
BEARINGS FOR YOUR FUTURE

Zöllige Miniaturrillenkugellager
Miniature Inch Series

Apart from our extensive miniature ball
bearing range of more than 1000 different

types, ranging from 1-10 mm bore (Including
inch dimensions), our range also includes

Thin section, Three part thrust, Popular
metric and any kind of non standard

bearing. We are able to design bearings
according to your requirements using new
materials like ceramic or special steels for

applications in Industry, Medicine, Chemistry
and Food Processing.

Our technical department can modify any
non-standard bearings to your specific

requirements, even for small quantities.

For any items not listed in our catalogue,
please contact our experienced sales team.

Zen Ball Bearings Shanghai has been
awarded the German ISO TUV Rheinland

certification for inspection of ZEN products.

This certification is the highest standard a
business in our industry can achieve.

It is internationally recognised as a
guarantee of quality, customer focus and

continual improvement.

www.zen.biz

Zen Ball Bearings are manufactured
to the highest quality for standard

and non-standard applications.
Our technical department can

modify any non-standard bearings
to your specific requirements,

regardless of quantity.

Zöllige Miniaturrillenkugellager
Miniature Inch Series

Fettschmierung
Grease lubrication

Ölschmierung
Oil lubrictaion

Metalldeckscheiben verfügbar
Metal shield option available

Gummidichtscheiben verfügbar
Rubber seal option available

Wetterbeständig
Outdoor durability

Geeignet für hohe drehzahlen
Suitable for high speed applications

www.zen.biz

3

Referenztabelle / Reference Table

S = Rostfreier Stahl / Stainless Steel
Kein Präfix / No Prefix = Chromstahl / Chrome Steel

Material

Typenbezeichnung / Bearing Part Number

2Z = Metalldichtscheiben / Metal Shields
2RS = Gummidichtscheiben / Rubber Seals
2TS = PTFE Dichtscheiben / PTFE Seals
2TZ = Metall / PTFE Dichtungscheiben / Metal / PTFE Shields

Kein Suffix / No Suffix = Offen / Open

Dichtscheiben / Shields

MF = Metrisch mit Flansch / Metric with Flange
MR = Metrisch / Metric
R = Zöllig / Inch
FR = Zöllig mit Flansch / Inch with Flange
F = Metrisch mit Flansch / Metric with Flange
Kein Präfix / No Prefix = Metrisch / Metric

Referenz / Bearing type

 S FR 144 -2Z . . . Abm./Dimen. . . .

 FR 85 ,,

 635 -2RS ,,

 S 682X ,,

4

Spezifikationen / Specifications

Technische Merkmale / Technical Details

†Die statische und dynamische Belastung von AISI 440 C-Lagern liegt bei ca. 75-80% von 100 Cr6-Lagern.
†The static and dynamic load rating of AISI 440 C - ball bearings is approximately 75-80% of the 100 Cr6 - ball bearings.

Allgemeine Merkmale / General Details

Anwendungsbereiche
Application

Merkmale
Details

Komponenten
Components

Ringe
Rings

Kugeln
Balls

Material

Kugellagerchromstahl
Ball Bearing Chrome Steel
100 Cr6 (Nr. 1.3505)

Rostfreier Stahl
Stainless Steel
AISI 440 C (Nr. 1.4125) †

AISI 420 (Nr. 1.4021)

AISI304

AISI316

AISI316L

Si3N4

Zr02

Zr02

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3

Gute Verschleißfestigkeit
Hard wearing
Schlag- und Korrosionsbeständigkeit
Good shock and corrosive resistance

Sehr gute
Korrosionsbeständigkeit
Very good corrosive
resistance

Sehr gute
Korrosionsbeständigkeit
Very good corrosive
resistance

Sehr gute Korrosionsbeständigkeit
Very good corrosive resistance

Ausgezeichnete Korrosionsbeständigkeit
Excellent corrosive resistance

Ausgezeichnete Korrosionsbeständigkeit
Excellent corrosive resistance

Hohe thermische Isolation,
Exzellente Korrosionsbeständigkeit
High temperature insulation
Excellent corrosive resistance

