

TAC Series of Ball Screw Support Bearings for High-Load Applications NSK Roller Guide RA Series

We have developed easy-to-use ball screws for high-load applications and now offer a wide variety of products suited for high-load drives. These ball screws enable the electric servo drive to operate under the most severe conditions.

Lineup of NSK Ball Screws for High-Load Drive

1 NSK NSK 2

HTF-SRC Type

1

Specifications

Recirculation system: Equipped with SRC (Smooth Return Coupling)

The new ball recirculation system incorporates an end deflector. It picks up balls in the direction they are moving, thus contributing to more than twice the feed speed and less than half the noise level compared with those of the existing ball screws equipped with a return tube.

Allowable d·n value and feed speed

Lead 14 and 16 mm: 160 000 or less Lead 20 and 25 mm: 140 000 or less d·n: Shaft diameter d (mm) × Rotational speed n (min⁻¹)

Allowable feed speed of combinations of shaft diameter and lead

Unit: mm/s

Lead (mm) Shaft dia. (mm)	14	16	20	25
50	750	860	_	_
63	_	680	740	930
80	_	540	590	730
100	_	_	470	590
120	_	_	390	490

High-speed performance two times greater than existing products

Noise reduced by 6 dB (A) or more compared with return tube type

Accuracy grade

Ct7 of JIS B 1192 (1997) is applicable as the standard accuracy grade.

Axial play

Standard axial play: 0.020 mm or less, or 0.050 mm or less

Other

Please consult NSK for special requests.

Examples: • Add a recirculation circuit to increase the load capacity.

 Position all recirculation circuits on the same phase of ball nut circumference.

D

Design Precautions

- 1) When designing the shaft ends, one end of the screw shaft must meet one of the following conditions. If not, we cannot install the ball nut on the screw shaft.
- The ball groove is cut through to the shaft end.
- The diameters of bearing journals and the gear or pulley seat must be less than the root diameter of ball groove "dr" specified on the dimension table.
- 2) Please consult NSK with your special design requirements.

3

Selection of Ball Screw

- Please refer to pages 33 and 34 for details on the operating life of the ball screw and instructions on installation and lubrication.
- Please consult NSK in the case of a short stroke operation less than or equal to four times the length of the ball screw lead.

• Maximum operating temperature: 70°C (at outside diameter of ball nut)

3 NSK NSK 4

HTF-SRC Type

HTF-SRC Type Specifications

	Lead	Shaft dia.	Root dia.	Effective ball		Basic load	rating (kN)						Ball nut o	dimensions	(mm)						Allowable
Model No.	(mm)	(mm)	(mm)	turns Turns × Circuits	Nut model	Dynamic C _a	Static C _{0a}	D	А	В	L	М	W	Х	U	V	<i>D</i> h	Q	<i>T</i> ₁	T ₂	axial load Fa max. (kN)
HTF-SRC5014-7.5	14	50	41.6	2.5×3	I	211	623	80	114	28	202	10	97	9	54.5	46	111	M6×1	69	42	73.1
HTF-SRC5016-7.5	16	50	39	2.5×3	I	306	818	95	129	28	228	10	112	9	66	50	134	Rc1/8	74.5	48	91.1
HTF-SRC6316-7.5	16	63	52	2.5×3	I	343	1 050	105	139	28	228	10	122	9	72.5	50	148	Rc1/8	74.5	48	119.7
HTF-SRC6316-10	16	63	52	2.5×4	П	439	1 410	105	139	28	276	10	122	9	72.5	50	148	Rc1/8	74.5	48	159.6
HTF-SRC6316-10.5	16	63	52	3.5×3	I	450	1 450	105	139	28	276	10	122	9	72.5	50	148	Rc1/8	74.5	64	167.6
HTF-SRC6316-14	16	63	52	3.5×4	П	576	1 930	105	139	28	340	10	122	9	72.5	50	148	Rc1/8	74.5	64	215.0
HTF-SRC8016-10.5	16	80	69	3.5×3	I	501	1 870	120	154	32	278	10	137	9	80	60	165	Rc1/8	78.5	64	221.3
HTF-SRC8016-14	16	80	69	3.5×4	П	642	2 490	120	154	32	342	10	137	9	80	60	165	Rc1/8	78.5	64	295.1
HTF-SRC6320-7.5	20	63	49	2.5×3	I	457	1 280	117	157	32	279	12	137	11	80	62	163	Rc1/8	90	60	147.1
HTF-SRC6320-10	20	63	49	2.5×4	П	586	1 710	117	157	32	339	12	137	11	80	62	163	Rc1/8	90	60	196.1
HTF-SRC8020-10.5	20	80	66	3.5×3	I	671	2 300	130	170	32	339	12	150	11	88	64	180	Rc1/8	90	80	267.4
HTF-SRC10020-10.5	20	100	86	3.5×3	I	749	2 910	145	185	32	339	12	165	11	97	78	199	Rc1/8	90	80	345.9
HTF-SRC10020-14	20	100	86	3.5×4	П	959	3 890	145	185	32	419	12	165	11	97	78	199	Rc1/8	90	80	461.2
HTF-SRC12020-7.5	20	120	106	2.5×3	I	621	2 550	173	213	40	287	12	193	11	109.5	88	229	Rc1/8	98	60	304.6
HTF-SRC12020-10	20	120	106	2.5×4	П	795	3 400	173	213	40	347	12	193	11	109.5	88	229	Rc1/8	98	60	406.1
HTF-SRC6325-10.5	25	63	49	3.5×3	I	600	1 770	117	157	32	405	12	137	11	81.5	61	167	Rc1/8	101.75	100	170.0
HTF-SRC8025-7.5	25	80	63	2.5×3	I	632	1 960	145	185	40	347	17	165	11	99.5	73	202	Rc1/8	111.75	75	221.1
HTF-SRC10025-10.5	25	100	83	3.5×3	I	964	3 430	159	199	40	422	17	179	11	108	79	220	Rc1/8	111.75	100	408.4
HTF-SRC10025-14	25	100	83	3.5×4	П	1 230	4 580	159	199	40	522	17	179	11	108	79	220	Rc1/8	111.75	100	544.6
HTF-SRC12025-10.5	25	120	103	3.5×3	I	1 040	4 200	173	213	40	421	17	193	11	116	92	238	Rc1/8	111.25	100	498.0
HTF-SRC12025-14	25	120	103	3.5×4	П	1 330	5 600	173	213	40	521	17	193	11	116	92	238	Rc1/8	111.25	100	664.0

^{2.} Please consult NSK if load exceeds the allowable axial load (Fa max.).

^{3.} The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK.

Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

^{4.} The right hand screw is the standard. For specifications on left hand screws, contact NSK.

HTF-SRD Type

Specifications

Recirculation system: Equipped with end deflector

Used with well accepted end deflectors, HTF-SRD type ball screws achieve the maximum feed speed of 1 600 mm/s. The ball nut body surface is completely round, thus enabling well balanced ball nut rotation.

Allowable d·n value and feed speed

d·n: 120 000 or less d·n: Shaft diameter d (mm) x Rotational speed (min⁻¹)

Allowable feed speed of combinations of shaft diameter and lead

Unit: mm/s

Lead (mm) Shaft dia. (mm)	32	40	50
50	_	1 600	_
63	1 000	1 250	-
80	-	-	1 250

High-lead specification optimal for high speed

Noise reduced by 6 dB (A) or more compared with return tube type

Accuracy grade

Ct7 of JIS B 1192 (1997) is applicable as the standard accuracy grade.

Axial play

Standard axial play: 0.020 mm or less, or 0.050 mm or less

Seal

The ball nut length is shortened by the use of thin seals.

