running rings is inclined and guarantees smooth and quiet
rolling of the rollers.

The running tracks of the running rings are polished. KEBF’s with only one running ring (inner or outer
running ring) can be supplied on request.

Installation

To make assembly easier, the running rings are made as shaft fits and housing fits.
The material of the running rings is hardened CK 65 steel.

Hardness of running track 510 to 620 HV (50 to 56 HRC)
Fitted dimensions according to table of dimensions

Temperature:

The temperature limits of the radial needle bearing built-in units in the standard version in continuous
operation are –40°C and +100°C, in short-term operation the upper limit is +120°C.

Example of order:

Type KEBF 3020 delivered state produced by the manufacturer ready to install.

Designation : KEBF 3020 Pitch DL: 0853 mm Quantity : 5 off

Radial roller bearing KEBF

 27

Table of dimensions [dimensions in mm]

KMF-type

Needle roller

Range of use
shaft diameter

Bearing dimension

Load capacity 3)

dyn.

C
stat.
Co

 Dw Lw d min. d max. D H S [kN] [kN]
KEBF 4015 4,0 8,0 100 ~ 1000 d + 17,6 15,0 8,8 ± 0,1 1,59 • √‾d 0,49 • d

KEBF 5015 5,0 8,0 100 ~ 1000 d + 19,6 15,0 9,8 ± 0,1 1,98 • √‾d 0,55 • d

KEBF 3020 3,0 15,8 150 ~ 1500 d + 14,0 21,5 7,0 ± 0,1 2,60 • √‾d 1,10 • d

KEBF 5023 5,0 15,0 200 ~ 1800 d + 20,0 23,0 10,0 ± 0,15 3,52 • √‾d 1,14 • d

KEBF 12040 12,0 30,0 300 ~ 2000 d + 32,0 40,4 16,0 ± 0,15 11,47 • √‾d 2,74 • d

1) d = shaft diameter
2) Pitch diameter DL = d + S
3) Reduced load capacities refer to the lower hardness of the running rings (hardness for calculations 540 HV)

Table of dimensions [dimensions in mm]

KMF-type Fitted dimensions / tolerances
 D d B B1 B2 N n
 min.
KEBF 4015 4) 4) 15,2 + 0,2 9,0 16,0+0,2 3,0 2,4

KEBF 5015 15,2 + 0,2 9,0 16,0+0,2 4,0 2,4

KEBF 3020 21,6 + 0,2 17,0 ----- 2,0 2,0

KEBF 5023 20,4 + 0,2 16,0 23,4+0,2 4,0 2,5

KEBF 12040

+0,09
+0,03

-0,10
-0,16

40,7 + 0,3 33,0 ----- 11,0 2,0

Dimensions of housing Dimensions of shaft 4) Tolerane recommendation for shaft and housing opening

Needle roller bearing

Type KEBF

 28

Type 3040 Type 4040

Table of dimensions [dimensions in mm]

KMF-type Needle rollers Range of use
shaft diameter

Bearing dimensions Cage dimensions

 Dw Lw d min. d max. D H S KH KS RT
KEBF 3040 3,0 2 x 15,8 200 ~ 1500 d + 14,0 7,0 + 0,10 40,0 2,5 5,2

KEBF 4040 4,0 3 x 8,0 200 ~ 1500 d + 16,0 8,0 + 0,10 39,0 3,0 7,5

KEBF 5040 5,0 3 x 8,0 200 ~ 1500 d + 18,0 9,0 + 0,10 39,0 3,5 8,0

KEBF 12040 12,0 1 x 30,0 200 ~ 2000 d + 32,0

40,4

16,0 + 0,15 40,0 6,0 16,0
1) d = shaft diameter RT = roller division
2) Pitch diameter DL = d + s

Das individuelle Lagerprogramm mit Radial-Nadellager-Einbauelementen wird mit weiteren
4 Vorzugstypen abgerundet.

Diese Typenreihe zeichnet sich durch extrem breite Innen- bzw. Außenlaufringe aus, die vorteilhaft
mit teilweise mehrreihigen Nadel- bzw. Rollenkränzen versehen sind.

Durch Einsatz von mehrreihigen Nadel- bzw. Rollenkränzen können die breiten Laufflächen zur
Übertragung hoher Radialbelastungen optimal genutzt werden.

Bei einer ständig gleichbleibenden Laufbahnbreite (H) von 40,4 mm, läßt sich je nach Wahl der
Vorzugstypen KEBF 3040, KEBF 4040, KEBF 5040 oder KEBF 12040 der Einbauraum in der Dicke
(S) mit 7, 8 ,9 oder 16 mm bestimmen.

Eine überaus große Konstruktionsfreiheit über den gesamten Durchmesserbereich von 200
bis ca. 2000 mm ist mit dieser Typenreihe gegeben.

