

BEARING MAINTENANCE TOOLS

Content

Mounting and Dismounting Tools

- 4 ■ Bearing Handling Tool BHTN300-500 and BHTN500-700
- 5 ■ Ball Bearing Puller BPN62
- 6 ■ Fitting Tool FTN333
- 8 ■ Pullers, Pushers, Straighteners and Tri-Section Press Plates
- 12 ■ Sine Bar Gages
- 14 ■ Hydraulic Nuts
- 20 ■ Hydraulic Pump
- 21 ■ Spanner Wrench

Induction Heaters

- 23 ■ Principles of Induction Heating
- 24 ■ Hot Plate HPNSMALL and HPNLARGE
- 25 ■ Induction Heater IHN010 HotSpot
- 26 ■ Induction Heater IHN080
- 26 ■ Induction Heater IHN120
- 27 ■ Induction Heater IHN300
- 27 ■ Induction Heater IHN800
- 28 ■ Technical Data

Bearing Handling Tool **BHTN300-500** and **BHTN500-700**

BHTN

Base Number

300-500

Outer diameter size range

300-500: 300-500 mm

500-700: 500-700 mm

The NSK Bearing Handling Tool is ideally suited to professional, safe handling and lifting of heavy bearings.

Handling large and heavy bearings with the Bearing Handling Tool prevents the risk of damage to the bearing.

The Bearing Handling Tool encompasses the outer ring of the bearing with a steel strip. Two opposite handles and two carrying belts allow easy handling with a lifting crane.

Advantages:

- Safe handling
- Prevents damage to bearings
- 50% time-saving compared to conventional mounting methods
- Can be used for heated bearings with a temperature up to 320°F /160°C
- Easy mounting aid for large bearings

With the Bearing Handling Tool bearings can be fitted onto a horizontal or vertical shaft. It is even possible to safely handle spherical ball bearings without damaging them thanks to two opposite anti-rotation bars that are positioned against the bearing's inner race.

The Bearing Handling Tool consists of:

- 2 carrying belts
- 2 high-quality handles
- 2 turning handles for safe handling
- 2 inner ring holders
- 1 clamping strip made of steel
- 1 pair of protective gloves

Ball Bearing Puller BPN62

Bearing Puller Tool Kit

Easy dismantling of ball bearings in blind housings

The toolkit BPN62 enables in many cases easy dismantling of ball bearings without dismantling the shaft. It consists of 6 puller arm sets and 2 supporting spindles and is suitable for deep groove ball bearings from 10 to 100 mm shaft diameter.

- 6 puller arm sets and 2 spindles in a display case weighing only 3.2 kg
- Hinged puller arms for power transmission to the bearing
- User-friendly because of the elastic locking ring, which keeps the puller arms in the right position
- Puller arms made of high quality steel
- Selection chart for deep groove ball bearings inside the case

B **P** **N** **6** **2**
Bearing **Puller** **NSK** **# of puller arms** **# of spindles**

Selection Chart BPN62

Ball Bearing Type				Puller Arm	Spindle	
60..	62..	63..	64..			
6000	6200			BPNA1		
6001						
6002						
6003						
6004	6201					
6005	6202			BPNA2	BPNM12	
6006	6203					
6007	6204	6300				
6008	6205	6301		BPNA3		
6009		6302				
6010						
6011	6206	6303				
6012		6304		BPNA4		
6013						
6014	6207	6305	6403			
6015	6208	6306		BPNA5		
6016	6209	6307				
6017	6210					
	6211					
						BPNM16
6018	6212	6008	6404	BPNA6		
6019	6213	6309	6405			
6020	6214	6310	6406			
	6215	6311	6407			
	6216	6312	6408			
	6217	6313	6409			
			6410			

Fitting Tool FTN333

Bearing Fitting Tool FTN333

Minimize the danger of damaging the bearing

The NSK bearing fitting tools are designed for the fast, precise and secure mounting of bearings with bore diameters from 10 to 50 mm. The right combination of impact rings and impact sleeves makes sure that the mounting forces never go through the rolling elements of a bearing.

- Impact rings are made of extremely shock-resistant material
- Even power transmission to the bearing rings due to the special construction of the impact rings
- Nylon double-sided hammer head prevents damage of the bearings effectively
- Also suitable for the fitting of bushings, seals, pulleys, etc.
- Suitable for a wide range of bearing sizes
- Impact rings and impact sleeves are also available individually
- Blow-back proof hammer FTN333-H included
- No mechanical damage of the bearing during the cold mounting process

F	T	N	333
Fitting	Tool	NSK	Stock #

Cold Mounting of Bearings

Incorrect mounting can lead to damages and to an early breakdown of the bearing. Reasons for this can be:

- Damages caused during the mounting process
- Wrong tolerances of the bearing carrier on the shaft or inside the housing
- Loosening of the locknut during operation
- Burrs and damages on the shaft and the housing seats and shoulders

Interference Fits - Cylindrical Bearing Shaft

For most bearings either the inner or the outer ring (in certain cases even both) are mounted onto the shaft or into the housing with an interference fit. Please review NSK recommended interference fits (Bearing and Linear Replacement Guide).

Improper Mounting

During cold mounting of a roller bearing, it must be made sure that the mounting forces are always applied to the ring with the interference fit. Mounting forces should never go through the rolling elements.

The raceway can be damaged by application of force on the wrong bearing ring.

Proper Mounting

The danger of damaging raceways can be minimized by the use of the specifically designed NSK fitting tools (FTN333, NMK 10-30).

Raceway damages can be prevented with the correct tools.

Selection Table Fitting Tool **FTN333**

Impact Sleeves	Impact Rings	Roller Bearings of the Following Series							
A FTN333-A	10 / 26	6000	129						
	10 / 30	6200	1200			3200			
	10 / 30		2200						
	10 / 35	6300	1300						
	12 / 28	6001							
	12 / 32	6201	1201			3201			
	12 / 32		2201						
	12 / 37	6301	1301						
	12 / 37		2301						
	15 / 32	6002							
	15 / 35	6202	1202	7202 B		3202			
	15 / 35		2202						
	15 / 42	6302	1302			3302		30302	
	15 / 42		2302						
	17 / 35	6003							
	17 / 40	6203	1203	7203 B		3203		30203	
	17 / 40		2203						
17 / 47	6303	1303	7303 B		3303		30303		
17 / 47									
B FTN333-B	20 / 42	6004							
	20 / 47	6204	1204	7204 B		3204	204		
	20 / 47		2204						
	20 / 52	6304	1304	7304 B		3304	22205/20	304	30304
	20 / 52	6403	2304						32304
	25 / 47	6005							
	25 / 52	6205	1205	7205 B		3205	22205	205	30205
	25 / 52		2205						
	25 / 62	6305	1305	7305 B		3305	21305	305	30305
	25 / 62	6404	2305						31305
	25 / 62								32305
	30 / 55	6006							
	30 / 62	6206	1206	7206 B		3206	22206	206	30206
30 / 62		2206						32206	
30 / 72	6306	1306	7306 B		3306	21306	306	30306	
30 / 72	6405	2306					405	31306	
30 / 72								32306	
C FTN333-C	35 / 62	6007							
	35 / 72	6207	1207	7207 B		3207	22207	207	30207
	35 / 72		2207						32207
	35 / 80	6307	1307	7307 B		3307	21307	307	30307
	35 / 80	6406	2307					406	31307
	35 / 80								32307
	40 / 68	6008							
	40 / 80	6208	1208	7208 B		3208	22208	208	30208
	40 / 80								
	40 / 90	6308	1308	7308 B		3308	21308	308	30308
	40 / 90	6407	2308				22308	407	31308
	40 / 90								32308
	45 / 75	6009							
	45 / 85	6209	1209	7209 B		3209	22209	209	30209
	45 / 85		2209						32209
	45 / 85								
	45 / 100	6309	1309	7309 B		3309	21309	309	30309
	45 / 100	6408	2309				22309	408	31309
	45 / 100*	6013	1211	7211 B		3211	22211	211	30211
	45 / 100*	6211	2211						32211
45 / 100*									
50 / 80	6010								
50 / 90	6210	1210	7210 B		3210	22210	210	30210	
50 / 90		2210						32210	
50 / 90*	6011								
50 / 90*	6012								
50 / 110	6310	1310	7310 B		3310	21310	310	30310	
50 / 110	6409	2310				22310	409	31310	
50 / 110*	6014	1212	7212 B		3212	22212	212	30212	
50 / 110*	6015	1213	7213 B		3213	22213	213	30213	
50 / 110*	6212	2212	7311 B		3311	21311	311	30311	
50 / 110*	6313	2213				22311	410	32311	
50 / 110*	6311	1311							
50 / 110*	6410	2311							

