

Series F

Flanged bearing support series F for shouldered shafts d 25-30-35-40 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

● Complete sealed units.

● Resistance to corrosion:

- Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
- Polypropylene version (PP): excellent resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.

● Load capacity:

- Polyamide version (PA): high load capacity.
- Polypropylene version (PP): low capacity.

● Continuous operating temperature:

- Polyamide version (PA): from -20°C to +90°C.
- Polypropylene version (PP): from -20°C to +70°C.

Both versions maintain good dimensional stability at the maximum indicated temperature.

● Economical operation.

Long life, maintenance free.

● Concept and design to meet all safety requirements.

COMPONENTS

- 1 Housing in plastic material.
- 2 Radial ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple (available upon request) quick coupler to take semi-rigid hoses Ø 4 mm in Rilsan (see accessories on page 176).
- 4 Rotary shaft seal ring with extra dust-protection lip.
- 5 Spacers to reinforce bolt holes.
- 6 Washer UNI 6592.
- 7 Spacer.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- Bearing in steel.
- Grease-nipple in nickel plated brass.
- Seal in NBR-rubber.
- Spacers in nickel plated brass.
- Washers in stainless steel AISI 304 - DIN 1.4301.
- Spacer in polyamide.

VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- Bearing in steel.
- Grease-nipple in stainless steel.
- Seal in VITON-rubber.
- Spacers in stainless steel AISI 304 - DIN 1.4301.
- Washers in stainless steel AISI 304 - DIN 1.4301.
- Spacer in polyamide.

COLOUR

- Bearing support in black.
- For sufficient quantities parts can be produced in different colours.

series F

Shouldered shaft

Ø mm

Polyamide

Polypropylene

Series F

closed version

open version

Ø d mm	code version		dimensions (mm)									bearing load ratings		max. radial load capacity on plastic housing (N)	weight (Kg)
	closed	open	A	B	C	D	E	F	J	U	V	dynamic C (N)	static Co (N)		
FLANGED BEARING FOR SHOULDERED SHAFTS VERSION IN POLYAMIDE - PA -															
25	51205A	56205A	98	70	11	30	11	15	25	33	36	12000	4000	12900	0.40
25	51205	56205	110	83	11	30	10	15	25	37	39	12000	4000	13000	0.50
30	51206	56206	110	83	11	35	11	16	25	37	39	15500	5500	12000	0.56
35	51207	56207	110	83	11	40	10	17	25	37	39	15900	6500	11500	0.67
40	51208	56208	110	83	11	45	6	18	25	37	39	19000	8000	11500	0.76
FLANGED BEARING FOR SHOULDERED SHAFTS VERSION IN POLYPROPYLENE - PP -															
25	61205A	66205A	98	70	11	30	11	15	25	33	36	12000	4000	6000	0.40
25	61205	66205	110	83	11	30	10	15	25	37	39	12000	4000	6200	0.50
30	61206	66206	110	83	11	35	11	16	25	37	39	15500	5500	5600	0.56
35	61207	66207	110	83	11	40	10	17	25	37	39	15900	6500	5300	0.67
40	61208	66208	110	83	11	45	6	18	25	37	39	19000	8000	5000	0.76

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series FC

Flanged bearing support series FC for shouldered shafts d 30-35 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

● Complete sealed units.

● Resistance to corrosion:

- Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
- Polypropylene version (PP): excellent resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.

● Load capacity:

- Polyamide version (PA): high load capacity.
- Polypropylene version (PP): low capacity.

● Continuous operating temperature:

- Polyamide version (PA): from -20°C to +90°C.
- Polypropylene version (PP): from -20°C to +70°C.

Both versions maintain good dimensional stability at the maximum indicated temperature.

● Economical operation.

Long life, maintenance free.

● Concept and design to meet all safety requirements.

COMPONENTS

- 1 Housing in plastic material.
- 2 Radial ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple (available upon request) quick coupler to take semi-rigid hoses Ø 4 mm in Rilsan (see accessories on page 176).
- 4 Rotary shaft seal ring with extra dust-protection lip.
- 5 Spacers to reinforce bolt holes.
- 6 Washer UNI 6592.
- 7 Spacer.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

PA VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- Bearing in steel.
- Grease-nipple in nickel plated brass.
- Seal in NBR-rubber.
- Spacers in nickel plated brass.
- Washers in stainless steel AISI 304 - DIN 1.4301.
- Spacer in polyamide.

PP VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- Bearing in steel.
- Grease-nipple in stainless steel.
- Seal in VITON-rubber.
- Spacers in stainless steel AISI 304 - DIN 1.4301.
- Washers in stainless steel AISI 304 - DIN 1.4301.
- Spacer in polyamide.

COLOUR

- Bearing support in black.
- For sufficient quantities parts can be produced in different colours.

series FC

Shouldered shaft

Ø mm

Polyamide

Polypropylene

Series FC

closed version

open version

Ø d mm	code version		dimensions (mm)										bearing load ratings		max. radial load capacity on plastic housing (N)	weight (Kg)	
	closed	open	A	B	C	D	E	F	G	J	U	V	dynamic C (N)	static Co (N)			
FLANGED BEARING FOR SHOULDERED SHAFTS VERSION IN POLYAMIDE - PA -																	
30	51206C	56206C	137	78	11	35	10	16	110	25	37	39	15500	5500	13000	0.60	
35	51207C	56207C	137	78	11	40	10	17	110	25	37	39	15900	6500	12800	0.72	
FLANGED BEARING FOR SHOULDERED SHAFTS VERSION IN POLYPROPYLENE - PP -																	
30	61206C	66206C	137	78	11	35	10	16	110	25	37	39	15500	5500	6000	0.60	
35	61207C	66207C	137	78	11	40	10	17	110	25	37	39	15900	6500	6000	0.72	

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Flanged bearing support series SFL for plain shafts d 12-15-16-17-20 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion:**
 - Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
 - Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.
- **Load capacity:**
 - Polyamide version (PA): high load capacity.
 - Polypropylene version (PP): low capacity.
- **Continuous operating temperature:**
 - Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.

Both versions maintain good dimensional stability at the maximum indicated temperature.
- **Economical operation.**
Long life, maintenance free.
- **Self-alignment:**
Max. misalignment between shaft and housing: 2.5°.
- **Concept and design to meet all safety requirements.**

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory).
Open version achievable by pressing in the shaft against the internal side of the cap.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).

VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

Series SFL

\varnothing d mm	code version (PA)	safety cap code	dimensions (mm)													bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)		
			A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V			dynamic C (N)	static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																					
12	54201S	50012	80	60	60	24.2	5.3	30	M6x0.75	9	10.5	18.5	25	16	6	33.5	35.5	7300	4760	6500	0.25
15	54202S	50012	80	60	60	24.2	5.3	30	M6x0.75	9	10.5	18.5	25	16	6	33.5	35.5	7300	4760	6500	0.25
16	54016S	50012	80	60	60	24.2	5.3	30	M6x0.75	9	10.5	18.5	25	16	6	33.5	35.5	7300	4760	6500	0.25
17	54203S	50012	80	60	60	24.2	5.3	30	M6x0.75	9	10.5	18.5	25	16	6	33.5	35.5	7300	4760	6500	0.25
20	54204S	50012	80	60	60	28.5	5.4	30	M6x0.75	15	18	26	33.2	18.2	7	41	43	9850	6580	6200	0.30

SHAFT LOCKING WITH ECCENTRIC RING																					
12	54201SB	50012	80	60	60	28.5	5	30	M6x0.75	9	10.5	18.5	31	22	6	33.5	35.5	7300	4760	6500	0.28
15	54202SB	50012	80	60	60	28.5	5	30	M6x0.75	9	10.5	18.5	31	22	6	33.5	35.5	7300	4760	6500	0.28
16	54016SB	50012	80	60	60	28.5	5	30	M6x0.75	9	10.5	18.5	31	22	6	33.5	35.5	7300	4760	6500	0.28
17	54203SB	50012	80	60	60	28.5	5	30	M6x0.75	9	10.5	18.5	31	22	6	33.5	35.5	7300	4760	6500	0.28
20	54204SB	50012	80	60	60	33.3	5	30	M6x0.75	15	18	26	38.6	23.6	7.5	41	43	9850	6580	6200	0.35

\varnothing d mm	code version		safety cap code	dimensions (mm)													bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)		
	PA	PP		A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)	static Co (N)		PA (N)	PP (N)
STAINLESS STEEL BEARING (with grub screws)																							
20	54204S/SS	64204S/SS	50012	80	60	60	28.5	5.4	30	M6x0.75	15	18	26	33.2	18.2	7.6	41	43	7300	4900	6200	3000	0.30

Series SQL right-left

Two standard colours:

grey and black

Flange bearing with solid housings series SQL for plain shafts
d 12 - 15 - 16 - 17 - 20 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- Resistance to corrosion.
- High load capacity.
- Good dimensional stability at the maximum indicated temperature
- Self-alignment:
Max misalignment between shaft and housing: 2,5°
- Low maintenance and trouble-free operation.
- Easy Cleaning.
- Ball bearing pre-lubricated with long-life grease, which is ideal in applications within humid conditions, water, alkaline or acid solutions.
- Concept and design to meet all safety requirements.
- Interchangeable :
Interchangeable with standard cast iron flanged supports.
- Application in the food, beverage and pharmaceutical industry.

New line of flange bearings created through new technology which will help equipment builders meet the requirements of the USDA and other government agencies as they relate to the prevention of contamination of food products and the growth of bacteria.

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated, lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory).
Open version achievable by pressing in the shaft against the internal side of the cap.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C.
Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).