Others

Please consult NSK for information on nut rotation.

De

Design Precautions

- 1) When designing the shaft ends, one end of the screw shaft must meet one of the following conditions. If not, we cannot install the ball nut on the screw shaft.
- The ball groove is cut through to the shaft end.
- The diameters of bearing journals and the gear or pulley seat must be less than the root diameter of ball groove "dr" specified on the dimension table.
- 2) Please consult NSK with your special design requirements.

Selection of Ball Screw

- Please refer to pages 33 and 34 for details on the operating life of the ball screw and instructions on installation and lubrication.
- Please consult NSK in the case of a short stroke operation less than or equal to four times the length of the ball screw lead

Operating Temperature

• Maximum operating temperature: 70°C (at outside diameter of ball nut)

HTF-SRD Type

Outline drawing

HTF-SRD Type Specifications

	Lead	Shaft dia.	Root dia.	Basic load	I rating (kN)				Ball	nut dimensions ((mm)				Allowable
Model No.	(mm) l	(mm)	(mm) d _r	Dynamic C _a	Static C _{0a}	D	А	В	L	Н	W	Х	Q	T ₁	axial load Fa max. (kN)
HTF-SRD6332-4E	32	63	49	233	590	140	190	32	176	85	165	14	Rc1/8	19.5	72.6
HTF-SRD5040-6E	40	50	39	195	491	115	165	28	159	72.5	140	14	Rc1/8	16	67.6
HTF-SRD5040-8E	40	50	39	255	679	115	165	28	199	72.5	140	14	Rc1/8	16	92.0
HTF-SRD6340-6E	40	63	49	291	768	140	200	32	163	90	170	18	Rc1/8	18	106.3
HTF-SRD6340-8E	40	63	49	381	1 060	140	200	32	203	90	170	18	Rc1/8	18	144.7
HTF-SRD8050-6E	50	80	63	401	1 180	175	250	40	194	110	210	22	Rc1/8	24	163.7
HTF-SRD8050-8E	50	80	63	526	1 630	175	250	40	244	110	210	22	Rc1/8	24	224.1

Remarks: 1. Please consult NSK if load exceeds the allowable axial load (Fa max.).

NSK 10

^{2.} The right hand screw is the standard. For specifications on left hand screws, contact NSK.

^{3.} The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK.

Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

HTF Type

Specifications

Recirculation system: Ball return tube

Allowable d·n value and feed speed

Lead and allowable d·n value

Lead	20 mm or less	25 mm	30 to 32 mm
Standard	70 000 or less	70 000 or less	50 000 or less
High-speed	100 000 or less	_	_

d·n: Shaft diameter d (mm) × Rotational speed (min-1)

Allowable feed speed of combinations of shaft diameter and lead

Unit: mm/s

Shaft dia.				Lead	(mm)			
(mm)	10	12	14	16	20	25	30	32
32	520							
36	460	550						
40	410	500						
45	370	440						
50	330	400	460	530				
55	300	360	420	480				
63		310	370	420	520			
80			290	330	410	360		
100				260	330	290		
120				220	270	240		
140					230	200	170	190
160						180	150	160
200							120	130

Accuracy grade

Ct7 of JIS B 1192 (1997) is applicable as the standard accuracy grade.

Axial play

Standard axial play: 0.020 mm or less, or 0.050 mm or less

Others

Please consult NSK for special requests.

Examples: • Add a recirculation circuit to increase the load capacity.

• Position all recirculation circuits on the same phase of ball nut circumference.

Design Precautions

- 1) When designing the shaft ends, one end of the screw shaft must meet one of the following conditions. If not, we cannot install the ball nut on the screw shaft.
- The ball groove is cut through to the shaft end.
- The diameters of bearing journals and the gear or pulley seat must be less than the root diameter of ball groove "dr" specified on the dimension table.
- 2) Please consult NSK with your special design requirements.

Selection of Ball Screw

- Please refer to pages 33 and 34 for details on the operating life of the ball screw and instructions on installation and lubrication.
- Please consult NSK in the case of a short stroke operation less than or equal to four times the length of the ball screw lead.

Maximum operating temperature: 70°C (at outside diameter of ball nut)

HTF Type

HTF Type Specifications

	Lead	Shaft dia.	Root dia.	Effective ball		Basic load	rating (kN)						Ball nut o	dimensions (mm)						Allowable
Model No.	(mm)	(mm)	(mm)	turns Turns × Circuits	Nut model	Dynamic C _a	Static C _{0a}	D	А	В	L	М	W	Х	U	V	<i>D</i> h	Q	<i>T</i> ₁	T ₂	axial load Fa max. (kN)
HTF3210-5	10	32	25.6	2.5×2	I	71	169	58	92	18	103	7	75	9	40.5	42	82	M6×1	36.5	30	20.3
HTF3610-5	10	36	29.6	2.5×2	I	76.9	191	62	96	18	103	7	79	9	43	45	87	M6×1	36.5	30	23.4
HTF4010-7.5	10	40	33.6	2.5×3	П	120	344	66	100	18	143	7	83	9	45	48	91	M6×1	46.5	30	39.6
HTF4510-7.5	10	45	38.6	2.5×3	П	127	386	70	104	18	143	7	87	9	47	52	95	M6×1	46.5	30	45.3
HTF4510-10	10	45	38.6	2.5×4	Ш	162	514	70	104	18	173	7	87	9	47	52	95	M6×1	46.5	30	60.4
HTF5010-7.5	10	50	43.6	2.5×3	П	133	435	75	109	18	143	7	92	9	49	57	99	M6×1	46.5	30	51.0
HTF5010-10	10	50	43.6	2.5×4	Ш	170	580	75	109	18	173	7	92	9	49	57	99	M6×1	46.5	30	68.0
HTF5510-7.5	10	55	48.6	2.5×3	П	139	477	80	114	18	143	7	97	9	51.5	62	104	M6×1	46.5	30	55.7
HTF5510-10	10	55	48.6	2.5×4	Ш	178	636	80	114	18	173	7	97	9	51.5	62	104	M6×1	46.5	30	74.2
HTF3612-5	12	36	29	2.5×2	I	90	228	66	100	22	123	8	83	9	46.5	46	94	M6×1	44	36	28.3
HTF4012-7.5	12	40	33	2.5×3	П	147	422	70	104	22	171	8	87	9	47.5	50	96	M6×1	56	36	48.0
HTF4512-7.5	12	45	38	2.5×3	П	156	473	72	106	22	171	8	89	9	49.5	54	100	M6×1	56	36	55.0
HTF5012-7.5	12	50	43	2.5×3	П	164	525	77	111	22	171	8	94	9	52	59	105	M6×1	56	36	62.0
HTF5012-10	12	50	43	2.5×4	Ш	210	700	77	111	22	207	8	94	9	52	59	105	M6×1	56	36	82.7
HTF5512-7.5	12	55	48	2.5×3	П	171	586	82	116	22	171	8	99	9	54.5	63	110	M6×1	56	36	69.1
HTF5512-10	12	55	48	2.5×4	Ш	220	781	82	116	22	207	8	99	9	54.5	63	110	M6×1	56	36	92.1
HTF6312-7.5	12	63	56	2.5×3	П	181	668	92	126	22	171	8	109	9	58.5	70	118	M6×1	56	36	80.3
HTF6312-10	12	63	56	2.5×4	Ш	232	891	92	126	22	207	8	109	9	58.5	70	118	M6×1	56	36	107.1

Remarks: 1. The ball nut length with no seals is shorter by M than that of a ball nut with seals.

NSK 14

^{2.} Please consult NSK if load exceeds the allowable axial load (Fa max.).

^{3.} The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK.

Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

NSK Ball Screws for High-Load Drive

HTF Type

HTF Type

HTF Type Specifications

	Lead	Shaft dia.	Root dia.	Effective ball		Basic load	rating (kN)						Ball nut o	dimensions (r	nm)						Allowable axial load
Model No.	(mm) l	(mm)	(mm) d _r	turns Turns × Circuits	Nut model	Dynamic C _a	Static C _{0a}	D	А	В	L	М	W	Х	U	V	<i>D</i> h	Q	<i>T</i> ₁	T ₂	Fa max. (kN)
HTF5014-7.5	14	50	41.7	2.5×3	П	211	623	80	114	28	200	10	97	9	55.5	61	112	M6×1	66.5	42	73.1
HTF5514-7.5	14	55	46.7	2.5×3	П	216	696	85	119	28	200	10	102	9	57.5	65	116	M6×1	66.5	42	81.2
HTF6314-7.5	14	63	54.7	2.5×3	П	233	800	94	128	28	200	10	111	9	61.5	72	124	M6×1	66.5	42	93.5
HTF6314-10	14	63	54.7	2.5×4	Ш	298	1 070	94	128	28	242	10	111	9	61.5	72	124	M6×1	66.5	42	124.7
HTF8014-7.5	14	80	71.7	2.5×3	П	261	1 020	116	150	28	200	10	133	9	72	87	146	M6×1	66.5	42	121.9
HTF8014-10	14	80	71.7	2.5×4	Ш	335	1 360	116	150	28	242	10	133	9	72	87	146	M6×1	66.5	42	162.5
HTF5016-7.5	16	50	39	2.5×3	П	306	818	95	129	28	223	10	112	9	68	66	137	Rc1/8	73	48	91.1
HTF5516-7.5	16	55	44	2.5×3	П	319	922	99	133	28	223	10	116	9	70	70	141	Rc1/8	73	48	101.9
HTF6316-7.5	16	63	52	2.5×3	П	343	1 050	105	139	28	223	10	122	9	72.5	76	146	Rc1/8	73	48	119.7
HTF6316-10	16	63	52	2.5×4	Ш	439	1 410	105	139	28	271	10	122	9	72.5	76	146	Rc1/8	73	48	159.6
HTF6316-10.5	16	63	52	3.5×3	П	450	1 450	105	139	28	271	10	122	9	72.5	76	146	Rc1/8	73	64	167.6
HTF6316-14	16	63	52	3.5×4	Ш	576	1 930	105	139	28	335	10	122	9	72.5	76	146	Rc1/8	73	64	215.0
HTF8016-7.5	16	80	69	2.5×3	П	382	1 340	120	154	32	227	10	137	9	80	92	161	Rc1/8	77	48	159.0
HTF8016-10	16	80	69	2.5×4	Ш	490	1 790	120	154	32	275	10	137	9	80	92	161	Rc1/8	77	48	212.0
HTF8016-10.5	16	80	69	3.5×3	П	501	1 870	120	154	32	275	10	137	9	80	92	161	Rc1/8	77	64	221.3
HTF8016-14	16	80	69	3.5×4	Ш	642	2 490	120	154	32	339	10	137	9	80	92	161	Rc1/8	77	64	295.1
HTF10016-7.5	16	100	89	2.5×3	П	423	1 710	145	185	32	227	10	165	11	91	109	184	Rc1/8	77	48	202.3
HTF10016-10	16	100	89	2.5×4	Ш	542	2 280	145	185	32	275	10	165	11	91	109	184	Rc1/8	77	48	269.8
HTF12016-7.5	16	120	109	2.5×3	П	457	2 050	173	213	32	227	10	193	11	104	126	210	Rc1/8	77	48	248.9
HTF12016-10	16	120	109	2.5×4	Ш	586	2 730	173	213	32	275	10	193	11	104	126	210	Rc1/8	77	48	331.9

^{2.} Please consult NSK if load exceeds the allowable axial load (Fa max.).

^{3.} The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK.

Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

HTF Type

HTF Type Specifications

	Lead	Shaft dia.	Root dia.	Effective ball turns		Basic load	rating (kN)						Ball nut o	dimensions (mm)						Allowable axial load
Model No.	(mm) l	(mm)	(mm)	Turns × Circuits	Nut model	Dynamic C _a	Static C _{0a}	D	Α	В	L	М	W	Х	U	V	<i>D</i> h	Q	<i>T</i> ₁	T ₂	Fa max. (kN)
HTF6320-7.5	20	63	49	2.5×3	П	457	1 320	117	157	32	273	12	137	11	83.5	81	168	Rc1/8	88	60	147.3
HTF6320-10	20	63	49	2.5×4	Ш	586	1 760	117	157	32	333	12	137	11	83.5	81	168	Rc1/8	88	60	196.5
HTF6320-10.5	20	63	49	3.5×3	П	600	1 810	117	157	32	333	12	137	11	83.5	81	168	Rc1/8	88	80	205.4
HTF8020-7.5	20	80	66	2.5×3	П	511	1 690	130	170	32	273	12	150	11	89.5	96	181	Rc1/8	88	60	192.6
HTF8020-10	20	80	66	2.5×4	Ш	655	2 250	130	170	32	333	12	150	11	89.5	96	181	Rc1/8	88	60	256.8
HTF8020-10.5	20	80	66	3.5×3	П	670	2 300	130	170	32	333	12	150	11	89.5	96	181	Rc1/8	88	80	272.4
HTF10020-7.5	20	100	86	2.5×3	П	571	2 140	145	185	32	273	12	165	11	97.5	114	196	Rc1/8	88	60	248.6
HTF10020-10	20	100	86	2.5×4	Ш	731	2 850	145	185	32	333	12	165	11	97.5	114	196	Rc1/8	88	60	331.5
HTF10020-10.5	20	100	86	3.5×3	П	748	2 920	145	185	32	333	12	165	11	97.5	114	196	Rc1/8	88	80	346.1
HTF10020-14	20	100	86	3.5×4	${\rm I\hspace{1em}I}$	958	3 890	145	185	32	413	12	165	11	97.5	114	196	Rc1/8	88	80	461.5
HTF12020-7.5	20	120	106	2.5×3	П	620	2 550	173	213	40	281	12	193	11	111	131	223	Rc1/8	96	60	304.7
HTF12020-10	20	120	106	2.5×4	Ш	794	3 400	173	213	40	341	12	193	11	111	131	223	Rc1/8	96	60	406.3
HTF12020-10.5	20	120	106	3.5×3	П	813	3 530	173	213	40	341	12	193	11	111	131	223	Rc1/8	96	80	424.7
HTF12020-14	20	120	106	3.5×4	Ш	1 040	4 710	173	213	40	421	12	193	11	111	131	223	Rc1/8	96	80	566.2
HTF14020-7.5	20	140	126	2.5×3	П	663	3 000	204	250	40	281	12	226	14	122.5	148	248	Rc1/8	96	60	360.9
HTF14020-10	20	140	126	2.5×4	Ш	849	4 000	204	250	40	341	12	226	14	122.5	148	248	Rc1/8	96	60	481.2

^{2.} Please consult NSK if load exceeds the allowable axial load (Fa max.).

^{3.} The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK.

Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

HTF Type

HTF Type Specifications

	Lead	Shaft dia.	Root dia.	Effective ball		Basic load	rating (kN)						Ball nut c	dimensions (mm)						Allowable
Model No.	(mm)	(mm)	(mm)	turns Turns × Circuits	Nut model	Dynamic C _a	Static C _{0a}	D	А	В	L	М	W	х	U	V	<i>D</i> h	Q	<i>T</i> ₁	<i>T</i> ₂	axial load Fa max. (kN)
HTF8025-7.5	25	80	64	2.5×3	П	663	2 020	145	185	40	338	17	165	11	102	100	206	Rc1/8	109.25	75	228.3
HTF10025-7.5	25	100	84	2.5×3	П	734	2 550	159	199	40	338	17	179	11	108.5	118	219	Rc1/8	109.25	75	293.2
HTF10025-10	25	100	84	2.5×4	Ш	940	3 400	159	199	40	413	17	179	11	108.5	118	219	Rc1/8	109.25	75	391.0
HTF10025-10.5	25	100	84	3.5×3	П	962	3 490	159	199	40	413	17	179	11	108.5	118	219	Rc1/8	109.25	100	409.1
HTF10025-14	25	100	84	3.5×4	Ш	1 230	4 650	159	199	40	513	17	179	11	108.5	118	219	Rc1/8	109.25	100	545.5
HTF12025-7.5	25	120	104	2.5×3	П	792	3 080	173	213	40	338	17	193	11	116	135	233	Rc1/8	109.25	75	358.2
HTF12025-10	25	120	104	2.5×4	Ш	1 010	4 110	173	213	40	413	17	193	11	116	135	223	Rc1/8	109.25	75	477.6
HTF12025-10.5	25	120	104	3.5×3	П	1 040	4 200	173	213	40	413	17	193	11	116	135	233	Rc1/8	109.25	100	505.7
HTF12025-14	25	120	104	3.5×4	Ш	1 330	5 600	173	213	40	513	17	193	11	116	135	223	Rc1/8	109.25	100	674.2
HTF14025-7.5	25	140	124	2.5×3	П	842	3 610	204	250	40	338	17	226	14	127.5	153	258	Rc1/8	109.25	75	423.1
HTF14025-10	25	140	124	2.5×4	Ш	1 080	4 810	204	250	40	413	17	226	14	127.5	153	258	Rc1/8	109.25	75	564.1
HTF14025-10.5	25	140	124	3.5×3	П	1 100	4 910	204	250	40	413	17	226	14	127.5	153	258	Rc1/8	109.25	100	595.2
HTF14025-14	25	140	124	3.5×4	Ш	1 410	6 540	204	250	40	513	17	226	14	127.5	153	258	Rc1/8	109.25	100	793.6
HTF16025-7.5	25	160	144	2.5×3	П	909	4 140	234	280	40	338	17	256	14	138	173	279	Rc1/8	109.25	75	495.3
HTF16025-10	25	160	144	2.5×4	Ш	1 160	5 520	234	280	40	413	17	256	14	138	173	279	Rc1/8	109.25	75	660.4

^{2.} Please consult NSK if load exceeds the allowable axial load (Fa max.).

^{3.} The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK. Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

NSK Ball Screws for High-Load Drive

HTF Type

HTF Type

HTF Type Specifications

	Lead	Shaft dia.	Root dia.	Effective ball turns		Basic load	rating (kN)						Ball nut o	dimensions (r	nm)						Allowable axial load
Model No.	(mm) l	(mm)	(mm)	Turns × Circuits	Nut model	Dynamic C _a	Static C _{0a}	D	А	В	L	М	W	Х	U	V	<i>D</i> h	Q	<i>T</i> ₁	T ₂	Fa max. (kN)
HTF14030-7.5	30	140	121	2.5×3	П	1 050	4 110	222	282	50	411	22	252	18	139	160	281	Rc1/8	134.5	90	487.1
HTF14030-10	30	140	121	2.5×4	Ш	1 340	5 490	222	282	50	501	22	252	18	139	160	281	Rc1/8	134.5	90	649.5
HTF14030-10.5	30	140	121	3.5×3	П	1 370	5 710	222	282	50	501	22	252	18	139	160	281	Rc1/8	134.5	120	678.2
HTF16030-7.5	30	160	141	2.5×3	П	1 120	4 760	234	294	50	411	22	264	18	148	177	299	Rc1/8	134.5	90	564.3
HTF16030-10	30	160	141	2.5×4	Ш	1 430	6 340	234	294	50	501	22	264	18	148	177	299	Rc1/8	134.5	90	752.4
HTF16030-10.5	30	160	141	3.5×3	П	1 460	6 520	234	294	50	501	22	264	18	148	177	299	Rc1/8	134.5	120	788.1
HTF20030-7.5	30	200	181	2.5×3	П	1 240	5 960	290	350	50	411	22	320	18	178	212	359	Rc1/8	134.5	90	718.8
HTF20030-10	30	200	181	2.5×4	Ш	1 590	7 950	290	350	50	501	22	320	18	178	212	359	Rc1/8	134.5	90	958.4
HTF14032-7.5	32	140	118	2.5×3	П	1 270	4 740	222	296	70	465	22	259	22	148	163	299	Rc1/8	166.5	96	549.3
HTF14032-10	32	140	118	2.5×4	Ш	1 630	6 320	222	296	70	561	22	259	22	148	163	299	Rc1/8	166.5	96	732.5
HTF14032-10.5	32	140	118	3.5×3	П	1 670	6 420	222	296	70	561	22	259	22	148	163	299	Rc1/8	166.5	128	756.9
HTF16032-7.5	32	160	138	2.5×3	П	1 330	5 370	234	308	70	465	22	271	22	152	181	307	Rc1/8	166.5	96	636.0
HTF16032-10	32	160	138	2.5×4	Ш	1 700	7 160	234	308	70	561	22	271	22	152	181	307	Rc1/8	166.5	96	848.1
HTF16032-10.5	32	160	138	3.5×3	П	1 750	7 460	234	308	70	561	22	271	22	152	181	307	Rc1/8	166.5	128	885.5
HTF20032-7.5	32	200	178	2.5×3	П	1 470	6 840	290	364	70	465	22	327	22	182	215	367	Rc1/8	166.5	96	809.4
HTF20032-10	32	200	178	2.5×4	Ш	1 890	9 120	290	364	70	561	22	327	22	182	215	367	Rc1/8	166.5	96	1 079.2

^{2.} Please consult NSK if load exceeds the allowable axial load (Fa max.).

^{3.} The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK.

Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

NSK Ball Screws for High-Load Drive

HTF-ASRC Type and HTF-ASRD Type

HTF-ASRC Type and HTF-ASRD Type Equipped with Grease Retaining A1 Seal

Specifications

Equipped with grease retaining A1 seal

The optimum design of the A1 seal (patent applied for and pending) allows superior grease retaining performance.

Recirculation system: Equipped with SRC or end deflector

These ball screws are used with the SRC or the end deflector recirculation system, which pick up balls smoothly in the direction they are moving.

Allowable d·n value and feed speed

Lead 16 mm: 160 000 or less Lead 20 and 25 mm: 140 000 or less Lead 32, 40 and 50 mm: 120 000 or less d·n: Shaft diameter d (mm) × Rotational speed (min⁻¹)

Allowable feed speed of combinations of shaft diameter and lead

Unit: mm/s

Lead (mm)		HTF-ASRC type			HTF-ASRD type	
Shaft dia. (mm)	16	20	25	32	40	50
50	860	_	_	_	1 600	_
63	680	740	930	1 000	1 250	_
80	540	590	730	_	_	1 250
100	_	470	590	_	_	_
120	_	390	490	_	_	_

Ct7 of JIS B 1192 (1997) is applicable as the standard accuracy grade.

Axial play

Standard axial play: 0.050 mm or less

- 1) When designing the shaft ends, one end of the screw shaft must meet one of the following conditions. If not, we cannot install the ball nut on the screw shaft.
- Cut the ball groove through to the shaft end.
- The diameters of bearing journals and the gear or pulley seat must be less than the root diameter of ball groove "dr" specified on the dimension table.
- 2) The table below shows the maximum length of screw shaft for the equipment of the A1 seal.
- 3) Please contact NSK with your special design requirements.