*outer ring fitting only

Pullers, Pushers, Straighteners and Tri-Section Press Plates

CK	3	-6	in	HCL
Base Number	Type	Series	Style	Special Feature
	blank: puller		in: pump built in cylinder	blank: standard
	3: tri-section press plate		4: straightener	H: high capacity cylinder
	8: pusher		5: pump separate of cylinder	C: strong cobra jaw
			0: pusher kit	L: long jaw
				3: kit with tri-section press plate

Pullers, pushers, straighteners and tri-section press plates are useful in the quick, easy and safe installation and removal of bearings, rings, pulleys and gears. The use of these tools is helpful in protecting the shaft, bearings and surrounding equipment from damage. They also help reduce the potential for bodily harm to the operator.

NSK's family of pullers, pushers, straighteners and tri-section press plates come in a full range of sizes and come individually or in kits specifically matched to customer needs.

NSK offers a hydraulic pusher, puller and tri-section press plate in a single heavy duty case making transportation and storage more convenient as well as reducing the possibility of lost parts. Pullers are available in non-interchangeable standard and high capacity designs. The high capacity design includes a high pressure cylinder and cobra jaw. Hydraulic pullers and pushers from NSK incorporate coarse threads which make it easier and quicker to assemble than competitive bearing removal products.

Tri-Section Press Plates

	
	

CK3-50	21304	22310
CK3-100	22205	22320
CK3-160	22211	23232
CK3-260	23120	23252
CK3-380	23032	24176

	
	

CK3-50	61801	6410
CK3-100	61805	6320
CK3-160	61811	6232
CK3-260	61820	6252
CK3-380	61832	6076

	
	

CK3-50		
CK3-100	NN4920	NN4120
CK3-160	NN4920	NNU4132
CK3-260	NN3020	NNU4152
CK3-380	NNU49323	NNU4176

Part Number	Capacity		Dimensions							Weight
	w	ton (imp)	A	B	C	D	E	F	G	kg
			mm							
CK3-50	80	8	12	50	20	26	15	2	4	0.5
CK3-100	200	20	26	100	36	45	25	3	6	2.8
CK3-160	300	30	50	160	45	60	33	4	8	6.5
CK3-260	450	45	90	260	70	88	47	6	11	19.5
CK3-380	600	60	140	380	81	112	63	8	14	48.4

Pullers, Pushers, Straighteners and Tri-Section Press Plates

Pusher

Puller

Part Number	Capacity		Jaw**				Cylinder		Case*				Safety Bag†		Pusher	Puller	Tri-Section Press Plate
	kN	ton (imp)	Std.		Cobra		(kpsi)		CB	M	PE	W	B	M			
			S	L	S	L	10	12									
CK-6sd	60-65	6-6.5	
CK-6in	60-65	6-6.5	
CK-6inL	60-65	6-6.5	
CK-6inHC	100-105	10-10.5	
CK-6inHCL	100-105	10-10.5	
CK-6in3	60-65	6-6.5	• (CK3-100)	
CK-6in3H	100-105	10-10.5	• (CK3-100)	
CK-8in	80-85	8-8.5	
CK-8inL	80-85	8-8.5	
CK-8inHC	120-125	12-12.5	
CK-8inHCL	120-125	12-12.5	
CK-8in3	80-85	8-8.5	• (CK3-160)	
CK-8in3H	120-125	12-12.5	• (CK3-160)	
CK-10in	150-155	15-15.5	
CK-10inL	150-155	15-15.5	
CK-10in3	150-155	15-15.5	• (CK3-160)	
CK-11inHC	200-205	20-20.5	
CK-11inHCL	200-205	20-20.5	
CK-11in3H	200-205	20-20.5	• (CK3-160)	
CK-12inHC	250-255	25-25.5	
CK-12inHCL	250-255	25-25.5	
CK-15inHC	300-305	30-30.5	
CK-25	400-405	40-40.5	
CK-25C	400-405	40-40.5	
CK-25CL	400-405	40-40.5	
CK-105	150-155	15-15.5	
CK-105L	150-155	15-15.5	
CK-105HC	175-180	17.5-18	
CK-105HCL	175-180	17.5-18	
CK-135HC	225-230	22.5-23	
CK-135HCL	225-230	22.5-23	
CK-155HC	250-255	25-25.5	
CK-104	150-155	15-15.5	
CK-104A	150-155	15-15.5	
CK-104B	150-155	15-15.5	
CK-130			
CK8-270	80	8	
CK8-270A	120	12	
CK8-270C	80	8	
CK8-270G	120	12	• (CK3-160)	
CK8-INP			

* CB = cardboard, M = metal, PE = plastic enclosure, W = wood box

** S = short, L = long

† B = PVC bag, M = PVC mesh

Pullers, Pushers, Straighteners and Tri-Section Press Plates

Puller/Straightener

CK-10in is sold separately from CK-104a

Reach	Spread	Stroke	Dimensions							WT	Part Number
			A	B	C	D	E	F	G		
mm			mm							kg	
152	30/150	55	11	6	22	32	53	42	25	5.0	CK-6sd
152	30/200	82	11	6	22	32	83	42	25	5.5	CK-6in
190	30/200	82	11	10	25	51	83	42	25	6.3	CK-6inL
182	280	82	11	6	22	32	113	42	25	6.7	CK-6inHC
220	280	82	11	10	25	51	113	42	25	7.6	CK-6inHCL
152	30/200	82	11	6	22	32	83	42	25	9.1	CK-6in3
182	280	82	11	6	22	32	113	42	25	9.5	CK-6in3H
190	30/250	82	11	10	25	51	83	50	28	7.3	CK-8in
229	30/250	82	14	10	29	51	83	50	28	8.1	CK-8inL
220	305	82	11	10	25	51	113	50	25	9.2	CK-8inHC
259	305	82	14	10	29	51	113	50	25	10.7	CK-8inHCL
190	30/250	82	11	10	25	51	83	50	28	13.8	CK-8in3
220	305	82	11	10	25	51	113	50	25	15.7	CK-8in3H
229	280	82	14	10	29	51	83	60	35	9.3	CK-10in
300	280	82	30	28	33	75	83	60	35	12.9	CK-10inL
229	280	82	14	10	29	51	83	60	35	15.8	CK-10in3
259	356	82	14	10	29	51	113	60	35	12.0	CK-11inHC
300	356	82	30	28	33	75	113	60	35	14.2	CK-11inHCL
259	356	82	14	10	29	51	113	60	35	18.6	CK-11in3H
300	406	110	30	28	33	75	140	70	45	19.3	CK-12inHC
375	406	110	27	36	38	78	140	70	45	24.3	CK-12inHCL
375	50/540	110	27	36	38	78	170	74	55	32.4	CK-15inHC
		250					165	110	71	88.7	CK-25
405	800	250	30	38	28	76				57.2	CK-25C
635	1200	250	30	38	28	76				72.2	CK-25CL
229	280	82	14	10	29	51	83	60	35	13.8	CK-105
300	280	82	30	28	33	75	83	60	35	17.3	CK-105L
259	356	82	14	10	29	51	113	60	35	16.4	CK-105HC
300	356	82	30	28	33	75	113	60	35	18.6	CK-105HCL
300	406	110	30	28	33	75	140	70	45	23.8	CK-135HC
375	406	110	27	36	38	78	140	70	45	28.7	CK-135HCL
375	540	110	27	36	38	78	170	74	55	31.6	CK-155HC
150	100/410	82							60	10.4	CK-104
205	100/410	82	32	17	35					9.1	CK-104A
150/205	100/410	82	32/60	17	35				60	14.6	CK-104B
-55-395	36-130		30	188	90	230	30	160	35	7.5	CK-130
-55-385	58-270	82	35	193	90	230	58	130	35	12.3	CK8-270
-55-385	58-270	82								15.4	CK8-270A
-55-385	58-270	82								14.4	CK8-270C
-55-385	58-270	82								30.9	CK8-270G
											CK8-INP