Needle roller bearing

Type KEBF

 29

Type 5040 Type 12040

Table of dimensions [dimensions in mm]

KMF-type Load capacity 1) Fitted dimensions / tolerances Cage-type 2)

 dyn. stat. D d B B1 N n
 C Co min.
 [kN] [kN]

KEBF 3040 4,22 • √¯ d 2,21 • d 2,0 KKBF 3020

KEBF 4040 3,43 • √¯ d 1,46 • d 3,0 KKBF 4015

KEBF 5040 4,28 • √¯ d 1,66 • d 4,0 KKBF 5015

KEBF 12040 11,47 • √¯ d 2,74 • d

+ 0,09
+ 0,03

- 0,10
- 0,16 40,7 + 0,3 36,0

11,0

2,0

 KKBF 12040
1) Reduced load capacities refer to the lower hardness of the running rings (hardness for calculations 540 HV)
2) see catalog WLK 100

 Fitted dimensions

Needle roller bearing

Type KEBF

 30

Table of dimensions [dimensions in mm]

Bearing dimension Load capacity 2)

dyn. stat.

Weight

 C Co.

KMF-type 1)

 [kg] d D DL [kN] [kN]

KEBF 3020 0167 0,42 160 174 167 32,9 176,0

KEBF 3020 0190 0,48 183 197 190 35,2 201,3

KEBF 3020 0213 0,54 206 220 213 37,3 226,6

KEBF 3020 0217 0,55 210 224 217 37,7 231,0

KEBF 3020 0245 0,62 238 252 245 40,1 261,8

KEBF 3020 0315 0,80 308 322 315 45,6 338,8

KEBF 3020 0327 0,83 320 334 327 46,5 352,0

KEBF 3020 0497 1,26 490 504 497 57,6 539,0

KEBF 3020 0520 1,32 513 527 520 58,9 564,3

KEBF 3020 0653 1,66 646 660 653 66,1 710,6

KEBF 3020 0677 1,72 670 684 677 67,3 737,0

KEBF 3020 0723 1,83 716 730 723 69,6 787,6

KEBF 3020 0823 2,09 816 830 823 74,3 897,6

KEBF 3020 0853 2,16 846 860 853 75,6 930,6

KEBF 3020 0857 2,17 850 864 857 75,8 935,0

KEBF 3020 0923 2,34 916 930 923 78,7 1007,6

KEBF 3020 1023 2,59 1016 1030 1023 82,9 1117,6

KEBF 3020 1177 2,98 1170 1184 1177 88,9 1287,0

1) Other dimensions on request.
2) Reduced load capacities refer to the lower hardness

of the running rings (hardness for calculations 540 HV).
3) d = shaft diameter

Dimensions of housing Dimensions of shaft
 Tolerance recommendation for shaft and housing opening

Needle roller bearing

Type KEBF 3020 (preferred series)

 31

Axial thrust roller bearing

Type ASXK

 32

Description of construction

Axial thrust roller bearing of type ASXK are composed of axial roller and cage assembly of type
AXK and two axial bearing washers of type ASS.

Three preferred types with fitted sizes of 7 x 15 mm, 9,6 x 15 mm and 9,6 x 22 mm are available.
By selecting the axial roller and cage assemblies and dimensions of the axial bearing washers, an
axial thrust roller bearing with very small bearing crossection and high load capacity can be
produced.

Due to the manufacture, the joint of the axial bearing washers Type ASS 2315 and ASS 2322 is
made inclined and guarantees smooth and quiet rolling of the rollers.

The running tracks of the axial bearing washers are polished and / or ground. The material of the
axial bearing washers is hardened CK 65 or similar.

Hardness of running track 510 to 620 HV (50 to 56 HRC)

ASXK’s with only one axial bearing washers can also be supplied on request.

Installation

The accuracy (quality) of the axial thrust roller bearings depends mainly on the stiffness of the
adjoining structure.
Flatness of adjoining surfaces, guide value 0,01 mm.
Fitted dimensions according to table of dimensions.

Temperature:

The temperature limit of the axial thrust roller bearing in the standard version in continuous
operation are –40°C and +100°C, in short-term operation the upper limit is +120°C.

Example of order:

Type ASXK 9615 delivered state produced by the manufacturer ready to install.