Unit: mm

Shaft dia.	Max. shaft length
50	850
63	950
80	1 100
100, 120	1 300

Selection of Ball Screw

- Please refer to pages 33 and 34 for details on the operating life of the ball screw and instructions on installation and lubrication.
- Please consult NSK in the case of a short stroke operation less than or equal to four times the length of the ball screw lead.

- Maximum operating temperature: 70°C (at outside diameter of ball nut)
- Never use in an environment where degreasing solvents are present.
 Examples: white kerosine, rust preventive oil (containing white kerosine)

23 NSK NSK 24

NSK Ball Screws for High-Load Drive

HTF-ASRC Type

HTF-ASRC Type

HTF-ASRC Type Specifications

	Lead	Shaft dia.	Root dia.	Effective ball	Nut	Basic load	rating (kN)							Ball	nut dimer	nsions (mn	1)							Allowable axial load
Model No.	(mm) l	(mm)	(mm) d _r	turns Turns × Circuits	model	Dynamic C _a	Static C _{0a}	D	А	В	L	W	Х	U	V	<i>D</i> h	Q	T ₁	<i>T</i> ₂	S	Е	S ₁	S ₂	Fa max. (kN)
HTF-ASRC5016-7.5	16	50	39	2.5×3	I	306	818	95	129	28	234	112	9	66	50	134	Rc1/8	77.5	48	Rc1/4	15.3	38	167	91.1
HTF-ASRC6316-7.5	16	63	52	2.5×3	I	343	1 050	105	139	28	234	122	9	72.5	50	148	Rc1/8	77.5	48	Rc1/4	15.3	38	167	119.7
HTF-ASRC6316-10	16	63	52	2.5×4	П	439	1 410	105	139	28	282	122	9	72.5	50	148	Rc1/8	77.5	48	Rc1/4	15.3	38	215	159.6
HTF-ASRC6316-10.5	16	63	52	3.5×3	I	450	1 450	105	139	28	282	122	9	72.5	50	148	Rc1/8	77.5	64	Rc1/4	11.8	38	215	167.6
HTF-ASRC6316-14	16	63	52	3.5×4	Π	576	1 930	105	139	28	346	122	9	72.5	50	148	Rc1/8	77.5	64	Rc1/4	11.8	38	279	215.0
HTF-ASRC8016-10.5	16	80	69	3.5×3	I	501	1 870	120	154	32	284	137	9	80	60	165	Rc1/8	81.5	64	Rc1/4	11.3	42	215	221.3
HTF-ASRC8016-14	16	80	69	3.5×4	Π	642	2 490	120	154	32	348	137	9	80	60	165	Rc1/8	81.5	64	Rc1/4	11.3	42	279	295.1
HTF-ASRC6320-7.5	20	63	49	2.5×3	I	457	1 280	117	157	32	279	137	11	80	62	163	Rc1/8	90	60	Rc1/4	18.5	43	204	147.1
HTF-ASRC6320-10	20	63	49	2.5×4	Π	586	1 710	117	157	32	339	137	11	80	62	163	Rc1/8	90	60	Rc1/4	18.5	43	264	196.1
HTF-ASRC8020-10.5	20	80	66	3.5×3	I	671	2 300	130	170	32	339	150	11	88	64	180	Rc1/8	90	80	Rc1/4	15	43	264	267.4
HTF-ASRC10020-10.5	20	100	86	3.5×3	I	749	2 910	145	185	32	339	165	11	97	78	199	Rc1/8	90	80	Rc1/4	13	43	264	345.9
HTF-ASRC10020-14	20	100	86	3.5×4	Π	959	3 890	145	185	32	419	165	11	97	78	199	Rc1/8	90	80	Rc1/4	13	43	344	461.2
HTF-ASRC12020-7.5	20	120	106	2.5×3	I	621	2 550	173	213	40	287	193	11	109.5	88	229	Rc1/8	98	60	Rc1/4	20	51	204	304.6
HTF-ASRC12020-10	20	120	106	2.5×4	П	795	3 400	173	213	40	347	193	11	109.5	88	229	Rc1/8	98	60	Rc1/4	20	51	264	406.1
HTF-ASRC6325-10.5	25	63	49	3.5×3	I	600	1 770	117	157	32	405	137	11	81.5	61	167	Rc1/8	101.75	100	Rc1/4	13.5	47	323	170.0
HTF-ASRC8025-7.5	25	80	63	2.5×3	I	632	1 960	145	185	40	347	165	11	99.5	73	202	Rc1/8	111.75	75	Rc1/4	19	55	251	221.1
HTF-ASRC10025-10.5	25	100	83	3.5×3	I	964	3 430	159	199	40	422	179	11	108	79	220	Rc1/8	111.75	100	Rc1/4	14	55	326	408.4
HTF-ASRC10025-14	25	100	83	3.5×4	Π	1 230	4 580	159	199	40	522	179	11	108	79	220	Rc1/8	111.75	100	Rc1/4	14	55	426	544.6
HTF-ASRC12025-10.5	25	120	103	3.5×3	I	1 040	4 200	173	213	40	421	193	11	116	92	238	Rc1/8	111.25	100	Rc1/4	11	55	325	498.0
HTF-ASRC12025-14	25	120	103	3.5×4	П	1 330	5 600	173	213	40	521	193	11	116	92	238	Rc1/8	111.25	100	Rc1/4	11	55	425	664.0

Remarks: 1. Drain holes are plugged during shipping.

2. The right hand screw is the standard. For specifications on left hand screws, contact NSK.

3. The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK. Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

4. Connect a grease drain pipe to drain hole S before use of the ball screw.

NSK Ball Screws for High-Load Drive

HTF-ASRD Type

HTF-ASRD Type

Outline drawing

HTF-ASRD Type Specifications

	Lead	Shaft dia.	Root dia.	Basic load	rating (kN)						Ball r	nut dimension	s (mm)						Allowable axial load
Model No.	(mm) l	(mm) d	(mm) d _r	Dynamic C _a	Static C _{0a}	D	А	В	L	н	W	Х	Q	<i>T</i> ₁	T ₂	S	S ₁	S ₂	Fa max. (kN)
HTF-ASRD6332-4E	32	63	49	233	590	140	190	36	186	85	165	14	Rc1/8	85.1	-	Rc1/4	23.5	138	72.6
HTF-ASRD5040-6E	40	50	39	195	491	115	165	34	172	72.5	140	14	Rc1/8	75.7	20	Rc1/4	24	123.5	67.6
HTF-ASRD5040-8E	40	50	39	255	679	115	165	34	212	72.5	140	14	Rc1/8	95.7	20	Rc1/4	24	163.5	92.0
HTF-ASRD6340-6E	40	63	49	291	768	140	200	36	176	90	170	18	Rc1/8	77.6	20	Rc1/4	24	127.5	106.3
HTF-ASRD6340-8E	40	63	49	381	1 060	140	200	36	216	90	170	18	Rc1/8	97.6	20	Rc1/4	24	167.5	144.7
HTF-ASRD8050-6E	50	80	63	401	1 180	175	250	40	208	110	210	22	Rc1/8	91.1	25	Rc1/4	26	156	163.7
HTF-ASRD8050-8E	50	80	63	526	1 630	175	250	40	258	110	210	22	Rc1/8	116.1	25	Rc1/4	26	206	224.1

Remarks: 1. Drain holes are plugged during shipping.