Sine Bar Gages

SINEBAR	K	-5.5
Base Number	Taper	Style
	K: 1:12	-3: one 3 inch long sine bar
	K30: 1:30	-4: one 4 inch long sine bar
		-5.5: one 5.5 inch long sine bar
		-7: one 7 inch long sine bar
		-10: one 10 inch long sine bar
		-14: one 14 inch long sine bar
		BOX/SET K30: complete set in box
		BOX/SET K: complete set in box
		BLOCK 1/2: block used with large bars
		BLOCK 3/8: block used with small bars

Accurate fit between a tapered bore bearing and its journal is critical if a bearing is to reach maximum life. Certified NSK Sine Bar Gages are designed to provide an accurate and easy method to measure a journal's taper, size, contact area and out of roundness.

A complete sine bar gage set for measurement of either 1:12 or 1:30 shaft tapered journals consists of:

- 3, 4, 5.5, 7, 10 and 14 inch long sine bar gages
- 2 sine bar blocks
- a strap
- calibration reports
- wooden box for transportation
- 2 clamps
- journal detail charts
- instructions for use

NSK sine bars are coated with a special anti-rusting treatment, come with easy to read laminated instructions and are available individually, in combination or as complete sets. They are lightweight, easy to handle and a cost effective way to ensure maximum bearing life.

NOTE: If ordering a single sine bar not in a set, the sinebar block, strap, and clamps do not come with that sine bar. Those components can be ordered separately if you do not already have them.

Sine Bar Gages

Bearing			1:12 Tapered Journal														1:30 Tapered Journal			
Bore Size			222 Series		223 Series		230 Series		231 Series		232 Series		238 Series		239 Series		240 Series		241 Series	
Bore Symbol	Bore - Millimeters	Bore - Inches	Gage No.	Block No.	Gage No.	Block No.	Gage No.	Block No.	Gage No.	Block No.	Gage No.	Block No.	Gage No.	Block No.	Gage No.	Block No.	Gage No.	Block No.	Gage No.	Block No.
20	100	3.9370			3	3/8			3	3/8	3	3/8								
22	110	4.3307			3	3/8			3	3/8	3	3/8							3	3/8
24	120	4.7244	3	3/8	3	3/8			3	3/8	3	3/8							3	3/8
26	130	5.1181	3	3/8	3	3/8			3	3/8	3	3/8					3	3/8	3	3/8
28	140	5.5118	3	3/8	4	3/8			3	3/8	3	3/8					3	3/8	3	3/8
30	150	5.9055	3	3/8	4	3/8			3	3/8	3	3/8					3	3/8	4	3/8
32	160	6.2992	3	3/8	4	3/8			3	3/8	4	3/8					3	3/8	4	3/8
34	170	6.6929	3	3/8	4	3/8	3	3/8	3	3/8	4	3/8					3	3/8	4	3/8
36	180	7.0866	3	3/8	4	3/8	3	3/8	3	3/8	4	3/8					4	3/8	4	3/8
38	190	7.4803	3	3/8	4	3/8	3	3/8	4	3/8	4	3/8					4	3/8	4	3/8
40	200	7.8740	3	3/8	5.5	3/8	3	3/8	4	3/8	4	3/8			3	3/8	4	3/8	5.5	3/8
44	220	8.6614	4	3/8	5.5	3/8	3	3/8	4	3/8	5.5	3/8			3	3/8	4	3/8	5.5	3/8
48	240	9.4488	4	3/8	5.5	3/8	3	3/8	4	3/8	5.5	3/8			3	3/8	4	3/8	5.5	3/8
52	260	10.2362	4	3/8	5.5	3/8	4	3/8	5.5	3/8	5.5	3/8			3	3/8	5.5	3/8	7	1/2
56	280	11.0236	4	3/8	5.5	3/8	4	3/8	5.5	3/8	5.5	3/8	3	3/8	3	3/8	5.5	3/8	7	1/2
60	300	11.8110	5.5	3/8			4	3/8	5.5	3/8	7	1/2	3	3/8	3	3/8	5.5	3/8	7	1/2
64	320	12.5984	5.5	3/8			4	3/8	5.5	3/8	7	1/2	3	3/8	3	3/8	5.5	3/8	7	1/2
68	340	13.3858					4	3/8	7	1/2	7	1/2	3	3/8	3	3/8	7	1/2	7	1/2
72	360	14.1732					4	3/8	7	1/2	7	1/2	3	3/8	3	3/8	7	1/2	7	1/2
76	380	14.9606					4	3/8	7	1/2	7	1/2	3	3/8	4	3/8	7	1/2	7	1/2
80	400	15.7480					5.5	3/8	7	1/2	10	1/2	3	3/8	4	3/8	7	1/2	10	1/2
84	420	16.5354					5.5	3/8	7	1/2	10	1/2	3	3/8	4	3/8	7	1/2	10	1/2
88	440	17.3228					5.5	3/8	7	1/2	10	1/2	3	3/8	4	3/8	7	1/2	10	1/2
92	460	18.1102					5.5	3/8	7	1/2	10	1/2	3	3/8	4	3/8	7	1/2	10	1/2
96	480	18.8976					5.5	3/8	7	1/2	10	1/2	3	3/8	4	3/8	7	1/2	10	1/2
/500	500	19.6850					5.5	3/8	10	1/2	10	1/2	3	3/8	4	3/8	7	1/2	10	1/2
/530	530	20.8661					7	1/2	10	1/2	10	1/2	3	3/8	5.5	3/8	10	1/2	10	1/2
/560	560	22.0472					7	1/2	10	1/2	14	1/2	3	3/8	5.5	3/8	10	1/2	14	1/2
/600	600	23.6220					7	1/2	10	1/2	14	1/2	3	3/8	5.5	3/8	10	1/2	14	1/2
/630	630	24.8031					7	1/2	10	1/2	14	1/2	4	3/8	5.5	3/8	10	1/2	14	1/2
/670	670	26.3780					7	1/2	10	1/2	14	1/2	4	3/8	5.5	3/8	10	1/2	14	1/2
/710	710	27.9528					7	1/2	10	1/2	14	1/2	4	3/8	7	1/2	10	1/2	14	1/2
/750	750	29.5276					7	1/2	14	1/2	14	1/2	4	3/8	7	1/2	10	1/2	14	1/2
/800	800	31.4961					10	1/2	14	1/2	14	1/2	5.5	3/8	7	1/2	10	1/2	14	1/2
/850	850	33.4646					10	1/2	14	1/2	14	1/2	5.5	3/8	7	1/2	14	1/2	14	1/2
/900	900	35.4331					10	1/2	14	1/2	14	1/2	5.5	3/8	7	1/2	14	1/2	14	1/2
/950	950	37.4016					10	1/2	14	1/2	14	1/2	5.5	3/8	7	1/2	14	1/2	14	1/2
/1000	1000	39.3701					10	1/2	14	1/2	14	1/2	5.5	3/8	10	1/2	14	1/2	14	1/2

NOTE: Empty spaces in the above chart indicate that a bearing is not an ISO standard size.