Designation : ASXK 9615 Inside diameter d : 0400 mm Quantity : 10 off

Axial thrust roller bearing ASXK

 33

Table of dimensions [dimensions in mm]
L

KMF-type 1)

Weight

Bearing dimension

Load capacity 2)

Speed
limit

Consisting of

 dyn. Stat. 3)
 C Co nG
 [kg] d D [kN] [kN] min-1

axial roller
ring

axial bearing
washers

ASXK 7015 0120 0,18 120 150 47,0 364,8 480 AXK 5015 0120 ASS 1015 0120

ASXK 7015 0160 0,22 160 190 54,3 486,4 360 AXK 5015 0160 ASS 1015 0160

ASXK 7015 0170 0,25 170 200 55,9 516,8 340 AXK 5015 0170 ASS 1015 0170

ASXK 7015 0180 0,27 180 210 57,6 547,2 320 AXK 5015 0180 ASS 1015 0180

ASXK 7015 0190 0,29 190 220 59,1 577,6 300 AXK 5015 0190 ASS 1015 0190

ASXK 7015 0200 0,31 200 230 60,7 608,0 290 AXK 5015 0200 ASS 1015 0200

ASXK 7015 0220 0,33 220 250 63,6 668,8 260 AXK 5015 0220 ASS 1015 0220

ASXK 7015 0250 0,38 250 280 67,8 760,0 230 AXK 5015 0250 ASS 1015 0250

ASXK 7015 0260 0,40 260 290 69,2 790,4 220 AXK 5015 0260 ASS 1015 0260

ASXK 7015 0270 0,41 270 300 70,5 820,8 210 AXK 5015 0270 ASS 1015 0270

ASXK 7015 0300 0,46 300 330 74,3 912,0 190 AXK 5015 0300 ASS 1015 0300

ASXK 7015 0328 0,50 328 358 77,7 997,1 175 AXK 5015 0328 ASS 1015 0328

ASXK 7015 0340 0,52 340 370 79,1 1033,6 170 AXK 5015 0340 ASS 1015 0340

1) Other dimensions on request.
2) Reduced load capacities refer to the lower hardness

of the axial bearing washers ASS (hardness for calculations 540 HV).
3) Speed limit for grease lubrication.

Fitted dimensions

Axial thrust roller bearing

Type ASXK 7015 (preferred series)

 34

Table of dimensions [dimensions in mm]
L

KMF-type 1)

Weight

Bearing dimension

Load capacity 2)

Speed
limit

Consisting of

 dyn. stat. 3)
 C Co nG
 [kg] d D [kN] [kN] min-1

axial roller
ring

axial bearing
washers

ASXK 9615 0190 0,50 190 220 76,9 613,7 300 AXK 5015 0190 ASS 2315 0190

ASXK 9615 0220 0,56 220 250 82,8 710,6 260 AXK 5015 0220 ASS 2315 0220

ASXK 9615 0240 0,61 240 270 86,4 775,2 240 AXK 5015 0240 ASS 2315 0240

ASXK 9615 0260 0,67 260 290 90,9 839,8 220 AXK 5015 0260 ASS 2315 0260

ASXK 9615 0280 0,72 280 310 93,4 904,4 205 AXK 5015 0280 ASS 2315 0280

ASXK 9615 0300 0,78 300 330 96,6 969,0 190 AXK 5015 0300 ASS 2315 0300

ASXK 9615 0360 0,92 360 390 105,9 1162,8 160 AXK 5015 0360 ASS 2315 0360

ASXK 9615 0400 1,03 400 430 111,6 1292,0 145 AXK 5015 0400 ASS 2315 0400

ASXK 9615 0460 1,17 460 490 119,7 1485,8 125 AXK 5015 0460 ASS 2315 0460

ASXK 9615 0494 1,28 494 524 124,0 1595,6 115 AXK 5015 0494 ASS 2315 0494

ASXK 9615 0506 1,31 506 536 125,5 1634,4 110 AXK 5015 0506 ASS 2315 0506

ASXK 9615 0670 1,73 670 700 144,5 2164,1 85 AXK 5015 0670 ASS 2315 0670

ASXK 9615 0930 2,40 930 960 170,2 3003,9 60 AXK 5015 0930 ASS 2315 0930

1) Other dimensions on request.
2) Reduced load capacities refer to the lower hardness

of the axial bearing washers ASS (hardness for calculations 600 HV).
3) Speed limit for grease lubrication.

Fitted dimensions

Axial thrust roller bearing

Type ASXK 9615 (preferred series)

 35

Table of dimensions [dimensions in mm]
L

KMF-type 1)

Weight

Bearing dimension

Load capacity 2)

Speed
limit

Consisting of

 dyn. stat. 3)
 C Co nG
 [kg] d D [kN] [kN] min-1

axial roller
ring

axial bearing
washers

ASXK 9622 0500 1,85 500 544 220 3460 130 AXK 5020 0500 ASS 2322 0500

ASXK 9622 0560 2,07 560 604 234 3870 115 AXK 5020 0560 ASS 2322 0560

ASXK 9622 0630 2,33 630 674 246 4360 100 AXK 5020 0630 ASS 2322 0630

ASXK 9622 1000 3,70 1000 1044 312 6920 65 AXK 5020 1000 ASS 2322 1000

ASXK 9622 1156 4,28 1156 1200 335 7990 55 AXK 5020 1156 ASS 2322 1156

1) Other dimensions on request.
2) Reduced load capacities refer to the lower hardness

of the axial bearing washers ASS (hardness for calculations 600 HV).
3) Speed limit for grease lubrication.