2. The right hand screw is the standard. For specifications on left hand screws, contact NSK.

4. Connect a grease drain pipe to drain hole S before use of the ball screw.

^{3.} The allowable axial load (Fa max.) is determined in accordance with the mounting conditions of ball screws recommended by NSK.

Refer to page 34 for the mounting conditions. If your mounting conditions differ from those provided, please consult NSK.

Technical Description

Examples of Application

Application Recirculation system	Injection molding machine	Die cast machine	Servo press	Press brake	Punch press	Powder press	Bending machine	Press fitting machine	Elevating machine
Return tube type	0	0	0	0	0	0	0	0	0
SRC type	0	0	0	0	0	0	0	0	0
End deflector type	0	0			0				0

Shaft End Configuration

A variety of shaft end configurations are available for high torque transmission.

Examples of supported forms ■ Involute splines (JIS B 1603) ■ Straight-sided splines (JIS B 1601) ■ Keyways

Low Noise

With the new ball recirculation system, SRC and end deflector types achieve a noise reduction of 6-10 dB(A) compared with the tube type.

Resin Retaining Piece NSK S1™

A moment load caused by misalignment of a ball screw can hinder smooth motion of the balls, thus causing ball jamming in the ball recirculation circuits and adversely affecting the durability of the ball screw. By incorporating the resin retaining piece NSK S1[™] between balls, NSK has greatly improved the durability of ball screws under a moment load.

Durability test with continuous high load

Test model: HTF10025-7.5

All load balls (without S1), and with S1

Test conditions:

Load condition: Forward 200 kN, Back 20 kN Stroke: 70 mm, Cycle time: 9 sec Lubrication: Grease

Temperature: Normal

Mounting error:

balls

Outer surface of

Max. 0.03 mm

All load balls: very good (after 100 000 cycles)

0.3 mm

All load balls: damaged (after 10 000 cycles)

0.3 mm

With S1: very good (after 100 000 cycles)

NSK Ball Screws for High-Load Drive Technical Description

Technical Description

Even Load Distribution Technology in Ball Nut

Theory of even load distribution 1 (applies to SRC and return tube types)

Ball return tubes are located 180 degrees apart for equal load distribution to the balls.

Theory of even load distribution 2 (applies to SRC and return tube types)

Layout of ball return tubes is symmetrically designed in axial direction to be effective for moment balance.

Theory of even load distribution 3 (applies to all series)

Acting point of load is to be at opposite ends of screw shaft and ball nut, shown below as case (A), in order to balance the axial deformation.

NSK Ball Screws for High-Load Drive Technical Description

Technical Description

Life of Ball Screw

Computational life, which is estimated by calculation, is the flaking life caused by rolling contact fatigue. The fatigue life of a ball screw can be estimated by basic dynamic load rating (Ca).

Basic dynamic load rating (Ca)

Basic dynamic load rating (Ca) is the axial load that allows 90% of a group of the same ball screws to rotate one million times (10⁶ rev) under the same conditions without flaking occurring due to rolling contact fatigue. Basic dynamic load ratings (Ca) are shown in the dimension tables.

How to calculate fatigue life

The fatigue life of a ball screw is obtained by the following formula.

$$L = \left(\frac{Ca}{Fa \cdot fw}\right)^3 \cdot 10^6$$

$$L_t = \frac{L}{60n}$$

$$L_s = \frac{L \cdot l}{10^6}$$

L: Rated fatigue life (rev)

Lt: Life in hours (h)

Ls: Life by running distance (km)

Ca: Basic dynamic load rating (N)

Fa: Axial load (N)

n: Rotational speed (min⁻¹)

l: Lead (mm)

fw: Load factor*

Mounting of ball screw

NSK ball screws for high-load drive achieve high capacity by "special internal design exclusively for high-load use" and "the theory of even load distribution."

To maximize these benefits, it is recommended to mount the ball screw as shown below.

Do not apply external tension force to the bolts. If bolts receive tension force, the strength of bolts must be checked.

Precautions for lubrication use

When using the ball screw, it is necessary to supply lubrication.

Even if the grease is of high quality, it gradually deteriorates and its lubrication function diminishes in relation to the period of use.

Also, the grease in the ball nut is gradually removed by stroke movement. In some environments, the grease becomes dirty, and foreign objects may enter.

Grease should be replenished periodically.

(For a high-load application, we recommend the use of a high-load grease with an extreme pressure additive.)

^{*}The load factor is decided by operating conditions. Consult NSK when impact and/or vibrations occur during the operation.

NSK Ball Screws for High-Load Drive Technical Description

Technical Description

Grease Retaining A1 Seal

Greatly improved grease retaining performance

Thanks to the special ball groove profile of the screw shaft together with the grease retaining A1 seal, the grease retaining characteristics have greatly improved compared with those of existing plastic seals.

Grease leakage at initial cycle operation

(Test piece: HTF-ASRC6316-10.5 with high-load grease with an extreme pressure additive [worked penetration: 300])

With grease retaining A1 seals

With conventional labyrinth seals

Suppresses grease scattering and preserves a clean environment

Use of the A1 seal greatly suppresses grease scattering, showing a significant improvement over the use of existing plastic seals. The A1 seal simplifies the design of your cover, helping to preserve a clean and healthy environment.

Grease splash after 100-cycle operation

Test	Test piece	Speed	Stroke	Lubrication
conditions	HTF-ASRC6316-10.5	1 600 min ⁻¹	500 mm	High-load grease with an extreme pressure additive
After initial run of	f 100 cycles at 200 min-1, grea	ase was wiped o	ff from shaft OI	D, then photos were taken at the speed of 1600 min-1.

With grease retaining A1 seals (stroke center area)

With existing plastic seals (stroke center area)

Low friction torque and low-heat generation

The increase of dynamic torque caused by the A1 seal is very small (30 to 50 Ncm in case of ball screw with 80-mm diameter). This level of increase has practically no impact on the driving torque.

The practical temperature rise caused by the A1 seal is merely 2 to 3°C higher than that of existing plastic seals.

Construction of ball screw equipped with grease retaining A1 seal

Technical Data sheet

Technical Data sheet

TAC Series of Ball Screw Support Bearings for High-Load Applications

TAC-HR Series and TAC-SHR Series of Ball Screw Support Bearings for High-Load Applications

Angular Contact Thrust Ball Bearings of Ball Screw Support Bearings for High-Load Applications

High-capacity bearings used for supporting ball screws operating under high loads typically adopt large-diameter steel balls in order to ensure sufficient high capacity and to reduce the number of rows of combinations. With the development and commercialization of the TAC-SHR series, which has the same load rating as that of the TAC-HR series but with a smaller bore diameter, users can maintain equivalent high-capacity performance with a smaller diameter of screw shaft end without changing the number of rows. Please refer to pages 43 and 44 for applicable bearing tables.

High capacity and compact

These bearings achieve high-load capacity in a small-envelope design.

Improved reliability

These bearings offer a fivefold longer service life than that of angular contact ball bearings of the same size.

Easy handling

These bearings come in an easy-to-use universal arrangement that provides the necessary preload by simply mounting them. Procedures associated with designing and processing parts in order to adjust the preload have been eliminated.

Optimum design for reduced torque

These bearings have been optimally designed to achieve significant reductions in torque.

TAC-SHR series

The TAC-SHR series has the same outer diameter and width dimensions as the TAC-HR series but with a smaller bore diameter. Since the TAC-SHR series has the same load rating as the TAC-HR series, users can use a smaller diameter of screw shaft end.