Bore Size			I Series	
Bearing Number	Bore - Millimeters	Bore - Inches	Gage No.	Block No.
I-112618	250	9.8425	4	3/8
I-112630	350	13.7795	7	1/2

Hydraulic Nuts

HMV	199	Z	-1
Base Number	Size (bore) (Examples) 200: 200 mm (metric thread) 199: 199 mm (7.8740 inch thread) 180: 180 mm (metric thread) 179: 179mm (7.0866 inch thread)	Series blank: metric thread Z: inch thread B: blank (no thread)	Style -1: standard -2, -3, -4 etc.: variation on standard

Hydraulic nuts from NSK utilize an axial drive-up method to ensure the accurate and quick installation of tapered bore bearings. The axial drive-up method ensures that the internal clearance and interference fits are correct by monitoring the movement of the piston, and thus the bearing's inner ring, in relation to the hydraulic nut. This method minimizes the need to continually check the clearance reduction with feeler gages.

The benefit of NSK's patented axial drive-up method is that it does not require the use of a dial indicator or charts. Competitive axial drive-up systems require a special dial indicator and the use of printed charts, which not only add to the cost but can also be difficult to read.

NSK hydraulic nuts are coated with Armoloy, a special permanent anti-rusting layer, making them much more durable than other offerings. They also use NPT ports so replacement fittings are inexpensive and easy to obtain. Cranking handles come in standard diameter rod sizes so replacements can be made from standard stock instead of having to buy specialized sizes as is common with competitive offerings. Larger sizes are made with tapped holes for eye bolts for easy lifting.

Hydraulic nuts come complete with jack out bolts that are very useful in making the replacement of seals quick and easy. A full size range is available and all hydraulic nut kits come in a secure carrying case.

Hydraulic Nuts

There are three different ways to use Hydraulic Nuts. Below are the three methods. Contact NSK if you have any questions.

Before Mounting	After Mounting
<p>1. Axial Displacement Method</p>
 <p> $C_b = C_m + C_r$ $D_s = D_a + X$ </p> <p> Cr = Clearance Reduction Ds = Starting Distance Cm = Mounted Clearance Da = Min. Axial Displacement Cb = Bench Clearance X = Overhang after Installed </p> <p>Using Axial Displacement Pin: Piston is ready to move the bearing by pushing against the inner ring.</p>	<p>1. Axial Displacement Method</p>
 <p> Axial Displacement Pin and back of Hydraulic Nut are flush Cm Da = Min. Axial Displacement Overhang "X" </p> <p>Using Axial Displacement Pin: Piston has moved the bearing the minimum axial displacement. The Axial Displacement pin is flush with the back of the nut.</p>
<p>2. Straight Edge Method</p>
 <p> Gap Axial Displacement Pin Wrench Back of Nut </p> <p>Using Straight Edge: Placing a straight edge such as a wrench will show a gap.</p>	<p>2. Straight Edge Method</p>
 <p> Wrench No Gap Axial Displacement Pin </p> <p>Using Straight Edge: The gap has disappeared indicating the bearing has moved the minimum axial displacement.</p>
<p>3. Dial Indicator Method</p>
 <p> Magnetic Base Dial Indicator </p> <p>Using Dial Indicator: Place a dial indicator on the back of the axial displacement pin.</p>	<p>3. Dial Indicator Method</p>
 <p> Magnetic Base Dial Indicator </p> <p>Using Dial Indicator: Watch the gage to determine the axial displacement of the bearing.</p>

Hydraulic Nuts

Bearing Bore Size ***			Hydraulic Nut p/n			Dimensions							
Bore Symbol	Bore (mm)	Bore (inch)	Metric HMV()-1	Inch HMV() Z-1	Blank HMV()B-1	d1 (mm)	d2 (mm)	d3 (mm)	B (mm)	B1 (mm)	D (mm)	E (mm)	C (mm)
10	50	1.9685	50	49	50	50.5	84	114	38	4	72	12.7	13.0
11	55	2.1654	55	54	55	55.5	89	120	38	4	76	12.7	13.0
12	60	2.3622	60	59	60	60.5	95	125	38	5	81	12.7	13.0
13	65	2.5591	65	64	65	65.5	101	130	38	5	88	12.7	13.0
14	70	2.7559	70	69	70	70.5	107	135	38	5	95	12.7	13.0
15	75	2.9528	75	74	75	75.5	112	140	38	5	100	12.7	13.0
16	80	3.1496	80	79	80	80.5	117	146	38	5	106	12.7	13.0
17	85	3.3465	85	84	85	85.5	122	150	38	5	110	12.7	13.0
18	90	3.5433	90	89	90	90.5	127	156	38	5	116	12.7	13.0
19	95	3.7402	95	94	95	95.5	133	162	38	5	122	12.7	13.0
20	100	3.9370	100	99	100	100.5	138	166	38	6	126	12.7	13.0
21	105	4.1339	105	104	105	105.5	143	172	38	6	130	12.7	13.0
22	110	4.3307	110	109	110	110.5	149	178	38	6	136	12.7	13.0
n/a	n/a	n/a	115	n/a	115	115.5	154	182	38	6	141	12.7	13.0
24	120	4.7244	120	119	120	120.5	159	188	38	6	146	12.7	13.0
n/a	n/a	n/a	125	n/a	125	125.5	164	192	38	6	151	12.7	13.0
26	130	5.1181	130	129	130	130.5	170	198	38	6	156	12.7	13.0
n/a	n/a	n/a	135	n/a	135	135.5	175	204	38	6	161	12.7	13.0
28	140	5.5118	140	139	140	140.5	180	208	38	7	166	19	13.0
n/a	n/a	n/a	145	n/a	145	145.5	186	214	39	7	171	19	13.5
30	150	5.9055	150	149	150	150.5	191	220	39	7	176	19	13.5
n/a	n/a	n/a	155	n/a	155	155.5	198	226	39	7	183	19	14.0
32	160	6.2992	160	159	160	160.5	204	232	40	7	190	19	14.5
n/a	n/a	n/a	165	n/a	165	165.5	209	238	40	7	195	19	14.5
34	170	6.6929	170	169	170	170.5	215	244	41	7	200	19	15.0
36	180	7.0866	180	179	180	180.5	227	256	41	7	212	19	15.5
38	190	7.4803	190	189	190	191	239	270	42	8	230	19	16.5
40	200	7.8740	200	199	200	201	251	282	43	8	241	19	17.0
n/a	n/a	n/a	205	n/a	205	207	256	288	43	8	247	19	17.0
n/a	n/a	n/a	210	n/a	210	212	262	294	44	8	252	19	17.5
n/a	n/a	n/a	215	n/a	215	217	267	300	44	8	258	19	17.5
44	220	8.6614	220	219	220	222	273	306	44	8	263	19	18.0
n/a	n/a	n/a	225	n/a	225	227	280	312	45	8	269	19	18.5
n/a	n/a	n/a	230	n/a	230	232	285	318	45	8	274	19	18.5
n/a	n/a	n/a	235	n/a	235	237	291	326	46	8	281	19	19.0
48	240	9.4488	240	239	240	242	296	330	46	9	285	19	19.0
n/a	n/a	n/a	250	n/a	250	252	307	342	46	9	296	19	19.5
52	260	10.2362	260	258	260	262	319	356	47	9	308	19	20.0
n/a	n/a	n/a	270	n/a	270	272	330	368	48	9	319	19	20.5
56	280	11.0236	280	279	280	282	341	380	49	9	330	19	21.0
n/a	n/a	n/a	290	n/a	290	292	353	390	49	9	340	19	21.5
60	300	11.8110	300	299	300	302	364	404	51	10	352	19	22.5
n/a	n/a	n/a	310	n/a	310	312	375	416	52	10	363	19	22.6

* Inch threads for HMV49Z-1 to HMV328Z-1 are American National Form Class 3. Inch threads for HMV338Z-1 to HMV950Z-1 are ACME General Purpose Class 3 G.

** Metric threads for HMV49-1 to HMV200-1 are ISO 965/111-1980 tolerance class 6H. Metric threads for HMV205-1 to HMV1000-1 are ISO 2901-1977 tolerance class 7H.