COLOUR

- Bearing support in grey or black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

accessory

series SQL

Plain Shaft

Ø mm

Polyamide

Series **SQL** right-left

right

left

version with grub screws

version with eccentric ring

Ø d mm	code version (PA)		safety cap code	dimensions (mm)													bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)		
	GREY	BLACK		A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V			dynamic C (N)	static Co (N)
SHAFT LOCKING WITH GRUB SCREWS - RIGHT VERSION																						
12	54201GD	54201ND	50012	75	75.5	14	24.2	5.3	46.5	M6x0.75	10.5	10	20	26.5	16	6	35	37	7300	4760	6000	0.20
15	54202GD	54202ND	50012	75	75.5	14	24.2	5.3	46.5	M6x0.75	10.5	10	20	26.5	16	6	35	37	7300	4760	6000	0.20
16	54016GD	54016ND	50012	75	75.5	14	24.2	5.3	46.5	M6x0.75	10.5	10	20	26.5	16	6	35	37	7300	4760	6000	0.20
17	54203GD	54203ND	50012	75	75.5	14	24.2	5.3	46.5	M6x0.75	10.5	10	20	26.5	16	6	35	37	7300	4760	6000	0.20
20	54204GD	54204ND	50012	75	75.5	14	28.5	5.4	46.5	M6x0.75	9	10	20	27.2	18.2	7	35	37	9850	6580	5700	0.25
SHAFT LOCKING WITH ECCENTRIC RING - RIGHT VERSION																						
12	54201GDB	54201NDB	50012	75	75.5	14	28.5	5	46.5	M6x0.75	10.5	10	20	32.5	22	6	35	37	7300	4760	6000	0.23
15	54202GDB	54202NDB	50012	75	75.5	14	28.5	5	46.5	M6x0.75	10.5	10	20	32.5	22	6	35	37	7300	4760	6000	0.23
16	54016GDB	54016NDB	50012	75	75.5	14	28.5	5	46.5	M6x0.75	10.5	10	20	32.5	22	6	35	37	7300	4760	6000	0.23
17	54203GDB	54203NDB	50012	75	75.5	14	28.5	5	46.5	M6x0.75	10.5	10	20	32.5	22	6	35	37	7300	4760	6000	0.23
20	54204GDB	54204NDB	50012	75	75.5	14	33.3	5	46.5	M6x0.75	9	10	20	32.6	23.6	7.5	35	37	9850	6580	5700	0.28
STAINLESS STEEL BEARING (with grub screws) - RIGHT VERSION																						
20	54204GD/SS	54204ND/SS	50012	75	75.5	14	28.5	5.4	46.5	M6x0.75	9	10	20	27.2	18.2	7.6	35	37	7300	4900	5700	0.25
SHAFT LOCKING WITH GRUB SCREWS - LEFT VERSION																						
12	54201GS	54201NS	50012	75	75.5	14	24.2	5.3	46.5	M6x0.75	10.5	10	20	26.5	16	6	35	37	7300	4760	6000	0.20
15	54202GS	54202NS	50012	75	75.5	14	24.2	5.3	46.5	M6x0.75	10.5	10	20	26.5	16	6	35	37	7300	4760	6000	0.20
16	54016GS	54016NS	50012	75	75.5	14	24.2	5.3	46.5	M6x0.75	10.5	10	20	26.5	16	6	35	37	7300	4760	6000	0.20
17	54203GS	54203NS	50012	75	75.5	14	24.2	5.3	46.5	M6x0.75	10.5	10	20	26.5	16	6	35	37	7300	4760	6000	0.20
20	54204GS	54204NS	50012	75	75.5	14	28.5	5.4	46.5	M6x0.75	9	10	20	27.2	18.2	7	35	37	9850	6580	5700	0.25
SHAFT LOCKING WITH ECCENTRIC RING - LEFT VERSION																						
12	54201GSB	54201NSB	50012	75	75.5	14	28.5	5	46.5	M6x0.75	10.5	10	20	32.5	22	6	35	37	7300	4760	6000	0.23
15	54202GSB	54202NSB	50012	75	75.5	14	28.5	5	46.5	M6x0.75	10.5	10	20	32.5	22	6	35	37	7300	4760	6000	0.23
16	54016GSB	54016NSB	50012	75	75.5	14	28.5	5	46.5	M6x0.75	10.5	10	20	32.5	22	6	35	37	7300	4760	6000	0.23
17	54203GSB	54203NSB	50012	75	75.5	14	28.5	5	46.5	M6x0.75	10.5	10	20	32.5	22	6	35	37	7300	4760	6000	0.23
20	54204GSB	54204NSB	50012	75	75.5	14	33.3	5	46.5	M6x0.75	9	10	20	32.6	23.6	7.5	35	37	9850	6580	5700	0.28
STAINLESS STEEL BEARING (with grub screws) - LEFT VERSION																						
20	54204GS/SS	54204NS/SS	50012	75	75.5	14	28.5	5.4	46.5	M6x0.75	9	10	20	27.2	18.2	7.6	35	37	7300	4900	5700	0.25

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UCFQ

Two standard colours:

grey and black

Flange bearing with solid housings series UCFQ for plain shafts
d 12-15-16-17-20-25-30-35-40 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion.**
- **High load capacity.**
- **Good dimensional stability at the maximum indicated temperature**
- **Self-alignment:**
Max misalignment between shaft and housing: 2,5°
- **Low maintenance and trouble-free operation.**
- **Easy Cleaning.**
- **Ball bearing pre-lubricated with long-life grease, which is ideal in applications within humid conditions, water, alkaline or acid solutions.**
- **Concept and design to meet all safety requirements.**
- **Interchangeable :**
Interchangeable with standard cast iron flanged supports.
- **Application in the food, beverage and pharmaceutical industry.**

New line of flange bearings created through new technology which will help equipment builders meet the requirements of the USDA and other government agencies as they relate to the prevention of contamination of food products and the growth of bacteria.

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated, lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce fixing holes.
- 6 Washer for grease-nipple.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in nickel plated brass.
- Washer in polyethylene.

COLOUR

- Bearing support in grey or black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

accessory

series UCFQ

Plain Shaft

Ø mm

Polyamide

Series UCFQ

Ø d mm	code version (PA)		safety cap code	dimensions (mm)													bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
	GREY	BLACK		A	B	C	D	E	G	H	J	Z	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																					
12	50201Q	50201V	50024	76	54	11	24.2	5.3	M6x0.75	16.5	10	26	32.5	16	6	40.5	42.5	7300	4760	9000	0.18
15	50202Q	50202V	50024	76	54	11	24.2	5.3	M6x0.75	16.5	10	26	32.5	16	6	40.5	42.5	7300	4760	9000	0.18
16	50016Q	50016V	50024	76	54	11	24.2	5.3	M6x0.75	16.5	10	26	32.5	16	6	40.5	42.5	7300	4760	9000	0.18
17	50203Q	50203V	50024	76	54	11	24.2	5.3	M6x0.75	16.5	10	26	32.5	16	6	40.5	42.5	7300	4760	9000	0.18
20	50204Q	50204V	50013	86	63.5	11	28.5	5.4	M6x0.75	15.5	10	26	33.7	18.2	7	48	50	9850	6580	10000	0.22
25	50205Q	50205V	50009	95	70	11	34	5.4	M6x0.75	17	12.5	29	36.5	19.5	7.5	52	54	10800	7800	10800	0.32
30	50206Q	50206V	50010	108	82.5	11	40	5.9	M6x0.75	14.5	12.5	29	36.5	22	8	56	58	15000	11300	11500	0.48
35	50207Q	50207V	50010	118	92	14	46.7	7.4	M6x0.75	18	16	33	43.5	25.5	9.5	60	62	19700	15300	12000	0.63
40	50208Q	50208V	50014	130	101.5	14	52.7	8	M8x1.00	18	16	35	50.1	32.1	9	58	60	22400	17900	12500	0.80
SHAFT LOCKING WITH ECCENTRIC RING																					
12	50201QB	50201VB	50024	76	54	11	28.5	5	M6x0.75	16.5	10	26	38.5	22	6	40.5	42.5	7300	4760	9000	0.21
15	50202QB	50202VB	50024	76	54	11	28.5	5	M6x0.75	16.5	10	26	38.5	22	6	40.5	42.5	7300	4760	9000	0.21
16	50016QB	50016VB	50024	76	54	11	28.5	5	M6x0.75	16.5	10	26	38.5	22	6	40.5	42.5	7300	4760	9000	0.21
17	50203QB	50203VB	50024	76	54	11	28.5	5	M6x0.75	16.5	10	26	38.5	22	6	40.5	42.5	7300	4760	9000	0.21
20	50204QB	50204VB	50013	86	63.5	11	33.3	5	M6x0.75	15.5	10	26	39.1	23.6	7.5	48	50	9850	6580	10000	0.25
25	50205QB	50205VB	50009	95	70	11	38	5	M6x0.75	17	12.5	29	40.6	23.6	7.5	52	54	10800	7800	10800	0.37
30	50206QB	50206VB	50010	108	82.5	11	44.5	6.2	M8x1.00	14.5	12.5	29	41.4	26.9	9	56	58	15000	11300	11500	0.52
35	50207QB	50207VB	50010	118	92	14	55.6	7	M10x1.25	18	16	33	47.6	29.6	9.5	60	62	19700	15300	12000	0.69
40	50208QB	50208VB	50014	130	101.5	14	60.3	7	M10x1.25	18	16	35	52.6	34.6	9	58	60	22400	17900	12500	0.87
STAINLESS STEEL BEARING (with grub screws)																					
20	50204Q/SS	50204V/SS	50013	86	63.5	11	28.5	5.4	M6x0.75	15.5	10	26	33.7	18.2	7.6	48	50	7300	4900	9000	0.22
25	50205Q/SS	50205V/SS	50009	95	70	11	34	5.4	M6x0.75	17	12.5	29	36.8	19.8	7.6	52	54	8100	5800	10000	0.32
30	50206Q/SS	50206V/SS	50010	108	82.5	11	40	5.9	M6x0.75	14.5	12.5	29	36.8	22.2	9	56	58	11250	8400	10800	0.48
35	50207Q/SS	50207V/SS	50010	118	92	14	46.7	7.4	M6x0.75	18	16	33	43.4	25.4	9.6	60	62	14700	11400	11500	0.63
40	50208Q/SS	50208V/SS	50014	130	101.5	14	52.7	8	M8x1.00	18	16	35	48.1	30.1	11	58	60	16800	13400	12500	0.80

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Flanged bearing support series UCF for plain shafts d 20-25-30-35-40 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

Resistance to corrosion:

- Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
- Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.