Hohe thermische Isolation,
Exzellente Korrosionsbeständigkeit
High temperature insulation
Excellent corrosive resistance

Hohe thermische Isolation,
Exzellente Korrosionsbeständigkeit
High temperature insulation
Excellent corrosive resistance

Standard
Standard

Nahrungsmittel, Pharma, Schiffsbau und
andere korrosive Umgebungen
Food industry, pharmaceutical industry,
ship building and other corrosive
surroundings

Nahrungsmittel, Pharma, Schiffsbau und
andere korrosive Umgebungen
Food industry, pharmaceutical industry,
ship building and other corrosive
surroundings

Korrosive Medien
Corrosive surroundings

Korrosive Medien
Corrosive surroundings

Korrosive Medien
Corrosive surroundings

Chemische-, Elektro- und
Nahrungsmittelindustrie, Marine,
Medizintechnik
Chemistry, Electronic, Food,
Marine & Medical

Chemische-, Elektro- und
Nahrungsmittelindustrie, Marine,
Medizintechnik
Chemistry, Electronic, Food,
Marine & Medical

Chemische-, Elektro- und
Nahrungsmittelindustrie, Marine,
Medizintechnik
Chemistry, Electronic, Food,
Marine & Medical

Material Härte Max. Temp.
 Hardness Max. Temp. C Si Mn P S Cr Mo

100 Cr6 (Nr. 1.3505) 60-64HRC	 max.	150°C	 0.5~1.10	 0.15~0.35	 ≤0.5	 ≤0.025	 ≤0.025	 1.3~1.6	 ≤0.08

AISI440 C (Nr. 1.4125) ≥58HRC	 Max.	230°C	 0.95~1.2	 ≤1.1	 ≤1.0	 ≤0.04	 ≤0.03	 16.0~18.0	 ≤0.75
AISI420	(Nr.	1.4021)	 ≤55HRC	 Max.	230°C	 0.16~0.25	 ≤1.0	 ≤1.5	 ≤0.04	 ≤0.03	 12.0~14.0
AISI304	 15~20HRC	 900	 ≤0.07	 ≤1.00	 ≤2.00	 ≤0.035	 ≤0.030		 	18.0~208.0		 			 	8.0~10.0		
AISI316				 15~20HRC				900				 ≤0.08	 ≤1.00	 ≤2.00	 	≤0.035	 ≤0.030	 16.0~19.0	 1.80-2.50	 10.0~14.0
AISI	316L	 15~20HRC	 450	 ≤0.03				 ≤1.00				 	≤2.00					≤0.035	 ≤0.030	 16.0~18.0	 2.00-3.00	 12.0~15.0
Si3N4 75~80HRC 1050

Zr02 70HRC 750

Al203 80HRC 1750

Component: 88% Si3N4 / 4% Al2O3 / 4% Y2O3 / 4% Other

Component:	 95%	ZrO2	/	5%	Y2O3		
Component:	 99.5%	Al2O3	/	0.5%	Others		

6

www.zen.biz

5

Spezifikationen / Specifications

0.6 (1) 2.5 0 -8 -7 -5 -4 0 -4 10 8 6 9 7 5 5 4 4 3 6 5 3 2

2.5 10 0 -8 -7 -5 -4 0 -4 10 8 6 9 7 5 5 4 4 3 6 5 3 2

10 18 0 -8 -7 -5 -4 0 -4 10 8 6 9 7 5 5 4 4 3 6 5 3 2

18 30 0 -10 -8 -6 -5 0 -5 13 10 8 10 8 6 6 5 5 4 8 6 3 2.5

30 50 0 -12 -10 -8 -6 0 -6 15 12 9 13 10 8 8 6 6 5 9 8 4 3

Note 1: The upper value of the bore diameter in this table is not applicable when the distance from the bearing ring face is less than 1.2 times the
chamferdimension.

Note	2:	According	to	the	revision	of	ANSI/ABMA	Std,20-1996,	the	classes	ABEC1·ABEC3·ABEC5·ABEC7	are	equivalent	to	SS0·CLASS6·CLASS5·CLASS4.

 d(mm) dmp ds Vdp Vdmp

Over incl. Upper Lower Lower Lower Lower Upper Lower Max. Max. Max. Max. Max. Max. Max. Max.