TAC Series of Ball Screw Support Bearings for High-Load Applications

Dynamic equivalent load

Angular contact thrust ball bearings for electric injection molding machines are subjected to extremely large axial loads (F_a) in comparison to radial loads (F_r). The F_a/F_r ratio far exceeds constant e (when contact angle α is 50°, e is 1.49; when contact angle α is 55°, e is 1.79). Therefore, the dynamic equivalent load P of the support bearing is obtained by the following formula regardless of the number of rows:

When contact angle α is 50°, P is 0.73 $F_r + F_a$ When contact angle α is 55°, P is 0.81 $F_r + F_a$

TAC-HR Series Bearing Specifications

Decision accombana		Bound	lary dime (mm)	nsions		Dimensions (mm)		Dimensions (mm)		Contact angle	Recommended amount of	Limiting	Basic dynamic load rating C_a by number of rows sustaining F_a						Limiting axial load by number of rows sustaining F _a					
Bearing numbers	d	D	В	r	r ₁	d ₁	d ₂	D ₁	D ₂	lpha prepacked grease (cc)	speed (min ⁻¹)	1 row (kN)	2 rows (kN)	3 rows (kN)	4 rows (kN)	5 rows (kN)	6 rows (kN)	1 row (kN)	2 rows (kN)	3 rows (kN)	4 rows (kN)	5 rows (kN)	6 rows (kN)	
25TAC02AT85	25	52	15	1	0.6	30.5	36.6	40.4	47.4	50	3	7 700	33.5	54.5	72	88	103	117	22.5	45.5	68	90	112.5	135
40TAC03AT85	40	90	23	1.5	1	49.7	61.4	68.6	81.9	50	15	4 600	102	166	220	269	315	360	61	122	183	244	305	366
45TAC03AT85	45	100	25	1.5	1	55.8	68.6	76.4	91	50	19	4 100	120	195	259	315	370	420	91.5	183	274	365	455	548
50TAC03AT85	50	110	27	2	1	60.3	75.6	84.5	100.9	50	27	3 700	150	243	325	395	460	525	116	232	350	464	580	696
55TAC03AT85	55	120	29	2	1	67.1	82.7	92.3	110.1	50	32	3 400	171	278	370	450	530	600	133	266	400	532	665	798
60TAC03AT85	60	130	31	2.1	1.1	72.1	89.8	100.2	119.4	50	54	3 100	196	320	425	520	605	690	152	305	455	608	760	912
80TAC03AM	80	170	39	2.1	1.1	94	118.5	131.5	152.5	50	82	2 400	274	445	590	720	845	960	238	475	715	952	1 190	1 428
100TAC03CMC	100	215	47	3	1.1	122.5	156.9	158.1	188.1	55	120	1 900	365	595	795	970	1 130	1 290	231	460	690	924	1 155	1 386
120TAC03CMC	120	260	55	3	1.1	153	189.3	190.7	223.5	55	170	1 500	430	700	930	1 140	1 330	1 510	295	590	885	1 180	1 475	1 770

TAC-SHR Series Bearing Specifications

Dagging a graph aga		Bound	ary dime (mm)	nsions		Dimensions (mm)		Dimensions (mm)		Contact angle	Recommended amount of	Limiting	Basic dynamic load rating C _a by number of rows sustaining F _a						Limiting axial load by number of rows sustaining F _a						
Bearing numbers	d	D	В	r	r ₁	d ₁	d ₂	D ₁	D ₂	α	prepacked grease (cc)	speed (min ⁻¹)	1 row (kN)	2 rows (kN)	3 rows (kN)	4 rows (kN)	5 rows (kN)	6 rows (kN)	1 row (kN)	2 rows (kN)	3 rows (kN)	4 rows (kN)	5 rows (kN)	6 rows (kN)	
TAC35-2T85	35	90	23	1.5	1	49.7	61.4	68.6	81.9	50	15	4 600	102	166	220	269	315	360	61	122	183	244	305	366	
TAC40-2T85	40	110	27	1.5	1	60.3	75.6	84.5	100.9	50	27	3 700	150	243	325	395	460	525	116	232	350	464	580	696	
TAC45-2T85	45	110	27	2	1	60.3	75.6	84.5	100.9	50	27	3 700	150	243	325	395	460	525	116	232	350	464	580	696	
TAC50-2T85	50	130	31	2.1	1.1	72.1	89.8	100.2	119.4	50	54	3 100	196	320	425	520	605	690	152	305	455	608	760	912	
TAC60-2M	60	170	39	2.1	1.1	94	118.5	131.5	152.5	50	82	2 400	274	445	590	720	845	960	238	475	715	952	1 190	1 428	
TAC80-2MC	80	215	47	2.1	1.1	122.5	156.9	158.1	188.1	55	120	1 900	365	595	795	970	1 130	1 290	231	460	690	924	1 155	1 386	
TAC100-2MC	100	260	55	3	1.1	153	189.3	190.7	223.5	55	170	1 500	430	700	930	1 140	1 330	1 510	295	590	885	1 180	1 475	1 770	

Ball Screw Shaft Diameters and Recommended TAC Series

Shaft diameter (mm)	TAC-HR Series	TAC-SHR Series
40, 45	25TAC02	TAC35-2
50	40TAC03	TAC40-2
63	50TAC03	TAC50-2
80	60TAC03	TAC60-2
100	80TAC03	TAC80-2
120	100TAC03	TAC100-2
140	120TAC03	_

- Chamfer dimensions r and r₁ of boundary dimensions listed in the bearing specifications are minimum values.
 The number of rows for the basic dynamic load ratings and limiting axial loads show the number of bearing rows for the primary axially loaded side. Do not confuse this number of rows with the number of rows for the entire assembly. (1 row: DB, DF; 2 rows: DT, DBB, DBD, DFD, DFF; 3 rows: DTD, DBT, DFT)
- 3. The limiting axial load is the limiting value of the ball during raceway-shoulder transition (ball overhang). Therefore, the permissible axial load for the bearing selection should be each value described above multiplied by 0.7.

 4. Please contact NSK for bearings not listed in the specifications above.

NSK Ball Screws for High-Load Drive NSK Roller Guides RA Series

NSK Roller Guides RA Series

The RA series' roller guides feature high-load capacity and high rigidity and help to preserve the working environment. This series is the culmination of NSK's analysis technology and tribology.

Demand for preloaded rolling linear guides for high-load drive is now increasing. The RA series with high rigidity and a function for preserving a clean environment is one of the most suitable linear guides for high-load applications.

High-load capacity

The world's highest-load capacity, taking full advantage of NSK's analysis technology, ensures a long operating life.

High rigidity

The optimum size of the roller ensures high rigidity and supports more compact machinery.

Highly dust-resistant design

A high-performance seal, provided as standard equipment, prevents the entry of foreign matter and maintains the roller guides at its original level of sound performance for extended periods of time.

Interchangeable series (Random assembly series of guide rails and roller slides)

The interchangeable series of the guide rails and the roller slides are independently available in stock. They can be randomly matched and assembled in accordance with the applicable code of accuracy and preload for prompt delivery.

Optimal Design

NSK executed a comprehensive, detailed performance simulation of roller guides by integrating its analysis technology and the tribology technology that the company had been developing over many years.

Down to the dimensions and shapes of component details, we have attained an optimal design completely.

Smooth motion by use of retaining pieces

Example of roller slide deformation analysis

Balanced four-directional iso-load specifications

Specifications

Roller Slide Types and Shapes

- Two types of roller slides are available in this series: a flange type and a square type.
- A compact, low-profile square type is now available.
- On the mounting hole of the flange type, the tapped part is used to fix the roller slide from the top surface, and the minor diameter can be used as a bolt hole from the bottom. This provides mounting from both directions, top and bottom.
- Roller slide length can be specified by the standard high-load type or special long, super-high load type.