Load capacity:

- Polyamide version (PA): high load capacity.
- Polypropylene version (PP): low capacity.

Continuous operating temperature:

- Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.
- Both versions maintain good dimensional stability at the maximum indicated temperature.

Economical operation.

Long life, maintenance free.

Self-alignment:

Max. misalignment between shaft and housing: 2.5°.

Concept and design to meet all safety requirements.

Interchangeability:

Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple (available upon request) quick coupler to take semi-rigid hoses Ø 4 mm in Rilsan (see accessories on page 176).
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce bolt holes.
- 6 Washer UNI 6592.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in nickel plated brass.
- Washers in stainless steel AISI 304 - DIN 1.4301.

VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel.
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in stainless steel AISI 304 - DIN 1.4301.
- Washers in stainless steel AISI 304 - DIN 1.4301.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

series UCF

Plain Shaft

Ø mm

Polyamide

Polypropylene

Series UCF

Ø d mm	code version (PA)	safety cap code	dimensions (mm)													bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
			A	B	C	D	E	G	H	J	Z	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																				
20	50204S	50003	86	63	11	28.5	5.4	M6x0.75	16	19	25	34.2	18.2	7	50	52	9850	6580	12800	0.23
20	50204A	50003	98	70	11	28.5	5.4	M6x0.75	16	19	25	34.2	18.2	7	50	52	9850	6580	12800	0.35
25	50205S	50003	86	63	11	34	5.4	M6x0.75	15	19	25	34.5	19.5	7.5	50	52	10800	7800	12800	0.28
25	50205A	50003	98	70	11	34	5.4	M6x0.75	15	19	25	34.5	19.5	7.5	50	52	10800	7800	13000	0.41
25	50205	50001	110	83	11	34	5.4	M6x0.75	19	25	31	38.5	19.5	7.5	53	55	10800	7800	13000	0.45
30	50206S	50004	110	77	11	40	5.9	M6x0.75	22	25	36	44	22	8	68	70	15000	11300	12000	0.50
30	50206	50001	110	83	11	40	5.9	M6x0.75	18	25	31	40	22	8	53	55	15000	11300	13000	0.56
35	50207	50002	110	83	11	46.7	7.4	M6x0.75	20	25	35	45.5	25.5	9.5	67	69	19700	15300	12800	0.70
35	50207G	50002	118	92	14	46.7	7.4	M6x0.75	20	25	35	45.5	25.5	9.5	67	69	19700	15300	13000	0.80
40	50208S	50004	110	77	11	52.7	8	M8x1.00	19	25	36	51.1	32.1	9	68	70	22400	17900	12000	0.88
40	50208	50002	110	83	11	52.7	8	M8x1.00	20	25	35	52.1	32.1	9	67	69	22400	17900	12500	0.87
40	50208G	50002	118	92	14	52.7	8	M8x1.00	20	25	35	52.1	32.1	9	67	69	22400	17900	12800	0.86
40	50208F	50002	130	101.5	14	52.7	8	M8x1.00	20	25	35	52.1	32.1	9	67	69	22400	17900	12500	0.90

SHAFT LOCKING WITH ECCENTRIC RING																				
20	50204SB	50003A	86	63	11	33.3	5	M6x0.75	16	19	25	39.6	23.6	7.5	50	52	9850	6580	12800	0.26
20	50204AB	50003A	98	70	11	33.3	5	M6x0.75	16	19	25	39.6	23.6	7.5	50	52	9850	6580	12800	0.40
25	50205SB	50003A	86	63	11	38	5	M6x0.75	15	19	25	38.6	23.6	7.5	50	52	10800	7800	12800	0.35
25	50205AB	50003A	98	70	11	38	5	M6x0.75	15	19	25	38.6	23.6	7.5	50	52	10800	7800	13000	0.44
25	50205B	50001	110	83	11	38	5	M6x0.75	19	25	31	42.6	23.6	7.5	53	55	10800	7800	13000	0.48
30	50206SB	50004	110	77	11	44.5	6.2	M8x1.00	22	25	36	48.9	26.9	9	68	70	15000	11300	12000	0.70
30	50206B	50001	110	83	11	44.5	6.2	M8x1.00	18	25	31	44.9	26.9	9	53	55	15000	11300	13000	0.60
35	50207B	50002	110	83	11	55.6	7	M10x1.25	20	25	35	49.6	29.6	9.5	67	69	19700	15300	12800	0.78
35	50207GB	50002	118	92	14	55.6	7	M10x1.25	20	25	35	49.6	29.6	9.5	67	69	19700	15300	13000	0.88
40	50208SB	50004	110	77	11	60.3	7	M10x1.25	19	25	36	53.6	34.6	9	68	70	22400	17900	12000	0.97
40	50208B	50002	110	83	11	60.3	7	M10x1.25	20	25	35	54.6	34.6	9	67	69	22400	17900	12500	0.95
40	50208GB	50002	118	92	14	60.3	7	M10x1.25	20	25	35	54.6	34.6	9	67	69	22400	17900	12800	0.91
40	50208FB	50002	130	101.5	14	60.3	7	M10x1.25	20	25	35	54.6	34.6	9	67	69	22400	17900	13000	0.97

Ø d mm	code version		safety cap code	dimensions (mm)													bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)	
	PA	PP		A	B	C	D	E	G	H	J	Z	T	m	n	U	V	dynamic C (N)	static Co (N)	PA (N)		PP (N)
STAINLESS STEEL BEARING (with grub screws)																						
20	50204S/SS	60204S	50003	86	63	11	28.5	5.4	M6x0.75	16	19	25	34.2	18.2	7.6	50	52	7300	4900	12000	6100	0.23
20	50204A/SS	60204A	50003	98	70	11	28.5	5.4	M6x0.75	16	19	25	34.2	18.2	7.6	50	52	7300	4900	13000	6100	0.35
25	50205S/SS	60205S	50003	86	63	11	34	5.4	M6x0.75	15	19	25	34.8	19.8	7.6	50	52	8100	5800	12000	6100	0.28
25	50205A/SS	60205A	50003	98	70	11	34	5.4	M6x0.75	15	19	25	34.8	19.8	7.6	50	52	8100	5800	13000	6100	0.41
25	50205/SS	60205	50001	110	83	11	34	5.4	M6x0.75	19	25	31	38.8	19.8	7.6	53	55	8100	5800	13000	6200	0.45
30	50206S/SS	60206S	50004	110	77	11	40	5.9	M6x0.75	22	25	36	44.2	22.2	9	68	70	11250	8400	12500	6100	0.50
30	50206/SS	60206	50001	110	83	11	40	5.9	M6x0.75	18	25	31	40.2	22.2	9	53	55	11250	8400	13000	6000	0.56
35	50207/SS	60207	50002	110	83	11	46.7	7.4	M6x0.75	20	25	35	45.4	25.4	9.6	67	69	14700	11400	12800	6000	0.70
35	50207G/SS	60207G	50002	118	92	14	46.7	7.4	M6x0.75	20	25	35	45.4	25.4	9.6	67	69	14700	11400	13000	6000	0.80
40	50208S/SS	60208S	50004	110	77	11	52.7	8	M8x1.00	19	25	36	49.1	30.1	11	68	70	16800	13400	12500	6100	0.88
40	50208/SS	60208	50002	110	83	11	52.7	8	M8x1.00	20	25	35	50.1	30.1	11	67	69	16800	13400	12500	6200	0.87
40	50208G/SS	60208G	50002	118	92	14	52.7	8	M8x1.00	20	25	35	50.1	30.1	11	67	69	16800	13400	12800	6400	0.86
40	50208F/SS	60208F	50002	130	101.5	14	52.7	8	M8x1.00	20	25	35	50.1	30.1	11	67	69	16800	13400	14000	6200	0.90

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UFL

Flanged bearing support series UFL for plain shafts d 12-15-16-17-20 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

● Resistance to corrosion:

- Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
- Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.

● Load capacity:

- Polyamide version (PA): high load capacity.
- Polypropylene version (PP): low capacity.

● Continuous operating temperature:

- Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.
- Both versions maintain good dimensional stability at the maximum indicated temperature.

● Economical operation.

Long life, maintenance free.

● Self-alignment:

Max. misalignment between shaft and housing: 2.5°.

● Concept and design to meet all safety requirements.

● Interchangeability:

Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce bolt holes.
- 6 Washer UNI 6592.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

PA VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in nickel plated brass.
- Washers in stainless steel AISI 304 - DIN 1.4301.