Fitted dimensions

Axial thrust roller bearing

Type ASXK 9622 (preferred series)

 36

Special axial thrust roller bearing

Special axial thrust roller bearings of small dimensions, especially in a
corrosion-resistant version, on request.

 37

Angular contact ball bearing

Type SKE

 38

General

KMF angular contact ball bearings of the SKE type are low friction, ready to install units of high
accuracy for high speeds, with high axial and radial load capacity and high tilting stiffness.
SKE built-in units have running tracks inclined at an angle of 45° to the bearing axis. The bearing
rings are splitted.

Description of construction

The KMF angular contact ball bearing SKE consists of two hardened ball track rings with ground or
turned running tracks and (closed) ball cage with guided and contained balls.

Temperature

The bearing temperature limits in continuous operation are –40°C and +100°C,
for short period operation the maximum is +120°C.

Materials

Ball running rings made of hardened roller bearing steel hardness 60-63 HRC

Ball cage (compound construction) polyamide PA 12 with steel support

Balls DIN 5401 hardened roller bearing steel 100 Cr6 hardness 59 ÷ 65 HRC / grade 10

Example of order:

Inclined angular contact ball bearing Type: SKE 12 0243

Designation : SKE 12 0243 Quantity : 40 off

 pich diam. DL (243 mm)

 ball size (12 mm)

 type

Angular contact ball bearing

 39

Table of dimensions [dimensions in mm]

KMF-type 1) Bearing dimension Load capacity Weight

 dyn. stat. dyn. stat.
 Ca Coa Cr Cor
 d D [kN] [kN] [kN] [kN] kg

SKE 12 0143 126 160 68 233 36 44 0,49
SKE 12 0183 166 200 71 286 42 59 0,63
SKE 12 0203 186 220 73 313 45 67 0,70
SKE 12 0243 226 260 77 375 47 80 0,83
SKE 12 0263 246 280 86 429 47 80 0,90
SKE 12 0283 266 300 88 437 50 94 0,97

1.) Other dimensions on request

 Fitted dimensions

Angular contact ball bearing

Type SKE 12 (preferred series)

 40

Sealing:

One can seal to the adjacent structure with KMF sealing profiles, depending on the requirements
and the type of pollution.
We have developed some sealing profiles as yardgoods for this purpose, which meet different
requirements. For infinite purposes, the interfaces must be flat and free of grease. A cyan
acrylate glue can be used as the glue. One must take care that there is no displacement when
join the interfaces.

The standard material of the sealing profile is NBR 70 (Shore hardness of 70), which has proved
successful due to ist resistance to oil and grease and its good resistance to wear. The sealing
profiles can be used at working temperatures of -40°C to +80°C.

Sealing profile (selection)

Profile
crossection

Required
space
(guide)

Diameter range

D

axial seal radial seal

Abbr.

a b axial radial

Characteristics

S8 7 17 > Ø 400 > Ø 400 Robust seal
increased friction

S4 5 13 > Ø 200 > Ø 200 Normal seal
low friction

S5 11 9 > Ø 400 > Ø 400 Protected bearing gap
seal

S7 7 5 > Ø 200 > Ø 200
Protected bearing gap
seal
low space requirement

S6 9 10 > Ø 200

High pressure due to
Spring-loaded sealing lip,
preferred for oscillating
operation

R2

R3

R4

1,5

2,3

3,1

2,7

4,0

5,4

> Ø 200 > Ø 200 Static seal

Installation drawings are available for the individual seal profiles. Please ask for them.

Accessories

Sealing profiles

 41

Table of dimensions [Dimensions in mm]

 KMF-type 1) For screw

 e h1 h2 l1 l2

 ABL 6

M6 7 11,0 5 24,0 11,0

 ABL 8

M8 9 13,5 6 34,0 14,7

 ABL 10

M10 11 16,0 7 43,0 16,4

 ABL 12

M12 13 18,0 8 45,0 20,3

 ABL 16

M16 17 24,0 11 54,0 25,4

1) Material corrosion-resistant steel

1 set of spacers consists of:

No. off

Thickness

1 1,0 mm

1 0,5 mm

1 0,3 mm

1 0,25 mm

1 0,2 mm

1 0,15 mm

1 0,1 mm

1 0,025 mm

Description : Quantity :

Description : Quantity :

Accessories

Accessories, spacers type series ABL

Spacers for setting the play can be supplied in the
required thickness or as a set

Example of order:

500 off spacers for M10 screws with
a thickness of 0.25 mm or complete set.

ABL 10 - 0,25 500 off

ABL 10 500 sets