Hydraulic Nuts

**If a seal needs replacing, the use of NSK's jack out bolts makes the task quick and easy.

Properties			Metric Thread **	Inch Threads *		1:12 (mm) Axial Displacement		1:30 (mm) Axial Displacement	
Piston Stroke	Piston Area (cm ²)	Mass (kg)		Nominal Dia.	Threads per Inch	min.	max.	min.	max.
5	29	2.70	M50x1.5	1.967	18				
5	31	2.75	M55x2	2.157	18				
5	33	2.80	M60x2	2.360	18	0.45	0.55	n/a	n/a
5	36	3.00	M65x2	2.548	18				
5	38	3.20	M70x2	2.751	18				
5	40	3.40	M75x2	2.933	12	0.60	0.70	n/a	n/a
5	42	3.70	M80x2	3.137	12				
5	45	3.75	M85x2	3.340	12				
5	47	4.00	M90x2	3.527	12	0.70	0.85	1.75	2.15
5	49	4.30	M95x2	3.730	12				
5	51	4.40	M100x2	3.918	12				
5	53	4.65	M105x2	4.122	12				
5	56	4.95	M110x2	4.325	12	0.75	0.90	1.90	2.25
5	58	5.00	M115x2	n/a	n/a				
5	60	5.25	M120x2	4.716	12				
5	62	5.25	M125x2	n/a	n/a				
5	64	5.65	M130x2	5.106	12	0.90	1.10	2.25	2.75
5	66	5.65	M135x2	n/a	n/a				
5	68	6.00	M140x2	5.497	12				
5	73	6.50	M145x2	n/a	n/a				
5	75	6.60	M150x2	5.888	12	1.00	1.30	2.50	3.25
5	81	6.95	M155x3	n/a	n/a				
6	86	7.60	M160x3	6.284	8				
6	89	7.90	M165x3	n/a	n/a				
6	94	8.40	M170x3	6.659	8	1.10	1.40	2.75	3.50
6	103	9.15	M180x3	7.066	8				
7	115	10.5	M190x3	7.472	8	1.30	1.60	3.25	4.00
8	125	11.5	M200x3	7.847	8				
8	128	12.0	Tr205x4	n/a	n/a				
9	134	12.5	Tr210x4	n/a	n/a				
9	137	13.0	Tr215x4	n/a	n/a	1.40	1.70	3.50	4.25
9	144	13.5	Tr220x4	8.628	8				
9	152	14.5	Tr225x4	n/a	n/a				
9	155	15.5	Tr230x4	n/a	n/a				
10	162	16.0	Tr235x4	n/a	n/a				
10	165	16.0	Tr240x4	9.442	6	1.60	1.90	4.00	4.75
10	176	17.5	Tr250x4	n/a	n/a				
11	188	19.0	Tr260x4	10.192	6				
12	199	20.5	Tr270x4	n/a	n/a	1.70	2.20	4.25	5.50
12	211	22.0	Tr280x4	11.004	6				
13	224	22.5	Tr290x4	n/a	n/a				
14	236	25.5	Tr300x4	11.785	6	1.90	2.40	4.75	6.00
14	250	27.0	Tr310x4	n/a	n/a				

*** Mounting directly on a tapered shaft or an adapter sleeve. For inch sizes, if mounting on a removal sleeve, choose next smallest inch size hydraulic nut. For metric sizes, if mounting on a removal sleeve, choose next smallest metric size.
n/a = ISO bearing and standard inch hydraulic nut size does not exist for mounting directly on a shaft or on an adapter sleeve. Contact NSK for non-standard sizes.

Hydraulic Nuts

Bearing Bore Size ***			Hydraulic Nut P/N			Dimensions							
Bore Symbol	Bore (mm)	Bore (inch)	Metric HMV()-1	Inch HMV() Z-1	Blank HMV()B-1	d1 (mm)	d2 (mm)	d3 (mm)	B (mm)	B1 (mm)	D (mm)	E (mm)	C (mm)
64	320	12.5984	320	319	320	322	387	428	53	10	374	19	23.0
n/a	n/a	n/a	330	n/a	330	332	397	438	53	10	384	19	23.0
n/a	n/a	n/a	345	n/a	345	347	414	456	54	10	401	19	24.0
n/a	n/a	n/a	350	n/a	350	352	420	464	56	10	407	19	24.0
72	360	14.1732	360	359	360	362	431	472	56	10	416	19	24.5
n/a	n/a	n/a	365	n/a	365	367	436	482	57	11	424	19	24.5
n/a	n/a	n/a	370	n/a	370	372	442	486	57	11	428	19	25.0
n/a	n/a	n/a	385	n/a	385	387	459	504	58	11	445	25.4	25.5
80	400	15.7480	400	399	400	402	475	522	60	11	461	25.4	26.0
n/a	n/a	n/a	410	n/a	410	412	486	534	61	11	472	25.4	26.5
84	420	16.5354	420	419	420	422	498	546	61	11	483	25.4	27.0
n/a	n/a	n/a	430	n/a	430	432	508	558	62	11	494	25.4	27.0
88	440	17.3228	440	439	440	442	519	566	62	12	503	25.4	27.5
n/a	n/a	n/a	450	n/a	450	452	530	580	64	12	515	25.4	28.0
92	460	18.1102	460	459	460	462	541	590	64	12	525	25.4	28.0
n/a	n/a	n/a	470	n/a	470	472	552	602	65	12	536	25.4	28.5
96	480	18.8976	480	479	480	482	563	612	65	12	546	25.4	29.0
n/a	n/a	n/a	490	n/a	490	492	573	624	66	12	557	25.4	29.0
/500	500	19.6850	500	499	500	502	585	636	67	12	568	25.4	29.5
n/a	n/a	n/a	510	n/a	510	512	596	648	68	12	579	25.4	30.0
n/a	n/a	n/a	520	n/a	520	522	606	658	68	13	589	25.4	30.0
/530	530	20.8661	530	530	530	532	617	670	69	13	600	25.4	30.5
n/a	n/a	n/a	540	n/a	540	542	629	682	69	13	611	25.4	31.0
n/a	n/a	n/a	550	n/a	550	552	639	693	70	13	622	25.4	31.0
/560	560	22.0472	560	560	560	562	650	704	71	13	632	25.4	31.5
n/a	n/a	n/a	570	n/a	570	572	661	716	72	13	643	25.4	32.0
n/a	n/a	n/a	580	n/a	580	582	671	726	72	13	653	25.4	32.0
/600	600	23.6220	600	600	600	602	693	748	73	13	674	25.4	32.5
/630	630	24.8031	630	630	630	632	726	782	74	14	706	25.4	33.5
n/a	n/a	n/a	650	n/a	650	652	747	804	75	14	727	25.4	33.5
/670	670	26.3780	670	670	670	672	768	826	76	14	748	25.4	33.5
n/a	n/a	n/a	690	n/a	690	692	792	848	77	14	769	25.4	34.2
/710	710	27.9528	710	710	710	712	812	870	78	15	790	25.4	34.7
/750	750	29.5276	750	750	750	752	862	912	79	15	831	25.4	35.8
/800	800	31.4961	800	800	800	802	909	965	80	16	883	25.4	36.8
/850	850	33.4646	850	850	850	852	960	1020	83	16	935	25.4	38.3
/900	900	35.4331	900	900	900	902	1012	1075	86	17	988	25.4	39.4
/950	950	37.4016	950	950	950	952	1065	1126	86	17	1038	25.4	40.9
/1000	1000	39.3701	1000	n/a	1000	1002	1123	1180	88	17	1090	25.4	41.9

* Inch threads for HMV49Z-1 to HMV328Z-1 are American National Form Class 3. Inch threads for HMV338Z-1 to HMV950Z-1 are ACME General Purpose Class 3 G.
 ** Metric threads for HMV49-1 to HMV200-1 are ISO 965/111-1980 tolerance class 6H. Metric threads for HMV205-1 to HMV1000-1 are ISO 2901-1977 tolerance class 7H.