 0,2,3 7,8,9 0 2,3 7,8,9 0 2,3 7,8,9 0,2,3 7,8,9 0,2,3

 P0 P6 P5 P4 Diameter Diameter Diameter Diameter Diameter P0 P6 P5 P4
 series series series series series

 P4 P0 P6 P5 P4

2.5(1) 6 0 -8 -7 -5 -4 0 -4 10 8 6 10 9 7 5 9 5 4 4 3 6 5 3 2

6 18 0 -8 -7 -5 -4 0 -4 10 8 6 10 9 7 5 9 5 4 4 3 6 5 3 2

18 30 0 -9 -8 -6 -5 0 -5 12 9 7 12 10 8 6 10 6 5 5 4 7 6 3 2.5

30 50 0 -11 -9 -7 -6 0 -6 14 11 8 16 11 9 7 13 7 5 6 5 8 7 4 3

50 80 0 -13 -11 -9 -7 0 -7 16 13 10 20 14 11 8 16 9 7 7 5 10 8 5 3.5

Note(1) : SIze 2.5mm is included in this classification.
Note(2) : The outer ring width variations for CLASS0 and CLASS6 are the same as for the inner ring of the same bearing size.

 D(mm) Dmp Ds VDp VDmp

Over incl. Lower Lower Lower Max. Max. Max. Max. Max. Max. Max. Max.

 0,2,3 7,8,9 0 2,3 2,3 7,8,9 0 2,3 2,3 7,8,9 0,2,3 7,8,9 0,2,3

 P0 P6 P5 P4 Diameter Diameter Diameter Diameter Diameter P0 P6 P5 P4
 series series series series series

 Open Seal Open Seal Open Open
 Shield Shield

 P0 P6 P5 P4

0 -40 -40 12 12 5 2.5 10 5 4 2.5 7 3 7 3 0.6(1) 2.5

0 -120 -40 15 15 5 2.5 10 6 4 2.5 7 3 7 3 2.5 10

0 -120 -80 20 20 5 2.5 10 7 4 2.5 7 3 7 3 10 18

0 -120 -120 20 20 5 2.5 13 8 4 3 8 4 8 4 18 30

0 -120 -120 20 20 5 3 15 10 5 4 8 4 8 4 30 50

Note(1) : 0.6mm is included in this classification.
Note(2) : The inner ring width variation is the same for the outer ring of the same bearing size, CLASS5 and CLASS4 referring to outer ring only.

 Bs(Cs)(2) VBs(VCs)(2) Kla Sd Sla d(mm)

Unit µm

Upper Lower Lower Max. Max. Max. Max. Max. Max. Max. Max. Max. Max. Max. Max. Over Incl.

 P0 P5 P0 P6 P5 P4 P0 P6 P5 P4 P5 P4 P5 P4

 P6 P4

 Single bearing Inner/outer ring Inner ring

U
p

p
er

L
o

w
er

U
p

p
er

L
o

w
er

15 8 5 3 8 4 8 5 5 2.5 2.5(I) 6 +125 -50 0 -25 0 -50 0 -50

15 8 5 3 8 4 8 5 5 2.5 6 18 +125 -50 0 -25 0 -50 0 -50

15 9 6 4 8 4 8 5 5 2.5 18 30 +125 -50 0 -25 0 -50 0 -50

20 10 7 5 8 4 8 5 5 2.5 30 50 +125 -50 0 -25 0 -50 0 -50

25 13 8 5 8 4 10 5 6 3 50 80 +125 -50 0 -25 0 -50 0 -50

Note 1 : The lower value of the outside diameter in this table is not applicable when the distance from the bearing ring face is less than 1.2 times the chamfer dimension.
Note	2	:	According	to	the	revision	of	AFBMA	Std20-1978,	the	classes	ABEC1	ABEC3	ABEC5	ABEC7	are	equivalent	to	CLASS0	•	CLASS6	•	CLASS5	•	CLASS4