PP VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in stainless steel AISI 304 - DIN 1.4031.
- Washers in stainless steel AISI 304 - DIN 1.4031.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

series UFL

Plain Shaft

Ø mm

Polyamide

Polypropylene

Series UFL

version with grub screws

version with eccentric ring

Ø d mm	code version (PA)	safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
			A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																					
12	54201	50008	100	76.5	11	24.2	5.3	56	M6x0.75	17.5	12	26	33.5	16	6	47	49	7300	4760	6500	0.25
15	54202	50008	100	76.5	11	24.2	5.3	56	M6x0.75	17.5	12	26	33.5	16	6	47	49	7300	4760	6500	0.25
16	54016	50008	100	76.5	11	24.2	5.3	56	M6x0.75	17.5	12	26	33.5	16	6	47	49	7300	4760	6500	0.25
17	54203	50008	100	76.5	11	24.2	5.3	56	M6x0.75	17.5	12	26	33.5	16	6	47	49	7300	4760	6500	0.25
20	54204	50008	100	76.5	11	28.5	5.4	56	M6x0.75	15.5	12	26	33.7	18.2	7	47	49	9850	6580	6200	0.30
SHAFT LOCKING WITH ECCENTRIC RING																					
12	54201B	50008	100	76.5	11	25.8	5	56	M6x0.75	17.5	12	26	39.5	22	6	47	49	7300	4760	6500	0.28
15	54202B	50008	100	76.5	11	28.5	5	56	M6x0.75	17.5	12	26	39.5	22	6	47	49	7300	4760	6500	0.28
16	54016B	50008	100	76.5	11	28.5	5	56	M6x0.75	17.5	12	26	39.5	22	6	47	49	7300	4760	6500	0.28
17	54203B	50008	100	76.5	11	28.5	5	56	M6x0.75	17.5	12	26	39.5	22	6	47	49	7300	4760	6500	0.28
20	54204B	50008	100	76.5	11	33.3	5	56	M6x0.75	15.5	12	26	39.1	23.6	7.5	47	49	9850	6580	6200	0.35

Ø d mm	code version		safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)	
	PA	PP		A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)	static Co (N)	PA (N)		PP (N)
STAINLESS STEEL BEARING (with grub screws)																							
20	54204/SS	64204/SS	50008	100	76.5	11	28.5	5.4	56	M6x0.75	15.5	12	26	33.7	18.2	7.6	47	49	7300	4900	6200	3000	0.30

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UCFT

Two standard colours:

grey and black

Flanged bearing support series UCFT for plain shafts
d 12-15-16-17-25 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion.**
- **High load capacity.**
- **Good dimensional stability at the maximum indicated temperature**
- **Self-alignment:**
Max misalignment between shaft and housing: 2,5°
- **Low maintenance and trouble-free operation.**
- **Easy Cleaning.**
- **Ball bearing pre-lubricated with long-life grease, which is ideal in applications within humid conditions, water, alkaline or acid solutions.**
- **Concept and design to meet all safety requirements.**
- **Interchangeable :**
Interchangeable with standard cast iron flanged supports.
- **Application in the food, beverage and pharmaceutical industry.**

New line of flange bearings created through new technology which will help equipment builders meet the requirements of the USDA and other government agencies as they relate to the prevention of contamination of food products and the growth of bacteria.

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory).
Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Washer UNI 6592.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Washers in stainless steel AISI 304.

COLOUR

- Bearing support in grey or black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

accessory

series UCFT

Plain Shaft

Ø mm

Polyamide

Series UCFT

version with grub screws

version with eccentric ring

Ø d mm	code version (PA)		safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
	GREY	BLACK		A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																						
12	54201TG	54201TN	50024	81	63.5	6.5	24.2	5.3	58.5	M6x0.75	8.5	16	19	24.5	16	6	33	35	7300	4760	6500	0.20
15	54202TG	54202TN	50024	81	63.5	6.5	24.2	5.3	58.5	M6x0.75	8.5	16	19	24.5	16	6	33	35	7300	4760	6500	0.20
16	54016TG	54016TN	50024	81	63.5	6.5	24.2	5.3	58.5	M6x0.75	8.5	16	19	24.5	16	6	33	35	7300	4760	6500	0.20
17	54203TG	54203TN	50024	81	63.5	6.5	24.2	5.3	58.5	M6x0.75	8.5	16	19	24.5	16	6	33	35	7300	4760	6500	0.20
25	54205TG	54205TN	50009	96	76	8.5	34	5.4	71	M6x0.75	10.5	18.5	21.5	30	19.5	7.5	44.5	46.5	10800	7800	10000	0.32
SHAFT LOCKING WITH ECCENTRIC RING																						
12	54201TGB	54201TNB	50024	81	63.5	6.5	28.5	5	58.5	M6x0.75	8.5	16	19	30.5	22	6	33	35	7300	4760	6500	0.23
15	54202TGB	54202TNB	50024	81	63.5	6.5	28.5	5	58.5	M6x0.75	8.5	16	19	30.5	22	6	33	35	7300	4760	6500	0.23
16	54016TGB	54016TNB	50024	81	63.5	6.5	28.5	5	58.5	M6x0.75	8.5	16	19	30.5	22	6	33	35	7300	4760	6500	0.23
17	54203TGB	54203TNB	50024	81	63.5	6.5	28.5	5	58.5	M6x0.75	8.5	16	19	30.5	22	6	33	35	7300	4760	6500	0.23
25	54205TGB	54205TNB	50009	96	76	8.5	38.1	5	71	M6x0.75	10.5	18.5	21.5	34.1	23.6	7.5	44.5	46.5	10800	7800	10000	0.35
STAINLESS STEEL BEARING (with grub screws)																						
25	54205TG/SS	54205TN/SS	50009	96	76	8.5	34	5.4	71	M6x0.75	10.5	18.5	21.5	30.3	19.8	7.6	44.5	46.5	8100	5800	10000	0.32

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UCFH

Two standard colours:

grey and black

Flange bearing with solid housings series UCFH for plain shafts
d 12-15-16-17-20-25-30-35-40 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion.**
- **High load capacity.**
- **Good dimensional stability at the maximum indicated temperature**
- **Self-alignment:**
Max misalignment between shaft and housing: 2,5°
- **Low maintenance and trouble-free operation.**
- **Easy Cleaning.**
- **Ball bearing pre-lubricated with long-life grease, which is ideal in applications within humid conditions, water, alkaline or acid solutions.**
- **Concept and design to meet all safety requirements.**
- **Interchangeable :**
Interchangeable with standard cast iron flanged supports.
- **Application in the food, beverage and pharmaceutical industry.**

New line of flange bearings created through new technology which will help equipment builders meet the requirements of the USDA and other government agencies as they relate to the prevention of contamination of food products and the growth of bacteria.

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce bolt holes.
- 6 Washer for grease-nipple.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in nickel plated brass.
- Washer in polyethylene.

COLOUR

- Bearing support in grey or black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

accessory

Series UCFH

version with grub screws

version with eccentric ring

Ø d mm	code version (PA)		safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
	GREY	BLACK		A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																						
12	54201H	54201N	50024	99	76.5	11	24.2	5.3	56	M6x0.75	16.5	10	26	32.5	16	6	40	42	7300	4760	6500	0.18
15	54202H	54202N	50024	99	76.5	11	24.2	5.3	56	M6x0.75	16.5	10	26	32.5	16	6	40	42	7300	4760	6500	0.18
16	54016H	54016N	50024	99	76.5	11	24.2	5.3	56	M6x0.75	16.5	10	26	32.5	16	6	40	42	7300	4760	6500	0.18
17	54203H	54203N	50024	99	76.5	11	24.2	5.3	56	M6x0.75	16.5	10	26	32.5	16.8	6	40	42	7300	4760	6500	0.18
20	54204H	54204N	50013	114	90	11	28.5	5.4	64	M6x0.75	15.5	10	26	33.7	18.2	7	48	50	9850	6580	7500	0.20
25	54205H	54205N	50009	130	99	11	34	5.4	70	M6x0.75	17	12.5	29	36.5	19.5	7.5	52	54	10800	7800	8000	0.30
30	54206H	54206N	50010	148	117	11	40	5.9	84	M6x0.75	14.5	12.5	29	36.5	22	8	56	58	15000	11300	8800	0.45
35	54207H	54207N	50010	163	130	14	46.7	7.4	90	M6x0.75	18	16	33	43.5	25.5	9.5	60	62	19700	15300	9000	0.60
40	54208H	54208N	50014	175	144	14	52.7	8	100	M8x1.00	18	20	35	50.1	32.1	9	58	60	22400	17900	12500	0.80
SHAFT LOCKING WITH ECCENTRIC RING																						
12	54201HB	54201NB	50024	99	76.5	11	28.5	5	56	M6x0.75	16.5	10	26	38.5	22	6	40	42	7300	4760	6500	0.20
15	54202HB	54202NB	50024	99	76.5	11	28.5	5	56	M6x0.75	16.5	10	26	38.5	22	6	40	42	7300	4760	6500	0.20
16	54016HB	54016NB	50024	99	76.5	11	28.5	5	56	M6x0.75	16.5	10	26	38.5	22	6	40	42	7300	4760	6500	0.20
17	54203HB	54203NB	50024	99	76.5	11	28.5	5	56	M6x0.75	16.5	10	26	38.5	22	6	40	42	7300	4760	6500	0.20
20	54204HB	54204NB	50013	114	90	11	33.3	5	64	M6x0.75	15.5	10	26	39.1	23.6	7.5	48	50	9850	6580	7500	0.23
25	54205HB	54205NB	50009	130	99	11	38	5	70	M6x0.75	17	12.5	29	40.6	23.6	7.5	52	54	10800	7800	8000	0.33
30	54206HB	54206NB	50010	148	117	11	44.5	6.2	84	M8x1.00	14.5	12.5	29	41.4	26.9	9	56	58	15000	11300	8800	0.49
35	54207HB	54207NB	50010	163	130	14	55.6	7	90	M10x1.25	18	16	33	47.6	29.6	9.5	60	62	19700	15300	9000	0.66
40	54208HB	54208NB	50014	175	144	14	60.3	7	100	M10x1.25	18	20	35	52.6	34.6	9	58	60	22400	17900	12500	0.87
STAINLESS STEEL BEARING (with grub screws)																						
20	54204H/SS	54204N/SS	50013	114	90	11	28.5	5.4	64	M6x0.75	15.5	10	26	33.7	18.2	7.6	48	50	7300	4900	7500	0.20
25	54205H/SS	54205N/SS	50009	130	99	11	34	5.4	70	M6x0.75	17	12.5	29	36.8	19.8	7.6	52	54	8100	5800	8000	0.30
30	54206H/SS	54206N/SS	50010	148	117	11	40	5.9	84	M6x0.75	14.5	12.5	29	36.8	22.2	9	56	58	11250	8400	8800	0.45
35	54207H/SS	54207N/SS	50010	163	130	14	46.7	7.4	90	M6x0.75	18	16	33	43.4	25.4	9.6	60	62	14700	11400	9000	0.60
40	54208H/SS	54208N/SS	50014	175	144	14	52.7	8	100	M8x1.00	18	20	35	48.1	30.1	11	58	60	16800	13400	12500	0.80

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UCFL

Flanged bearing support series UCFL for plain shafts
d 20-25-30-35-40 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

Resistance to corrosion:

- Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
- Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.