Hydraulic Nuts

**If a seal needs replacing, the use of NSK's jack out bolts makes the task quick and easy.

Properties			Metric Thread **	Inch Threads *		1:12 (mm) Axial Displacement		1:30 (mm) Axial Displacement	
Piston Stroke	Piston Area (cm ²)	Mass (kg)		Nominal Dia.	Threads per Inch	min.	max.	min.	max.
14	263	29.5	Tr320x5	12.562	6				
14	270	30.0	Tr330x5	n/a	n/a				
14	294	32.5	Tr345x5	n/a	n/a	2.20	2.70	5.50	6.75
14	299	35.0	Tr350x5	n/a	n/a				
15	313	35.5	Tr360x5	14.170	5				
15	317	38.5	Tr365x5	n/a	n/a				
16	328	39.0	Tr370x5	n/a	n/a	2.40	3.00	6.00	7.50
16	347	41.0	Tr385x5	n/a	n/a				
17	367	45.5	Tr400x5	15.745	5				
17	383	48	Tr410x5	n/a	n/a				
17	400	50.0	Tr420x5	16.532	5				
17	408	52.5	Tr430x5	n/a	n/a	2.70	3.30	6.75	8.25
17	425	54.0	Tr440x5	17.319	5				
17	442	57.5	Tr450x5	n/a	n/a				
17	451	60	Tr460x5	18.107	5				
18	469	62	Tr470x5	n/a	n/a				
19	487	63	Tr480x5	18.894	5	3.00	3.70	7.50	9.25
19	496	66	Tr490x5	n/a	n/a				
19	515	70	Tr500x5	19.682	5				
20	533	74	Tr510x6	n/a	n/a				
20	543	75	Tr520x6	n/a	n/a				
21	562	79	Tr530x6	20.867	4				
21	582	81	Tr540x6	n/a	n/a	3.40	4.30	8.50	11.00
21	592	84	Tr550x6	n/a	n/a				
22	612	88	Tr560x6	22.048	4				
23	632	91	Tr570x6	n/a	n/a				
23	642	94	Tr580x6	n/a	n/a				
23	674	100	Tr600x6	23.623	4	3.70	4.80	9.25	12.00
23	729	110	Tr630x6	24.804	4				
23	761	115	Tr650x6	n/a	n/a				
24	802	120	Tr670x6	26.379	4	4.20	5.30	10.50	13.00
25	842	127	Tr690x6	n/a	n/a				
25	878	135	Tr710x7	27.961	3				
25	953	146	Tr750x7	29.536	3	4.50	5.90	11.50	15.00
25	1040	161	Tr800x7	31.504	3				
26	1145	181	Tr850x7	33.473	3	5.00	6.60	12.50	16.50
30	1242	205	Tr900x7	35.441	3				
30	1357	218	Tr950x8	37.410	3	5.50	7.40	14.00	18.50
34	1459	239	Tr1000x8	n/a	n/a				

*** Mounting directly on a tapered shaft or an adapter sleeve. For inch sizes, if mounting on a removal sleeve, choose next smallest inch size hydraulic nut. For metric sizes, if mounting on a removal sleeve, choose next smallest metric size.
n/a = ISO bearing and standard inch hydraulic nut size does not exist for mounting directly on a shaft or on an adapter sleeve. Contact NSK for non-standard sizes.

Hydraulic Pump

PUMP	HSS	SMALL
Base Number	Type	Tank Capacity
	HSS: Hydraulic Single Stage	Small
	HDS: Hydraulic Double Stage	Large
	ELE: Electric Powered Pump	
	AIR: Air Powered Pump	

NSK offers hydraulic pumps that inject oil into hydraulic nuts during bearing installation and simplify the bearing removal process by pumping oil between the inner ring and journal. NSK heavy duty pumps are offered in two sizes, are lightweight and come in a specially designed protective carrying case.

NSK P/N**	Pump Description	Max. Working Pressure* psi	Usable Oil Capacity inch ³	Oil Displacement Per Stroke inch ³		Max Handle Effort lbs	Piston Stroke inch	Oil Outlet Port NPTF	Weight lbs	Pump Dimensions inch (mm)		
				1st stage	2nd stage					L	W	H
PUMP HSS LARGE	Hand Pump Single Speed	10,000	48		0.15	24.4	0.98	3/8" -18	16.50	22.05 (560)	5.51 (140)	5.51 (140)
PUMP HSS SMALL	Hand Pump Single Speed	10,000	30.15		0.18	24.4	0.98	3/8" -18	13.44	15.16 (385)	5.51 (140)	5.32 (135)

*All pumps include a relief valve set at 10,000 psi.
 ** All pumps come in kits which include a pump, hose, quick disconnect, coupler (nipple), gage, tee, extra oil and a metal case.

Spanner Wrench

HN

Base Number

1

Size

Numbered 1 to 22 according to AN locknuts part number

HN IMPACT

Base Number

23-30

Size

23 - 30: fits AN 23-30 locknuts
30 - 40: fits AN 30 - 40 locknuts
40 - 52: fits AN 40 - 52 locknuts

Inch	Locknut P/N		Standard Spanner Wrench P/N
	Metric		
	NSK	SKF	
N01		KM1	HN1
N02	AN02	KM2	HN2
N03	AN03	KM3	HN3
N04	AN04	KM4	HN4
N05	AN05	KM5	HN5
N06	AN06	KM6	HN6
N07	AN07	KM7	HN7
N08	AN08	KM8	HN8
N09	AN09	KM9	HN9
N10	AN10	KM10	HN10
N11	AN11	KM11	HN11
N12	AN 12	KM12	HN12
N13	AN13	KM13	HN13
N14	AN14	KM14	HN14
AN15	AN15	KM15	HN15
AN16	AN16	KM16	HN16
AN17	AN17	KM17	HN17
AN18	AN18	KM18	HN18
AN19	AN19	KM19	HN19
AN20	AN20	KM20	HN20
AN21	AN21	KM21	HN21
AN22	AN22	KM22	HN22*

* The largest standard spanner wrench is HN22.

Spanner wrenches are a simple and inexpensive means of installing small size tapered bore bearings onto shafts and adapter sleeves. Because they clamp onto the slot in the locknut, they do not cause damage to the locknut which frequently occurs when using a hammer and keystack.

NSK standard spanner wrenches are made from 1/4" (7mm) thick plates. The heads of impact spanner wrenches are made of forged steel, which is welded to a strong alloyed steel handle covered by easy grip rubber.

NSK impact-spanner wrenches are heavy duty and can withstand the impact force of a hammer. All wrenches come with a convenient hole for ease of storage or hanging.

Locknut Series	Locknut P/N**							NSK IMPACT Spanner Wrench P/N
	KM	HM..T	HML..T	HM30	HM31	AN-00	N-00	
Locknut Number	23-30	*	*	*	*	24-30	026-032	HN IMPACT 23-30
	30-40	*		41-42	*	30-40	034-040	HN IMPACT 30-40
	40-52		41-0	41-54	44-52	*	40-44	044-052

* Locknut of that size does not exist in this series.

** All Locknut Series have letter and number part numbers (i.e. AN-24).

Principles of Induction Heating

The force needed to mount a bearing increases considerably with the size of the bearing. If the heat expansion of metals is made use of, bearings or other ring-shaped parts can easily be mounted onto a shaft or into a housing. For the fast warm-up of bearings, you can use an induction heater where a hot oil bath was often used in the past.

Induction Heater

Its function equals that of an electric transformer. With an induction coil, a very high amperage with a low voltage is induced into a ring-shaped work-piece. Thereby, it is heated consistently within minutes. Heat is only induced to the workpiece whereas the heater itself remains at ambient temperature and can be touched without risk at any time. The inductive heating is very efficient, as the workpiece is being heated directly with the inductive flow. Non-metallic parts such as sealings, lubricant and cages are not heated. The advantage is that the cold bearings can be lubricated before mounting. Since inductively heated bearings become magnetized, the NSK induction heaters are always equipped with a demagnetization unit. It prevents the bearings from attracting metal particles which could cause long-term damage to the bearing.

Mounting of the Heated Workpiece

In order to mount a bearing to its seat, a heating temperature of 230 °F (110 °C) is recommended. Higher temperatures are not necessary and must be prohibited. Temperatures higher than 257 °F (125 °C) can cause structural changes of the bearing material. The bearing temperature must therefore be observed with a temperature probe. Shrink collars or other ring-shaped parts, however, can be heated up to a temperature of about 752 °F (400 °C) with an induction heater.