Roller slide shape code

Fig. 2 Low-profile type (RA15, 25, 30, 35, 45, and 55)

Roller slide shape code

Fig. 3 Flange type (RA15, 20, 25, 30, 35, 45, 55, and 65)

Roller slide shape code

Please refer to Cat. No. E3328 for more details.

Worldwide Sales Offices

NSK LTDHEADQUARTERS, TOKYO, JAP.		Indonesia:		INDUSTRIA CUSCINE TTI S.P.A.	
	tel: 03-3779-7227	PT. NSK INDONESIA	www.id.nsk.com	Torino	tel: 011-982-4811
	tel: 03-3779-8893	Jakarta	tel: 021-252-3458	Poland:	
	tel: 03-3779-7189	Korea:		NSK EUROPE LTD. WARSAW LI	
	tel: 03-3779-7163	NSK KOREA CO., LTD.	www.kr.nsk.com	Warsaw	tel: 022-645-1525
DIVISION-HEADQUARTERS		Seoul Changwon	tel: 02-3287-0300 tel: 055-287-6001	NSK EUROPEAN TECHNOLOGY CENT	
Africa		Malavsia:	tei. 055-267-6001	Kielce	tel: 041-366-5812
South Africa:		NSK BEARINGS (MALAYSIA) SDN BHD	www my nek com	NȘK STEERING SYSTEMS EUROPE (
NSK SOUTH AFRICA (PTY) LTD.		Shah Alam	tel: 03-7803-8859	Walbrzych	tel: 074-664-4101
Johannesburg	tel: 011-458-3600	New Zealand:	101. 00 7000 0000	NSK NEÉDLE BEARING POLANI	
Asia and Oceania			ww.nsk-rhp.co.nz	Kielce	tel: 041-345-2469
Australia:		Auckland	tel: 09-276-4992	Spain:	
	vww.au.nsk.com	Philippines:		NSK SPAIN S.A.	t-1 000 400 F77F
	tel: 03-9764-8302	NSK REPRESENTATIVE OFFICE		Barcelona	tel: 093-433-5775
China:	ici. 66 6761 6662	Manila	tel: 02-893-9543	Turkey:	TIO LED CEL
NSK HONG KONG LTD.		Singapore:		NSK RULMANLARI ORTA DOGU	
	tel: 2739-9933	NSK INTERNATIONAL (SINGAPO	RE) PTE LTD.	Istanbul	tel: 0216-355-0398
	tel: 0755-25904886	Singapore	tel: 6496-8000	United Kingdom: NSK EUROPEAN TECHNOLOGY	CENTRE
KUNSHAN NSK CO., LTD.	ici. 0733 23304000	NSK SINGAPORE (PRIVATE) LTD. www.nsk			
	tel: 0512-5771-5654	_ Singapore	tel: 6496-8000	Newark NSK UK Ltd.	tel: 01636-605-123
CHANGSHU NSK NEEDLE BEARIN		Taiwan:		Newark	tel: 01636-605-123
	tel: 0512-5230-1111	TAIWAN NSK PRECISION CO., L	D.	NSK PRECISION UK LTD.	tel: 01636-605-123
NSK STEERING SYSTEMS DONGO		Taipei TAIWAN NSK TECHNOLOGY CO.	tel: 02-2509-3305	Newark	tel: 01636-605-123
	tel: 0769-2262-0960		tel: 02-2509-3305	NSK STEERING SYSTEMS EURO	
NSK CHINA TECHNOLOGY CENTE		Taipei Thailand:	ter. 02-2509-3305	Maidenhead	tel: 01628-509-800
	tel: 0512-5771-5654	NSK BEARINGS (THAILAND) CO.	LTD		tel. 01626-509-600
NSK (SHANGHAI) TRADING CO., L		Bangkok	tel: 02641-2150	North and South America	
	tel: 021-6235-0198	NSK BEARINGS MANUFACTURING (T		NSK AMERICAS, INC. (AMERICAN	
NSK (CHINA) INVESTMENT CO., L		Chonburi	tel: 038-454-010	Ann Arbor	tel: 734-913-7500
	tel: 021-6235-0198	SIAM NSK STEERING SYSTEMS	CO. LTD	Argentina:	
	tel: 010-6590-8161	Chachoengsao	tel: 038-522-343	NSK ARGENTINA SRL	1-1-11 4704 5100
	tel: 020-3786-4833	NSK ASIA PACIFIC TECHNOLOGY CENTER	(THAILAND) CO., LTD.	Buenos Aires	tel: 11-4704-5100
Chenadu	tel: 028-8661-4200	Chonburi	`tel: 038-454-631	Brazil:	
NSK CHINA SALES CO., LTD.	101. 020 0001 1200	Vietnam:		NSK BRASIL LTDA.	www.br.nsk.com tel: 011-3269-4786
	tel: 021-6235-0198	NSK VIETNAM CO., LTD.		São Paulo	tel: 011-3269-4786
	tel: 0431-8898-8682	Hanoi	tel: 04-3955-0159	Canada: NSK CANADA INC.	www.ca.nsk.com
	tel: 022-8319-5030	NSK REPRESENTATIVE OFFICE		Toronto	tel: 905-890-0740
	tel: 025-8472-6671	_Ho Chi Minh City	tel: 08-3822-7907	Mexico:	tel. 905-690-0740
	tel: 023-6806-5310	Europe		NSK RODAMIENTOS MEXICANA, S.A. DE C.V.	ununu my nak aam
AKS PRECISION BALL (HANGZHO		NSK EUROPE LTD. (EUROPEAN HEADQUARTERS)	www.eu.nsk.com	Mexico City	tel: 55-5390-4312
	tel: 0571-2280-1288	Maidenhead	tel: 01628-509-800	United States of America:	tel. 55-5590-4512
India:	tel. 037 1-2200-1200	France:		NSK CORPORATION	ununu un male aam
RANE NSK STEERING SYSTEMS I	TD	NSK FRANCE S.A.S		Ann Arbor	www.us.nsk.com tel: 734-913-7500
	tel: 044-274-66002	Paris	tel: 01-30-57-39-39	NSK AMERICAN TECHNOLOGY	
NSK INDIA SALES CO. PVT. LTD.	tel. 044-274-00002	Germany:		Ann Arbor	tel: 734-913-7500
	tel: 044-2433-1161	NSK DEUTSCHLAND GMBH Düsseldorf	tal: 00100 4010	NSK PRECISION AMERICA, INC.	
	tel: 0124-4104-530	NSK PRECISION EUROPE GMBH	tel: 02102-4810	Franklin	tel: 317-738-5000
	tel: 033-4001-2062	Düsseldorf	tel: 02102-4810	NSK STEERING SYSTEMS AMERICA, INC.	www.neea.nek.com
	tel: 033-4001-2002 tel: 022-2838-7787	Italy:	161. UZ 1UZ-461U	Bennington	tel: 802-442-5448
NSK-ABC BEARINGS LTD.	IGI. 022-2000-1101	NSK ITALIA S.P.A.		NSK LATIN AMERICA, INC.	www.la.nsk.com
	tel: 044-2714-3000	Milano	tel: 0299-5191	Miami	tel: 305-477-0605
Onomial	101. U++-21 1+-0000	windrio	101. UZ 33-0131	MIGHT	101. 000-477-0000

NSK Ltd. has a basic policy not to export any products or technology designated as controlled items by export-related laws. When exporting the products in this brochure, the laws of the exporting country must be observed. Specifications are subject to change without notice and without any obligation on the part of the manufacturer. Every care has been taken to ensure the accuracy of the data contained in this brochure, but no liability can be accepted for any loss or damage suffered through errors or omissions. We will gratefully acknowledge any additions or corrections.

For more information about NSK products, please contact: -