Load capacity:

- Polyamide version (PA): high load capacity.
- Polypropylene version (PP): low capacity.

Continuous operating temperature:

- Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.
- Both versions maintain good dimensional stability at the maximum indicated temperature.

Economical operation.

Long life, maintenance free.

Self-alignment:

Max. misalignment between shaft and housing: 2.5°.

Concept and design to meet all safety requirements.

Interchangeability:

Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple (available upon request) quick coupler to take semi-rigid hoses Ø 4 mm in Rilsan (see accessories on page 176).
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce bolt holes.
- 6 Washer UNI 6592.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in nickel plated brass.
- Washers in stainless steel AISI 304 - DIN 1.4301.

VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel.
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in stainless steel AISI 304 - DIN 1.4301.
- Washers in stainless steel AISI 304 - DIN 1.4301.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

Series UCFL

Ø d mm	code version (PA)	safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
			A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																					
20	50204L	50009	120	90	11	28.5	5.4	90	M6x0.75	15	19	25	33.2	18.2	7	46	48	9800	6500	7500	0.34
25	50205L	50009	120	90	11	34	5.4	90	M6x0.75	15	19	25	34.5	19.5	7.5	46	48	10800	7800	7200	0.37
25	50205LA	50003	130	99	11	34	5.4	90	M6x0.75	15	19	25	34.5	19.5	7.5	46	48	10800	7800	7600	0.46
30	50206L	50003	120	90	11	40	5.9	90	M6x0.75	13	19	25	35	22	8	46	48	15000	11300	7000	0.45
30	50206LA	50003	130	99	11	40	5.9	90	M6x0.75	13	19	25	35	22	8	46	48	15000	11300	7600	0.53
30	50206K	50002	146	117	11	40	5.9	98	M6x0.75	20	25	35	42	22	8	67	69	15000	11300	13000	0.56
35	50207K	50002	146	117	11	46.7	7.4	98	M6x0.75	19	25	35	44.5	25.5	9.5	67	69	19700	15300	12800	0.68
35	50207D	50002	159	130	14	46.7	7.4	105	M6x0.75	20	25	35	45.5	25.5	9.5	67	69	19700	15300	12900	0.70
40	50208K	50002	146	117	11	52.7	8	98	M8x1.00	19	25	35	51.1	32.1	9	67	69	22400	17900	12500	0.84
40	50208D	50002	159	130	14	52.7	8	105	M8x1.00	20	25	35	52.1	32.1	9	67	69	22400	17900	12700	0.87

SHAFT LOCKING WITH ECCENTRIC RING																					
20	50204LB	50009	120	90	11	33.3	5	90	M6x0.75	15	19	25	38.6	23.6	7.5	46	48	9800	6500	7500	0.37
25	50205LB	50009	120	90	11	38	5	90	M6x0.75	15	19	25	38.6	23.6	7.5	46	48	10800	7800	7200	0.42
25	50205LAB	50003A	130	99	11	38	5	90	M6x0.75	15	19	25	38.6	23.6	7.5	46	48	10800	7800	7600	0.48
30	50206LB	50003A	120	90	11	44.5	6.2	90	M8x1.00	13	19	25	39.9	26.9	9	46	48	15000	11300	7000	0.50
30	50206LAB	50003A	130	99	11	44.5	6.2	90	M8x1.00	13	19	25	39.9	26.9	9	46	48	15000	11300	7600	0.53
30	50206KB	50002	146	117	11	44.5	6.2	98	M8x1.00	20	25	35	46.9	26.9	9	67	69	15000	11300	13000	0.60
35	50207KB	50002	146	117	11	55.6	7	98	M10x1.25	19	25	35	48.6	29.6	9.5	67	69	19700	15300	12800	0.76
35	50207DB	50002	159	130	14	55.6	7	105	M10x1.25	20	25	35	49.6	29.6	9.5	67	69	19700	15300	12900	0.79
40	50208KB	50002	146	117	11	60.3	7	98	M10x1.25	19	25	35	53.6	34.6	9	67	69	22400	17900	12500	0.93
40	50208DB	50002	159	130	14	60.3	7	105	M10x1.25	20	25	35	54.6	34.6	9	67	69	22400	17900	12700	0.99

Ø d mm	code version		safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)	
	PA	PP		A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)	static Co (N)	PA (N)		PP (N)
STAINLESS STEEL BEARING (with grub screws)																							
20	50204L/SS	60204L	50009	120	90	11	28.5	5.4	90	M6x0.75	15	19	25	33.2	18.2	7.6	46	48	7300	4900	7500	3500	0.34
25	50205L/SS	60205L	50009	120	90	11	34	5.4	90	M6x0.75	15	19	25	34.8	19.8	7.6	46	48	8100	5800	7200	3000	0.37
25	50205LA/SS	60205LA	50003	130	99	11	34	5.4	90	M6x0.75	15	19	25	34.8	19.8	7.6	46	48	8100	5800	7600	3600	0.46
30	50206L/SS	60206L	50003	120	90	11	40	5.9	90	M6x0.75	13	19	25	35.2	22.2	9	46	48	11250	8400	7000	3000	0.45
30	50206LA/SS	60206LA	50003	130	99	11	40	5.9	90	M6x0.75	13	19	25	35.2	22.2	9	46	48	11250	8400	7600	3600	0.53
30	50206K/SS	60206K	50002	146	117	11	40	5.9	98	M6x0.75	20	25	35	42.2	22.2	9	67	69	11250	8400	13000	6000	0.56
35	50207K/SS	60207K	50002	146	117	11	46.7	7.4	98	M6x0.75	19	25	35	44.4	25.4	9.6	67	69	14700	11400	12800	6000	0.68
35	50207D/SS	60207D	50002	159	130	14	46.7	7.4	105	M6x0.75	20	25	35	45.4	25.4	9.6	67	69	14700	11400	12900	6100	0.70
40	50208K/SS	60208K	50002	146	117	11	52.7	8	98	M8x1.00	19	25	35	49.1	30.1	11	67	69	16850	13400	12500	5800	0.84
40	50208D/SS	60208D	50002	159	130	14	52.7	8	105	M8x1.00	20	25	35	50.1	30.1	11	67	69	16850	13400	12700	5900	0.87

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UCFC

Flanged bearing support series UCFC for plain shafts d 25-30-35 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion:**
 - Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
 - Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.
- **Load capacity:**
 - Polyamide version (PA): high load capacity.
 - Polypropylene version (PP): low capacity.
- **Continuous operating temperature:**
 - Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.

Both versions maintain good dimensional stability at the maximum indicated temperature.
- **Economical operation.**
Long life, maintenance free.
- **Self-alignment:**
Max. misalignment between shaft and housing: 2.5°
- **Concept and design to meet all safety requirements.**
- **Interchangeability:**
Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple (available upon request) quick coupler to take semi-rigid hoses Ø 4 mm in Rilsan (see accessories on page 176).
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce bolt holes.
- 6 Washer UNI 6592.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in nickel plated brass.
- Washers in stainless steel AISI 304 - DIN 1.4301.

VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel.
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in stainless steel AISI 304 - DIN 1.4301.
- Washers in stainless steel AISI 304 - DIN 1.4301.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

Series UCFC

version with grub screws

version with eccentric ring

Ø d mm	code version (PA)	safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
			A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																					
25	50205C	50009	122	70	8.5	34	5.4	99	M6x0.75	10.5	22.6	22.6	30	19.5	7.5	45.6	47.6	10800	7800	9500	0.45
30	50206CA	50010	122	70	8.5	40	5.9	99	M6x0.75	11.5	22.6	22.6	33.5	22	8	49.6	51.6	15000	11300	9300	0.50
30	50206C	50004	137	78	11	40	5.9	110	M6x0.75	20	25	32	42	22	8	63	65	15000	11300	13000	0.70
35	50207C	50004	137	78	11	46.7	7.4	110	M6x0.75	19	25	32	44.5	25.5	9.5	63	65	19700	15300	12800	0.80

SHAFT LOCKING WITH ECCENTRIC RING																					
25	50205CB	50009	122	70	8.5	38	5	99	M6x0.75	10.5	22.6	22.6	34.1	23.6	7.5	45.6	47.6	10800	7800	9500	0.50
30	50206CAB	50010	122	70	8.5	44.5	6.2	99	M8x1.00	11.5	22.6	22.6	38.4	26.9	9	49.6	51.6	15000	11300	9300	0.55
30	50206CB	50004	137	78	11	44.5	6.2	110	M8x1.00	20	25	32	46.9	26.9	9	63	65	15000	11300	13000	0.75
35	50207CB	50004	137	78	11	55.6	7	110	M10x1.25	19	25	32	48.6	29.6	9.5	63	65	19700	15300	12800	0.87

Ø d mm	code version		safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)	
	PA	PP		A	B	C	D	E	F	G	H	J	Z	T	m	n	U	V	dynamic C (N)	static Co (N)	PA (N)		PP (N)
STAINLESS STEEL BEARING (with grub screws)																							
25	50205C/SS	60205C	50009	122	70	8.5	34	5.4	99	M6x0.75	10.5	22.6	22.6	30.3	19.8	7.6	45.6	47.6	8100	5800	9500	4000	0.45
30	50206CA/SS	60206CA	50010	122	70	8.5	40	5.9	99	M6x0.75	11.5	22.6	22.6	33.7	22.2	9	49.6	51.6	11250	8400	9300	4000	0.50
30	50206C/SS	60206C	50004	137	78	11	40	5.9	110	M6x0.75	20	25	32	42.2	22.2	9	63	65	11250	8400	13000	6000	0.70
35	50207C/SS	60207C	50004	137	78	11	46.7	7.4	110	M6x0.75	19	25	32	44.4	25.4	9.6	63	65	14750	11400	12800	6000	0.80

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UCFA

Flanged bearing with solid housings series UCFA for plain shafts d 20-25-30 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion.**
- **High load capacity.**
- **Good dimensional stability at the maximum indicated temperature**
- **Self-alignment:**
Max misalignment between shaft and housing: 2.5°.
- **Low maintenance and trouble-free operation.**
- **Easy Cleaning.**
- **Ball bearing pre-lubricated with long-life grease, which is ideal in applications within humid conditions, water, alkaline or acid solutions.**
- **Concept and design to meet all safety requirements.**
- **Interchangeable :**
Interchangeable with standard cast iron flanged supports.
- **Application in the food, beverage and pharmaceutical industry.**

New line of flange bearings created through new technology which will help equipment builders meet the requirements of the USDA and other government agencies as they relate to the prevention of contamination of food products and the growth of bacteria.