During mounting hot bearings, clean protective gloves must be worn. The mounted bearing must be pushed along the shaft up to the abutment and held in this position until a tight fit is obtained. For heating of bearings and other ring-shaped workpieces, NSK supplies a wide range of induction heaters for almost all mounting requirements.

- 1 principle of an induction heater
- 2 bearing before mounting
- 3 bearing after mounting
- 4 never heat a bearing using an open flame

The suitable heater for your application

The choice of a NSK induction heater depends largely on the geometrical dimensions and the weight of the workpiece you want to heat. The graphic serves as a selection guide.

The Latest Generation of NSK Induction Heaters Hot Plate **HPNSMALL** and **HPNLARGE**

Heating bearings can cost a lot of time and energy, however, with the latest induction heaters from NSK you can save both. A workpiece of 460 lb (210 kg) can be heated up to a temperature of 230 °F (110 °C) in less than 20 minutes. The new generation of induction heaters includes three different sizes. To obtain maximum heating efficiency, the induction coil was transferred to the outside of the heaters housing allowing the bearing to be placed around it. This improvement results in a reduction of the heating time and the power consumption by up to 80%, ultimately saving up to 70% on heating cost. All heaters are provided with the following technical characteristics:

Characteristics:

- Four-step power reduction in the range of 20 - 80%. In combination with smaller yokes, smaller bearings can be heated securely at lower power consumption.
- Thermal overheating protection of the induction coil and electronics
- Automatic time and temperature control for the heating of bearings and other ring-shaped metal parts
- Automatic demagnetization
- Compact construction, modern design
- Light weight
- A range of standard yoke sizes is included with every induction heater

Hot Plate **HPNSMALL** and **HPNLARGE** Electric hot plate with thermostat- controlled bearing heating

The electric hot plates HPNSMALL and HPNLARGE are especially suitable for heating small bearings or small machine parts. The temperature is infinitely variable from 122 °F to 392 °F (50 °C to 200 °C).

- Available in the power versions 230 V/50 Hz and 110 V/60 Hz
- Temperature adjustable from 122 °F to 392 °F (50 °C to 200 °C)
- Protective cover prevents from contamination of the workpieces during the heating process. Additionally, the parts are heated faster if the cover is closed.
- Contact surfaces:
380 x 180 mm HPNSMALL
380 x 380 mm HPNLARGE

HPN

Base Number

SMALL

Contact Surface Size

SMALL: 380 x 180 mm
LARGE: 380 x 380 mm

Induction Heater **IHN010 HotSpot**

Induction Heater IHN010 HotSpot

The lightweight portable device with convincing performance

The **NSK IHN010 HotSpot** marks the start of a new era in the field of portable induction heaters. The patented technology enables outstanding heating performance from an extremely light structure. You can use it to heat roller bearings with an inner diameter as small as 20 mm (0.79 in) up to an outer diameter of 160 mm (6.30 in) with a width up to 60 mm (2.3 in) and a weight of up to 22 lbs (10 kg). To do this, simply place the workpiece onto the **HotSpot's** cone shaped heating surface.

- Portable, compact and very light (7.7 lbs)
- A bearing weighing 11 lbs can be heated to 230°F in under four minutes
- Silent operation
- No support yoke required – simply place the workpiece on the device
- Predictive temperature control (PTC) software for automatic temperature monitoring

Induction Heaters **IHN080** and **IHN120**

Induction Heater **IHN080**

NSK IHN080

For heating small and medium size bearings with a weight up to 176 lb (80 kg), the IHN080 is the perfect choice.

- Available in two power versions: 230 V/50 Hz and 110 V/60 Hz
- Three yokes are included
- Very compact design, 77 lb (35 kg) overall weight including three yokes
- Swivel arm is available as an option
- Other power versions are available on request

Induction Heater **IHN120**

NSK IHN120

For heating small and medium size bearings with a weight up to 260 lb (120 kg) and for permanent operation, the IHN120 is the best solution.

- Available in the power versions 400 V/50 Hz and 460 V/60 Hz
- Three yokes are included
- Very compact design, 84 lb (38 kg) overall weight including three yokes
- Swivel arm is included
- Fan radiator for permanent operation is included
- Other power versions are available on request

Induction Heaters IHN300 and IHN800

Induction Heater IHN300

NSK IHN300

The IHN300 is a large and exceptionally powerful high end induction heater

Suitable for workpieces up to 660 lb (300 kg) of weight.

- Available in the power versions 400 V/50Hz or 460 V/60 Hz.
- A sliding arm permits easy placement and removal of the bearing.
- Two yokes are included.
- Compact design, 165 lb (75 kg) overall weight including two yokes.
- A fan version IHN300F for permanent operation is available.
- Other power versions are available on request.

Induction Heater IHN800

NSK IHN800

Fast and safe heating of large workpieces

The NSK induction heater IHN800 is designed for the heating of large size bearings up to 1777 lb (800 kg) or other large metal components with a weight up to 660 lb (300 kg) (depending on bearing and workpiece geometry and material). The control system is equipped with all operational functions of the smaller heaters.

- Fast heating of extremely large size components, e. g. a bearing of 980 lb (445 kg) weight can be heated up to 230 °F (110 °C) in only 10 minutes (temperature at the inner ring).
- Designed for easy transport using a fork lift truck.
- Automatic demagnetization of the workpiece.

Special Heaters for Large Components

NSK can also offer custom-made special heaters for large size components. In order to provide a quotation we would need the following information from you:

- Dimensions of the component to be heated (d x D x H)
- Sketch or drawing of the workpiece to be heated
- Weight and material of the workpiece
- Desired heating time
- Available mains voltage
- Stationary or mobile use

Technical Data of the Induction Heaters

Designation	Hot Plate HPNSMALL and HPNLARGE	IHN010 HotSpot	IHN080
Workpiece			
- maximum weight	HPNSMALL 5kg / HPNLARGE 10kg	10kg	80kg
- minimum bore	-	20 mm	20 mm
- maximum outside diameter		160 mm	600 mm
- maximum thickness		60 mm	145 mm
Voltage V/Hz *	110V/60Hz (standard) 230V/50Hz (special order)	100V 10.5A 1.05kVA (special order) 115V 10.5A 1.2kVA (standard) 230V 6.5A 1.5kVA (special order)	110V/60Hz (standard) 230V/50Hz (special order)
Temperature control			
- range	122 - 392°F (50 - 200°C)	68 - 356°F (20 - 180°C)	32 - 482°F (0 - 250°C)
- magnetic probe	-	yes, type K	yes, type K
Time control			
- range	-	0 - 10 minutes	0 - 60 minutes
- accuracy	-	± 0.1 minutes	± 0.01 seconds
Maximum temperature (approx.)	392°F (200°C)	356°F (180°C)	752°F (400°C)
Thermometer mode	no	yes	yes
Bearing temperature mode	no	no	yes
Automatic demagnetization	no	yes	yes
Can heat sealed bearings	yes	yes	yes
Can heat pre-greased bearings	yes	yes	yes
Thermal overload protection	no	yes	yes
Size of the operating area (WxH)	HPNSMALL 380 x 180mm (LxW) HPNLARGE 380 x 380mm (LxW)	-	145 x 205mm
Coil diameter	-	-	115mm
Dimensions (WxDxH)	HPNSMALL 380 x 180 x 145mm HPNLARGE 380 x 380 x 165mm	340 x 250 x 64mm (over cone 121mm)	420 x 280 x 345mm
Overall weight including yokes	HPNSMALL 11 lb (5kg) HPNLARGE 22 lb (10kg)	7.7 lb (3.5kg)	77 lb (35kg)
Maximum power consumption	HPNSMALL 1.0kVA/HPNLARGE 2.0kVA	1.4/1.5 kVA	3.7/2.2kVA
Number of standard yokes	-	-	3
Standard yokes	-	-	55 x 55 x 275mm for bearings with bore diameters of 78mm 28 x 28 x 275mm for bearings with bore diameters of 40mm 14 x 14 x 275mm for bearings with bore diameters of 20mm
Core cross section	-	-	55 x 55mm
Housing material	Steel	Plastic	Aluminum

*Other power versions are available upon request.