 Kca SD Sea VCs(2) D(mm) Dis Cis

 P0 P6 P5 P4 P5 P4 P5 P4 P5 P4 P0 P6 P5 P4 P0 P6 P5 P4

Flanged type

Max. Max. Max. Max. Max. Max. Max. Max. Max. Max. Over Incl. Upper Lower Upper Lower Upper Lower Upper Lower

 OVER INCL. MIN MAX MIN MAX MIN MAX MIN MAX MIN MAX

 0 7 2 13 8 23 14 29 20 37

 10 18 0 9 3 18 11 25 18 33 25 45

 18 24 0 10 5 20 13 28 20 36 28 48

 24 30 1 11 5 20 13 28 23 41 30 53

 30 40 1 11 6 20 15 33 28 46 40 64

 40 50 1 11 6 23 18 36 30 51 45 73

“NOMINAL BORE

DIAMETER d(mm)

CLEARANCE

 C2 CN(C0) C3 C4 C5

10(ONLY)

Radial internal clearance of standard radial ball bearings

Tolerance of outer ring (ISO)

Tolerance of inner ring (ISO)

* Max. Drehzahlen:
Die im Katalog angegebenen Werte sind ungefähre Werte. Abhängig von
der Toleranzklasse, Werkstoff, Einbautoleranzen, Befettung, Käfigtype,
Umgebungstemperatur, etc., können unterschiedliche Werte realisiert werden. Die
maximalen Drehzahlen für RS- und TS-gedichtete Lager sind deutlich geringer. Bitte
erfragen Sie die Werte in besonderen Fällen.

* Limiting Speeds :
The values shown in the catalogue are approximated values. Depending on the tolerance
class, material, mounting tolerances, lubrication, cage, surrounding temperature, etc.,
different values can be obtained. The limiting speeds for RS- and TS-shielded bearings
are significantly lower. Please contact Engineering for special cases.

* Tragzahlen:
Die Tragzahlen und Drehzahlen beziehen sich auf 100Cr6 (Chromstahl), falls nicht
anders spezifiziert. Die Werte für rostfreien Stahl sind ungefähr 20% niedriger.

* Load Ratings:
Load ratings and Limiting Speeds are calculated based on material 100Cr6 (Chrome
Steel), if not stated different. The rates are approximately 20% lower for stainless steel.

Wichtig / Important
d : Nominal bore diameter

 dmp : Single plane mean bore diameter deviation

 ds : Deviation of a single bore diameter

Vdp : Bore diameter variation in a single radial plane

Vdmp : Mean bore diameter variation

 Bs (Cs) : Deviation of a single inner and outer ring width from the

 nominal dimension

VBs (VCs) : Variation of a inner and outer ring width

Kia : Radial runout of assembled bearing inner ring

Sd : Face runout with bore

Sia : Assembled bearing inner ring face runout with raceway

D : Nominal outside diameter

 Dmp : Single plane mean outside diameter deviation

 Ds : Deviation of a single outside diameter

VDp : Outside diameter variation in a single radial plane

VDmp : Mean outside diameter variation

Kea : Radial runout of assembled bearing outer ring

SD : Variation of a outside surface generatrix inclination with

face

Sea : Assembled bearing outer ring face runout with raceway

VCs : Variation of the outer ring width

 Dis : Flange outside diameter deviation

 Cis : Flange width deviation

Unit µm

Unit µm

www.zen.biz

7

Dichtungen / Seals & Shields

Der Herausgeber dieses Katalogs übernimmt keinerlei Gewähr für die Aktualität, Korrektheit, Vollständigkeit oder Qualität der angebotenen Informationen.
Haftungsansprüche gegen den Herausgeber, die durch die Nutzung oder Nichtnutzung der dargebotenen Informationen bzw. durch die Nutzung fehlerhafter
und unvollständiger Informationen verursacht wurden, sind grundsätzlich komplett ausgeschlossen.

The author reserves the right not to be responsible for the topicality, correctness, completeness or quality of the information provided. Liability claims regarding
damage caused by the use of any information provided, including any kind of information which is incomplete or incorrect, will therefore be rejected.