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated, lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce bolt holes.
- 6 Washer for grease - nipple

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in nickel plated brass.
- Washer in polyethylene.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

accessory

series UCFA

Plain Shaft

Ø mm

Polyamide

Series UCFA

version with grub screws

version with eccentric ring

Ø d mm	code version		dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)		
	closed	open	A	B	C	D	E	F	G	H	L	Z	J	T	m	n	U	V			dynamic C (N)	static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																						
20	52205FA	50013	125	41.3	46	28.5	5.4	28.6	M6x0.75	17	69	27.5	12.5	35.2	18.2	7	49.5	51.5	9500	6580	9500	0.30
25	52205F	50009	125	41.3	46	34	5.4	28.6	M6x0.75	16	69	27.5	12.5	35.5	19.5	7.5	52.5	54.5	10800	7800	9000	0.35
25	52206FA	50010	140.5	47.6	52.4	34	5.4	31.7	M6x0.75	18	84	29.5	12.5	37.5	19.5	7.5	56.5	58.5	10800	7800	10000	0.40
30	52206F	50010	140.5	47.6	52.4	40	5.9	31.7	M6x0.75	17	84	29.5	12.5	39	22	8	56.5	58.5	15000	11300	10000	0.45
SHAFT LOCKING WITH ECCENTRIC RING																						
20	52205FBA	50013	125	41.3	46	33.3	5	28.6	M6x0.75	17	69	27.5	12.5	40.6	23.6	7.5	49.5	51.5	9500	6580	9500	0.35
25	52205FB	50009	125	41.3	46	38	5	28.6	M6x0.75	16	69	27.5	12.5	39.6	23.6	7.5	52.5	54.5	10800	7800	9000	0.40
25	52206FBA	50010	140.5	47.6	52.4	38	5	31.7	M6x0.75	18	84	29.5	12.5	41.6	23.6	7.5	56.5	58.5	10800	7800	10000	0.45
30	52206FB	50010	140.5	47.6	52.4	44.5	6.2	31.7	M8x1.00	17	84	29.5	12.5	43.9	26.9	9	56.5	58.5	15000	11300	10000	0.50
STAINLESS STEEL BEARING (with grub screws)																						
20	52205FA/SS	50013	125	41.3	46	28.5	5.4	28.6	M6x0.75	17	69	27.5	12.5	35.2	18.2	7.6	49.5	51.5	9500	6580	9500	0.30
25	52205F/SS	50009	125	41.3	46	34	5.4	28.6	M6x0.75	16	69	27.5	12.5	35.8	19.8	7.6	52.5	54.5	8100	5800	9000	0.35
25	52206FA/SS	50010	140.5	47.6	52.4	34	5.4	31.7	M6x0.75	18	84	29.5	12.5	37.8	19.8	7.6	56.5	58.5	8100	5800	10000	0.40
30	52206F/SS	50010	140.5	47.6	52.4	40	5.9	31.7	M6x0.75	17	84	29.5	12.5	39.2	22.2	9	56.5	58.5	11250	8400	10000	0.45

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Flanged bearing with solid housings series UCFG for plain shafts d 25-30-35 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion.**
- **High load capacity.**
- **Good dimensional stability at the maximum indicated temperature**
- **Self-alignment:**
Max misalignment between shaft and housing: 2.5°.
- **Low maintenance and trouble-free operation.**
- **Easy Cleaning.**
- **Ball bearing pre-lubricated with long-life grease, which is ideal in applications within humid conditions, water, alkaline or acid solutions.**
- **Concept and design to meet all safety requirements.**
- **Interchangeable :**
Interchangeable with standard cast iron flanged supports.
- **Application in the food, beverage and pharmaceutical industry.**

New line of flange bearings created through new technology which will help equipment builders meet the requirements of the FDA and other government agencies as they relate to the prevention of contamination of food products and the growth of bacteria.

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated, lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce bolt holes.
- 6 Washer for grease - nipple.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in nickel plated brass.
- Washer in polyethylene.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

accessory

series UCFG

Plain Shaft

Ø mm

Polyamide

Series **UCFG**

Ø d mm	code version (PA)	safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)		
			A	B	C	D	E	F	G	H	L	J	Z	T	m	n	U	V			dynamic C (N)	static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																						
25	52205G	50009	95.5	76.2	8.5	34	5.4	47.7	M6x0.75	13.5	71	16.5	25	33	19.5	7.5	48	50	10800	7800	5000	0.25
30	52206G	50027	113	91	11	40	5.9	56.5	M6x0.75	13.5	84.1	16.5	27	35.5	22	8	54	56	15000	11300	6000	0.30
35	52207G	50010	126.5	101.5	11	46.7	7.4	63.3	M6x0.75	18	93.7	16.5	33	43.5	25.5	9.5	60	62	19700	15300	8000	0.35

SHAFT LOCKING WITH ECCENTRIC RING																						
25	52205GB	50009	95.5	76.2	8.5	38	5	47.7	M6x0.75	13.5	71	16.5	25	37.1	23.6	7.5	48	50	10800	7800	5000	0.30
30	52206GB	50027	113	91	11	44.5	6.2	56.5	M8x1.00	13.5	84.1	16.5	27	40.4	26.9	9	54	56	15000	11300	6000	0.35
35	52207GB	50010	126.5	101.5	11	55.6	7	63.3	M10x1.25	18	93.7	16.5	33	47.6	29.6	9.5	60	62	19700	15300	8000	0.40

Ø d mm	code version (PA)	safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)		
			A	B	C	D	E	F	G	H	L	J	Z	T	m	n	U	V			dynamic C (N)	static Co (N)
STAINLESS STEEL BEARING (with grub screws)																						
25	52205G/SS	50009	95.5	76.2	8.5	34	5.4	47.7	M6x0.75	13.5	71	16.5	25	33.3	19.8	7.6	48	50	8100	5800	5000	0.25
30	52206G/SS	50027	113	91	11	40	5.9	56.5	M6x0.75	13.5	84.1	16.5	27	35.7	22.2	9	54	56	11250	8400	6000	0.30
35	52207G/SS	50010	126.5	101.5	11	46.7	7.4	63.3	M6x0.75	18	93.7	16.5	33	43.4	25.4	9.6	60	62	14700	11400	8000	0.35

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Pillow block series UCP for plain shafts
d 12-15-16-17-20-25-30-35-40 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion:**
 - Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
 - Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.
- **Load capacity:**
 - Polyamide version (PA): high load capacity.
 - Polypropylene version (PP): low capacity.
- **Continuous operating temperature:**
 - Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.

Both versions maintain good dimensional stability at the maximum indicated temperature.
- **Economical operation.**
 Long life, maintenance free.
- **Self-alignment:**
 Max. misalignment between shaft and housing: 2.5°
- **Concept and design to meet all safety requirements.**
- **Interchangeability:**
 Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple (available upon request) quick coupler to take semi-rigid hoses Ø 4 mm in Rilsan (see accessories on page 176).
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Spacers to reinforce bolt holes.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in stainless steel AISI 304 - DIN 1.4301

VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel.
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).
- Spacers in stainless steel AISI 304 - DIN 1.4301.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

series UCP

Plain Shaft

Ø mm

Polyamide

Polypropylene

Series UCP

version with grub screws

version with eccentric ring

Ø d mm	code version (PA)	safety cap code	dimensions (mm)																	bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
			A	B	C	C1	D	E	G	H	H1	L	Z	J1	J2	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																								
12	53201	50013	30	18.5	11	17	24.2	5.3	M6x0.75	30.2	16	125	61	89	101	34.5	16	6	50	52	7300	4760	6500	0.25
15	53202	50013	30	18.5	11	17	24.2	5.3	M6x0.75	30.2	16	125	61	89	101	34.5	16	6	50	52	7300	4760	6500	0.25
16	53016	50013	30	18.5	11	17	24.2	5.3	M6x0.75	30.2	16	125	61	89	101	34.5	16	6	50	52	7300	4760	6500	0.25
17	53203	50013	30	18.5	11	17	24.2	5.3	M6x0.75	30.2	16	125	61	89	101	34.5	16	6	50	52	7300	4760	6500	0.25
20	53204	50013	31	18	11	17	28.5	5.4	M6x0.75	33.3	16	127	67	91	103	36.2	18.2	7	50.5	52.5	9850	6580	8500	0.30
25	53205	50009	35	20	11	17	34	5.4	M6x0.75	36.5	16	135	72.5	97	109	39.5	19.5	7.5	55	57	10800	7800	10000	0.37
30	53206	50010	41	24	13	22	40	5.9	M6x0.75	42.9	21.5	156	87	111	129	46	22	8	65	67	15000	11300	12000	0.50
35	53207	50010	45	25.5	13	22	46.7	7.4	M6x0.75	47.6	21.5	164	95	117	135	51	25.5	9.5	67	69	19700	15300	12500	0.70
40	53208	50014	48	20	13	22	52.7	8	M8x1.00	49.2	21.5	179	100	129	147	52.1	32.1	9	63	65	22400	17900	13000	0.85