Technical Data of the Induction Heaters

IHN120	IHN300	IHN800
120kg	300kg	up to 1200kg
20 mm	60 mm	142 mm
600 mm	850 mm	1200 mm
145 mm	250 mm	330 mm
400V/50Hz - 460V/60Hz (standard) 500V/50Hz - 575V/60Hz (special order)	400V/50Hz - 460V/60Hz (standard) 500V/50Hz - 575V/60Hz (special order)	400V/50Hz - 460V/60Hz (standard) 500V/50Hz - 575V/60Hz (special order)
32 - 482°F (0 - 250°C) yes, type K	32 - 482°F (0 - 250°C) yes, type K	32 - 482°F (0 - 250°C) yes, type J
0 - 60 minutes ± 0.01 seconds	0 - 60 minutes ± 0.01 seconds	0 - 60 minutes ± 0.01 seconds
752°F (400°C)	752°F (400°C)	752°F (400°C)
yes	yes	yes
yes	yes	yes
yes	yes	yes
yes	yes	yes
yes	yes	yes
yes	yes	yes
145 x 205mm	250 x 250mm	330 x 355mm
115mm	135mm	186mm
420 x 280 x 420mm	600 x 350 x 420mm	750 x 400 x 935mm
84 lb (38kg)	165 lb (75kg)	660 lb (300kg)
6.4/7.4kVA	10/11.5kVA	24/27.6kVA
3	2	1
55 x 55 x 275mm for bearings with bore diameters of 78mm 28 x 28 x 275mm for bearings with bore diameters of 40mm 14 x 14 x 275mm for bearings with bore diameters of 20mm	70 x 70 x 420mm for bearings with bore diameters of 100mm 40 x 40 x 420mm for bearings with bore diameters of 60mm	100 x 100 x 570mm for bearings with bore diameters of 142mm
55 x 55mm	70 x 70 mm	100 x 100mm
Aluminum	Aluminum	Steel

Worldwide Sales Offices

NSK Ltd. Headquarters, Tokyo, Japan

Asia Business Strategic Division-
Headquarters tel: 81-03-3779-7145
Industrial Machinery Bearings Division-
Headquarters tel: 81-03-3779-7227
Automotive Division-Headquarters
Needle Roller Bearings Strategic
Division-Headquarters tel: 81-03-3779-7189
Precision Machinery & Parts
Division-Headquarters tel: 81-03-3779-2563
Division-Headquarters tel: 81-03-3779-7219

www.nsk.com

Africa

South Africa:

NSK South Africa (Pty) Ltd.
Johannesburg tel: 27-011-458-3600

Asia and Oceania

Australia:

NSK Australia Pty. Ltd. www.nskaustralia.com.au
Melbourne tel: 61-03-9764-8302

China:

NSK Hong Kong Ltd. tel: 86-2739-9933
Hong Kong
Kunshan NSK Co., Ltd. tel: 86-0520-730-5654
Kunshan Plant
Changshu NSK Needle Bearing Co., Ltd. tel: 86-0512-5230-1111
Jiangsu Plant
Guizhou HS NSK Bearings Co., Ltd. tel: 86-0853-3521505
Anshun Plant
NSK Steering Systems Dongguan Co., Ltd. tel: 86-0769-262-0960
Dongguan Plant
Zhangjiagang NSK Precision Machinery Co., Ltd. tel: 86-0512-5867-6496
Jiangsu Plant
Timken-NSK Bearings (Suzhou) Co., Ltd. tel: 86-0512-6665-5666
Jiangsu Plant
NSK China Technology Center
Jiangsu tel: 86-0512-5771-5654
NSK (Shanghai) Trading Co., Ltd. tel: 86-021-6235-0198
Shanghai tel: 86-010-6590-8161
Beijing tel: 86-020-3786-4833
Guangzhou tel: 86-0853-3522522
Anshun tel: 86-028-8661-4200
Chengdu tel: 86-0755-25904886
Shenzhen tel: 86-0431-8988682
Changchun
NSK (China) Investment Co., Ltd. tel: 86-021-6235-0198
Shanghai

India:

Rane NSK Steering Systems Ltd. tel: 91-044-274-66002
Chennai
NSK Ltd. India Branch Office
Chennai tel: 91-044-2446-6862

Indonesia:

PT. NSK Bearings Manufacturing Indonesia
Jakarta tel: 62-021-898-0155
PT. NSK Indonesia
Jakarta tel: 62-021-252-3458

Korea:

NSK Korea Co., Ltd. www.kr.nsk.com
Seoul tel: 82-02-3287-0300
Changwon Plant tel: 82-055-287-6001

Malaysia:

NSK Bearings (Malaysia) Sdn. Bhd. tel: 60-03-7722-3372
Kuala Lumpur
NSK Micro Precision (M) Sdn. Bhd. tel: 60-03-961-6288
Malaysia Plant

New Zealand:

NSK New Zealand Ltd. www.nsk-rhp.co.nz
Auckland tel: 64-09-276-4992

Philippines:

NSK Representative Office
Makati City tel: 63-02-893-9543

Russia:

NSK Polska Sp. z o.o. tel: 7-812-3325071
Saint-Petersburg

Singapore:

NSK International (Singapore) Pte Ltd. tel: 65-6496-8000
Singapore
NSK Singapore (Pte) Ltd. www.nsk-singapore.com.sg
Singapore tel: 65-6496-8000

Taiwan:

Taiwan NSK Precision Co., Ltd. tel: 886-02-2509-3305
Taipei

Thailand:

NSK Bearings (Thailand) Co., Ltd. tel: 66-02-6412-150
Bangkok
SIAM NSK Steering Systems Co., Ltd. tel: 66-038-522-343-350
Chachoengsao tel: 66-038-522-343-350
NSK Asia Pacific Technology Center (Thailand) Co., Ltd. tel: 66-038-454631-454633
Chonburi

United Arab Emirates:

NSK Bearings Gulf Trading Co. tel: 971-4-804-8205
Dubai

Vietnam:

NSK Representative Office tel: 84-04-935-1269
Hanoi

Europe

NSK Europe Ltd. www.nskeurope.com
(European Headquarters) tel: 44-01628-509800
Maidenhead, U.K.

France:

NSK France S.A.S. tel: 33-1-30573939
Paris

Germany:

NSK Deutschland GmbH tel: 49-2102-4810
Düsseldorf

Italy:

NSK Italia S.p.A. tel: 39-02-995191
Milano

Poland:

NSK Polska Sp. z o.o. tel: 48-22-6451525
Warsaw

Spain:

NSK Spain S.A. tel: 34-93-2892763
Barcelona

Turkey:

NSK Rulmanlari Orta Dogu Tic. Ltd Sti tel: 90-216-4777111

United Kingdom:

NSK UK Ltd. tel: 44-1636-605123
Newark

North and South America

NSK Americas, Inc. (American Headquarters)
Ann Arbor tel: 1-734-913-7500

Argentina:

NSK Argentina SRL tel: 54-011-4762-6556
Buenos Aires

Brazil:

NSK Brasil Ltda. www.br.nsk.com
São Paulo tel: 55-011-3269-4700

Canada:

NSK Canada Inc. www.ca.nsk.com
Toronto tel: 1-905-890-0740

Mexico:

NSK Rodamientos Mexicana, S.A. de C.V. www.mx.nsk.com
Mexico City tel: 52-55-36822900

United States of America:

NSK Corporation www.nskamericas.com
Ann Arbor tel: 1-734-913-7500

NSK American Technology Center

Ann Arbor tel: 1-734-913-7500

NSK Precision America, Inc.

Franklin www.nskamericas.com
tel: 800-255-4773

NSK Steering Systems America, Inc.

Bennington, Vermont www.nssa.nsk.com
tel: 1-802-442-5448

NSK Latin America, Inc.

Miami www.la.nsk.com
tel: 1-305-477-0605

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.

T. 061-684-2136
F. 061-684-2137
E. kh-br@hanmail.net