SHAFT LOCKING WITH ECCENTRIC RING																								
12	53201B	50013	30	18.5	11	17	28.5	5	M6x0.75	30.2	16	125	61	89	101	40.5	22	6	50	52	7300	4760	6500	0.28
15	53202B	50013	30	18.5	11	17	28.5	5	M6x0.75	30.2	16	125	61	89	101	40.5	22	6	50	52	7300	4760	6500	0.28
16	53016B	50013	30	18.5	11	17	28.5	5	M6x0.75	30.2	16	125	61	89	101	40.5	22	6	50	52	7300	4760	6500	0.28
17	53203B	50013	30	18.5	11	17	28.5	5	M6x0.75	30.2	16	125	61	89	101	40.5	22	6	50	52	7300	4760	6500	0.28
20	53204B	50013	31	18	11	17	33.3	5	M6x0.75	33.3	16	127	67	91	103	41.6	23.6	7.5	50.5	52.5	9850	6580	8500	0.33
25	53205B	50009	35	20	11	17	38	5	M6x0.75	36.5	16	135	72.5	97	109	43.6	23.6	7.5	55	57	10800	7800	10000	0.42
30	53206B	50010	41	24	13	22	44.5	6.2	M8x1.00	42.9	21.5	156	87	111	129	50.9	26.9	9	65	67	15000	11300	12000	0.55
35	53207B	50010	45	25.5	13	22	55.6	7	M10x1.25	47.6	21.5	164	95	117	135	55.1	29.6	9.5	67	69	19700	15300	12500	0.78
40	53208B	50014	48	20	13	22	60.3	7	M10x1.25	49.2	21.5	179	100	129	147	54.6	34.6	9	63	65	22400	17900	13000	0.97

Ø d mm	code version		safety cap code	dimensions (mm)																	bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)	
	PA	PP		A	B	C	C1	D	E	G	H	H1	L	Z	J1	J2	T	m	n	U	V	dynamic C (N)	static Co (N)	PA (N)		PP (N)
STAINLESS STEEL BEARING (with grub screws)																										
20	53204/SS	63204	50013	31	18	11	17	28.5	5.4	M6x0.75	33.3	16	127	67	91	103	36.2	18.2	7.6	50.5	52.5	7300	4900	8500	3200	0.30
25	53205/SS	63205	50009	35	20	11	17	34	5.4	M6x0.75	36.5	16	135	72.5	97	109	39.8	19.8	7.6	55	57	8100	5800	10000	3600	0.37
30	53206/SS	63206	50010	41	24	13	22	40	5.9	M6x0.75	42.9	21.5	156	87	111	129	46.2	22.2	9	65	67	11250	8400	12000	5500	0.50
35	53207/SS	63207	50010	45	25.5	13	22	46.7	7.4	M6x0.75	47.6	21.5	164	95	117	135	50.9	25.4	9.6	67	69	14700	11400	12500	6000	0.70
40	53208/SS	63208	50014	48	20	13	22	52.7	8	M8x1.00	49.2	21.5	179	100	129	147	50.1	30.1	11	63	65	16800	13400	13000	5800	0.85

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Compact pillow block series UCPA for plain shafts d 20-25-30 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

● Resistance to corrosion:

- Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
- Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.

● Load capacity:

- Polyamide version (PA): high load capacity.
- Polypropylene version (PP): low capacity.

● Continuous operating temperature:

- Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.
- Both versions maintain good dimensional stability at the maximum indicated temperature.

● Economical operation.

Long life, maintenance free.

● Self-alignment:

Max. misalignment between shaft and housing: 2.5°.

● Concept and design to meet all safety requirements.

● Interchangeability:

Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple (available upon request) quick coupler to take semi-rigid hoses Ø 4 mm in Rilsan (see accessories on page 176).
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Threaded bush.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

PA VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Threaded bush in nickel plated brass.

PP VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel.
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).
- Threaded bush in nickel plated brass.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

Series UCPA

version with grub screws

version with eccentric ring

Ø d mm	code version (PA)	safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)		
			A	B	C	D	E	G	H	H1	L	Z	J	T	m	n	U	V			dynamic C (N)	static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																						
20	53204A	50008	32	17.5	M8	28.5	5.4	M6x0.75	33.3	16	70	65	50.8	35.7	18.2	7	49	51	9850	6580	6500	0.30
25	53205A	50007	36	19.5	M10	34	5.4	M6x0.75	36.5	16	75	72	50.8	39	19.5	7.5	54	56	10800	7800	7800	0.37
30	53206A	50003	40	20	M10	40	5.9	M6x0.75	42.9	24	98	85	76.2	42	22	8	59	61	15000	11300	11000	0.50
SHAFT LOCKING WITH ECCENTRIC RING																						
20	53204AB	50008	32	17.5	M8	33.3	5	M6x0.75	33.3	16	70	65	50.8	41.1	23.6	7.5	49	51	9850	6580	6500	0.33
25	53205AB	50007	36	19.5	M10	38	5	M6x0.75	36.5	16	75	72	50.8	43.1	23.6	7.5	54	56	10800	7800	7800	0.42
30	53206AB	50003A	40	20	M10	44.5	6.2	M8x1.00	42.9	24	98	85	76.2	46.9	26.9	9	59	61	15000	11300	11000	0.55

Ø d mm	code version		safety cap code	dimensions (mm)														bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)		
	PA	PP		A	B	C	D	E	G	H	H1	L	Z	J	T	m	n	U	V	dynamic C (N)	static Co (N)		PA (N)	PP (N)
STAINLESS STEEL BEARING (with grub screws)																								
20	53204A/SS	63204A	50008	32	17.5	M8	28.5	5.4	M6x0.75	33.3	16	70	65	50.8	35.7	18.2	7.6	49	51	7300	4900	6500	3200	0.30
25	53205A/SS	63205A	50007	36	19.5	M10	34	5.4	M6x0.75	36.5	16	75	72	50.8	39.3	19.8	7.6	54	56	8100	5800	7800	3600	0.37
30	53206A/SS	63206A	50003	40	20	M10	40	5.9	M6x0.75	42.9	24	98	85	76.2	42.2	22.2	9	59	61	11250	8400	11000	5500	0.50

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Take-up support series UCT for plain shafts d 20-25-30-35 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

● Resistance to corrosion:

- Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
- Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.

● Load capacity:

- Polyamide version (PA): high load capacity.
- Polypropylene version (PP): low capacity.

● Continuous operating temperature:

- Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.
- Both versions maintain good dimensional stability at the maximum indicated temperature.

● Economical operation.

Long life, maintenance free.

● Self-alignment:

Max. misalignment between shaft and housing: 2.5°.

● Concept and design to meet all safety requirements.

● Interchangeability:

Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Washer for grease-nipple.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

PA VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Washer in polyethylene.

PP VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel.
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).
- Washer in polyethylene.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

series UCT

Plain Shaft

Ø mm

Polyamide

Polypropylene

Series UCT

Ø d mm	code version (PA)	safety cap code	dimensions (mm)																	bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)			
			A	B	C	D	E	F	F1	G	H	L	ØP	R	S	J	Z	T	m	n	U			V	dynamic C (N)	static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																										
20	52204T	50009	97.5	92	50	28.5	5.4	25	4.5	M6x0.75	62	17	19	32	76	45	34	35.2	18.2	7	44.5	54.5	9850	6580	7800	0.30
25	52205T	50009	97.5	92	50	34	5.4	25	4.5	M6x0.75	62	17	19	32	76	45	34	36.5	19.5	7.5	44.5	54.5	10800	7800	6500	0.35
30	52206T	50010	118	104	57	40	5.9	28	4.5	M6x0.75	72	18.5	22	37	89	56	37	40.5	22	8	51.5	61.5	15000	11300	12000	0.45
35	52207T	50010	118	104	57	46.7	7.4	28	4.5	M6x0.75	72	18.5	22	37	89	56	37	44	25.5	9.5	51.5	61.5	19700	15300	10000	0.55

SHAFT LOCKING WITH ECCENTRIC RING																										
20	52204TB	50009	97.5	92	50	33.3	5	25	4.5	M6x0.75	62	17	19	32	76	45	34	40.6	23.6	7.5	44.5	54.5	9850	6580	7800	0.38
25	52205TB	50009	97.5	92	50	38	5	25	4.5	M6x0.75	62	17	19	32	76	45	34	40.6	23.6	7.5	44.5	54.5	10800	7800	6500	0.40
30	52206TB	50010	118	104	57	44.5	6.2	28	4.5	M8x1.00	72	18.5	22	37	89	56	37	45.4	26.9	9	51.5	61.5	15000	11300	12000	0.50
35	52207TB	50010	118	104	57	55.6	7	28	4.5	M10x1.25	72	18.5	22	37	89	56	37	48.1	29.6	9.5	51.5	61.5	19700	15300	10000	0.60

Ø d mm	code version		safety cap code	dimensions (mm)																	bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)			
	PA	PP		A	B	C	D	E	F	F1	G	H	L	ØP	R	S	J	Z	T	m	n	U	V	dynamic C (N)		static Co (N)	PA (N)	PP (N)
STAINLESS STEEL BEARING (with grub screws)																												
20	52204T/SS	62204T	50009	97.5	92	50	28.5	5.4	25	4.5	M6x0.75	62	17	19	32	76	45	34	35.2	18.2	7.6	44.5	54.5	7300	4900	7800	3200	0.30
25	52205T/SS	62205T	50009	97.5	92	50	34	5.4	25	4.5	M6x0.75	62	17	19	32	76	45	34	36.8	19.8	7.6	44.5	54.5	8100	5800	6500	3000	0.35
30	52206T/SS	62206T	50010	118	104	57	40	5.9	28	4.5	M6x0.75	72	18.5	22	37	89	56	37	40.7	22.2	9	51.5	61.5	11250	8400	12000	3500	0.45
35	52207T/SS	62207T	50010	118	104	57	46.7	7.4	28	4.5	M6x0.75	72	18.5	22	37	89	56	37	43.9	25.4	9.6	51.5	61.5	14700	11400	10000	3600	0.55

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UCHA

Cartridge support series UCHA for plain shafts d 20-25-30-35 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

- **Resistance to corrosion:**
 - Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
 - Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.
- **Load capacity:**
 - Polyamide version (PA): high load capacity.
 - Polypropylene version (PP): low capacity.
- **Continuous operating temperature:**
 - Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.

Both versions maintain good dimensional stability at the maximum indicated temperature.
- **Economical operation.**
Long life, maintenance free.
- **Self-alignment:**
Max. misalignment between shaft and housing: 2.5°.
- **Concept and design to meet all safety requirements.**
- **Interchangeability:**
Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory).
Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Threaded bush.
- 6 Washer for grease-nipple.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Threaded bush in nickel plated brass.
- Washer in polyethylene.

VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel.
- Grease-nipple in stainless steel.
- Safety cap in polyethylene (accessory).
- Threaded bush in nickel plated brass.
- Washer in polyethylene.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

Series UCHA

version with grub screws

version with eccentric ring

Ø d mm	code version (PA)	safety cap code	dimensions (mm)																	bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)	
			A	B	C	D	E	F	F1	G	H	K	L	J	Z	T	m	n	U	V	dynamic C (N)			static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																								
20	52204A	50009	97.5	65	50	28.5	5.4	25	4.5	M6x0.75	62	M16	17	45	34	35.2	18.2	7	44.5	54.5	9850	6580	10000	0.30
25	52205A	50009	97.5	70	50	34	5.4	25	4.5	M6x0.75	62	M20	17	45	34	36.5	19.5	7.5	44.5	54.5	10800	7800	8500	0.35
30	52206A	50010	118	85	57	40	5.9	28	4.5	M6x0.75	72	M24	18.5	56	37	40.5	22	8	51.5	61.5	15000	11300	14000	0.45
35	52207A	50010	118	90	57	46.7	7.4	28	4.5	M6x0.75	72	M24	18.5	56	37	44	25.5	9.5	51.5	61.5	19700	15300	12000	0.55

SHAFT LOCKING WITH ECCENTRIC RING																								
20	52204AB	50009	97.5	65	50	33.3	5	25	4.5	M6x0.75	62	M16	17	45	34	40.6	23.6	7.5	44.5	54.5	9850	6580	10000	0.38
25	52205AB	50009	97.5	70	50	38	5	25	4.5	M6x0.75	62	M20	17	45	34	40.6	23.6	7.5	44.5	54.5	10800	7800	8500	0.40
30	52206AB	50010	118	85	57	44.5	6.2	28	4.5	M8x1.00	72	M24	18.5	56	37	45.4	26.9	9	51.5	61.5	15000	11300	14000	0.50
35	52207AB	50010	118	90	57	55.6	7	28	4.5	M10x1.25	72	M24	18.5	56	37	48.1	29.6	9.5	51.5	61.5	19700	15300	12000	0.60

Ø d mm	code version		safety cap code	dimensions (mm)																	bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)	
	PA	PP		A	B	C	D	E	F	F1	G	H	K	L	J	Z	T	m	n	U	V	dynamic C (N)	static Co (N)	PA (N)		PP (N)
STAINLESS STEEL BEARING (with grub screws)																										
20	52204A/SS	62204A	50009	97.5	65	50	28.5	5.4	25	4.5	M6x0.75	62	M16	17	45	34	35.2	18.2	7.6	44.5	54.5	7300	4900	10000	3600	0.30
25	52205A/SS	62205A	50009	97.5	70	50	34	5.4	25	4.5	M6x0.75	62	M20	17	45	34	36.8	19.8	7.6	44.5	54.5	8100	5800	8500	3200	0.35
30	52206A/SS	62206A	50010	118	85	57	40	5.9	28	4.5	M6x0.75	72	M24	18.5	56	37	40.7	22.2	9	51.5	61.5	11250	8400	14000	6500	0.45
35	52207A/SS	62207A	50010	118	90	57	46.7	7.4	28	4.5	M6x0.75	72	M24	18.5	56	37	43.9	25.4	9.6	51.5	61.5	14700	11400	12000	5500	0.55

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

Series UCHE

Cartridge take-up support series UCHE for plain shafts d 20-25-30-35 mm

see also... Features: page 180

Lubrication/maintenance: 181

Mounting instructions: 182

Calculation of load capacity and bearing life: 184

Accessories: 176

Chemical resistance: 192

TECHNICAL INFORMATION

● Resistance to corrosion:

- Polyamide version (PA): good resistance to many corrosive chemicals such as water, oils, greases, petrol, milk, wine, alcoholic beverages.
- Polypropylene version (PP): good resistance to highly corrosive chemicals such as acids, organic liquids, surfactants, detergents.

● Load capacity:

- Polyamide version (PA): high load capacity.
- Polypropylene version (PP): low capacity.

● Continuous operating temperature:

- Polyamide version (PA): from -20°C to +90°C.
 - Polypropylene version (PP): from -20°C to +70°C.
- Both versions maintain good dimensional stability at the maximum indicated temperature.

● Economical operation.

Long life, maintenance free.

● Self-alignment:

Max. misalignment between shaft and housing: 2.5°.

● Concept and design to meet all safety requirements.

● Interchangeability:

Interchangeable with standard cast iron flanged supports.

accessory

COMPONENTS

- 1 Housing in plastic material.
- 2 Adjustable ball bearing, pre-lubricated by means of grease-nipple or a quick coupler.
- 3 Ball-type grease-nipple.
- 4 Clip-on safety cap (accessory). Open version achievable by pressing in the shaft against the internal side of the cap.
- 5 Threaded bush.
- 6 Washer for grease-nipple.

MAX. RADIAL LOAD CAPACITY OF HOUSING

Values indicated in the table above, are obtained at 23°C. Strength of housing indicated on page 184.

PA VERSION IN POLYAMIDE (PA) MATERIALS

- Reinforced polyamide housing.
- High quality ball bearing in chrome steel or stainless steel.
- Grease-nipple in nickel plated brass or stainless steel.
- Safety cap in polypropylene (accessory).
- Threaded bush in nickel plated brass.
- Washer in polyethylene.

PP VERSION IN POLYPROPYLENE (PP) MATERIALS

- Reinforced polypropylene housing.
- High quality ball bearing in stainless steel.
- Grease-nipple in stainless steel.
- Safety cap in polypropylene (accessory).
- Threaded bush in nickel plated brass.
- Washer in polyethylene.

COLOUR

- Bearing support in black.
- Safety cap in yellow.
- For sufficient quantities parts can be produced in different colours.

series UCHE

Plain Shaft

Ø mm

Polyamide

Polypropylene

Series UCHE

Ø d mm	code version (PA)	safety cap code	dimensions (mm)																	bearing load ratings		max. radial load capacity on plastic housing PA (N)	weight (Kg)		
			A	B	C	D	E	F	F1	G	H	K	L	S	J	Z	T	m	n	U	V			dynamic C (N)	static Co (N)
SHAFT LOCKING WITH GRUB SCREWS																									
20	52204E	50009	97.5	92	50	28.5	5.4	25	4.5	M6x0.75	62	M16	17	76	45	34	35.2	18.2	7	44.5	54.5	9850	6580	10000	0.30
25	52205E	50009	97.5	92	50	34	5.4	25	4.5	M6x0.75	62	M20	17	76	45	34	36.5	19.5	7.5	44.5	54.5	10800	7800	8500	0.35
30	52206E	50010	118	104	57	40	5.9	28	4.5	M6x0.75	72	M24	18.5	89	56	37	40.5	22	8	51.5	61.5	15000	11300	14000	0.45
35	52207E	50010	118	104	57	46.7	7.4	28	4.5	M6x0.75	72	M24	18.5	89	56	37	44	25.5	9.5	51.5	61.5	19700	15300	12000	0.55

SHAFT LOCKING WITH ECCENTRIC RING																									
20	52204EB	50009	97.5	92	50	33.3	5	25	4.5	M6x0.75	62	M16	17	76	45	34	40.6	23.6	7.5	44.5	54.5	9850	6580	10000	0.38
25	52205EB	50009	97.5	92	50	38	5	25	4.5	M6x0.75	62	M20	17	76	45	34	40.6	23.6	7.5	44.5	54.5	10800	7800	8500	0.40
30	52206EB	50010	118	104	57	44.5	6.2	28	4.5	M8x1.00	72	M24	18.5	89	56	37	45.4	26.9	9	51.5	61.5	15000	11300	14000	0.50
35	52207EB	50010	118	104	57	55.6	7	28	4.5	M10x1.25	72	M24	18.5	89	56	37	48.1	29.6	9.5	51.5	61.5	19700	15300	12000	0.60

Ø d mm	code version		safety cap code	dimensions (mm)																	bearing load ratings		max. radial load capacity on plastic housing		weight (Kg)		
	PA	PP		A	B	C	D	E	F	F1	G	H	K	L	S	J	Z	T	m	n	U	V	dynamic C (N)	static Co (N)		PA (N)	PP (N)
STAINLESS STEEL BEARING (with grub screws)																											
20	52204E/SS	62204E	50009	97.5	92	50	28.5	5.4	25	4.5	M6x0.75	62	M16	17	76	45	34	35.2	18.2	7.6	44.5	54.5	7300	4900	10000	3600	0.30
25	52205E/SS	62205E	50009	97.5	92	50	34	5.4	25	4.5	M6x0.75	62	M20	17	76	45	34	36.8	19.8	7.6	44.5	54.5	8100	5800	8500	3200	0.35
30	52206E/SS	62206E	50010	118	104	57	40	5.9	28	4.5	M6x0.75	72	M24	18.5	89	56	37	40.7	22.2	9	51.5	61.5	11250	8400	14000	6500	0.45
35	52207E/SS	62207E	50010	118	104	57	46.7	7.4	28	4.5	M6x0.75	72	M24	18.5	89	56	37	43.9	25.4	9.6	51.5	61.5	14700	11400	12000	5500	0.55

The dimension of the housings related to codes printed in bold letters are unified according to international standards.