Wichtig / Important

 Design Spezifikation Temp Vorteile/Nachteile
 Design Specification Temp Advantage/Disadvantage

- Keine Dichtung Offen - Kein Reibungswiderstand
 No seals Open No friction
 Einfache Nachschmierung
 Easy to re-lube
 Starke Verschmutzung
 No protection against contamination

2Z Metalldeckscheiben Nichtschleifende Min. temp Kein Reibungswiderstand
 Metal shields Dichtung -35ºC No friction
 Non contact seals Gute Abdichtung gegen Schmutz
 Max. temp Good protection against contamination
 250ºC

2RS Gummidichtscheiben Schleifende Dichtung Min. temp Erhöhter Reibungswiderstand
 Rubber seals aus Kunststoff -20ºC Higher friction
 Contact seals made Ausgezeichnete Abdichtung gegen Schmutz
 of synthetic rubber Max. temp Very good protection against contamination
 110ºC

2TS PTFE Dichtscheiben Schleifende Dichtung Min. temp Geringer Reibungswiderstand
 PTFE seals aus PTFE -40ºC Low friction
 Contact seals made Ausgezeichnete Abdichtung gegen Schmutz
 of Teflon Max. temp Very good protection against contamination
 250ºC Gute chemische Eigenschaften
 Good chemical characteristics

2TZ Metalldeckscheiben Schleifende Dichtung Min. temp Geringer Reibungswiderstand
 mit PTFE aus PTFE -40ºC Low friction
 Dichtungscheiben Contact seals made Ausgezeichnete Abdichtung gegen Schmutz
 PTFE seals with of Teflon Max. temp Very good protection against contamination
 metal shields 250ºC Gute chemische Eigenschaften
 Good chemical characteristics

2VS Viton Dichtungen Schleifende Min. temp Erhöhter Reibungswiederstand
 Viton seals Dichtungen aus Viton -30ºC Higher friction
 Seals made of Viton Temperaturbeständig Chemisch
 Max. temp High temperature
 230ºC Gute chemische Eigenschaften
 Good chemical characteristics
 Ausgezeichnete Abdichtung gegen Schmutz
 Very good protection against contamination

2DU Gummidichtscheiben Nicht schleifende Min. temp Kein Reibungswiderstand
 Rubber seal Dichtung aus Gummi -20ºC No friction
 Non contact seal Ausgezeichnete Abdichtung gegen Schmutz
 made of synthetic Max. temp Very good protection against contamination
 rubber 110ºC

www.zen.biz

8

Referenz Käfigtype Anmerkung
Reference Cage type Remarks

FC Vollkugelig / ohne Käfig Geringe Drehzahlen, hohe Belastungswerte
 Full Complement / No Cage Low revolution high load rating

W Kronenkäfig Geringes Gewicht, geringe Reibung
 Crown Cage Light weight, smooth, low friction

J Lappenkäfig Standardkäfig, hohe Lebensdauer
 Ribbon Cage Standard cage, good durability

T9H	 Kronenkäfig aus Geringes Gewicht, hohe Lebensdauer,
 glasfaserverstärktem Kunststoff hohe Drehzahlen
 Glass Fibre Reinforced Cage Light weight, strong, high speed

M Messingkäfig Geringe Reibung, hohe Lebensdauer,
 Brass Cage Low friction, good durability

 Massivkäfig aus Kunststoff Geringes Gewicht, hohe Lebensdauer,
 Phenolic Cage hohe Drehzahlen
 Light weight, strong, high speed

Käfige / Cages

PTFE PTFE Für hohe Temperaturen High temperature
 Hohe Lebensdauer Good durability
 Korrosionsbeständig Corrosion resistant
 Isolierend Insulated

PEEK PEEK Für hohe Temperaturen High temperature
 Hohe Lebensdauer Good durability
 Korrosionsbeständig Corrosion resistant
 Isolierend Insulated

Schmiermittel Anmerkung Vorteile/Anwendung
Lubricant Remarks Advantages/Applications

 Kein Schmiermittel Nur bei Edelstahllagern oder mit Wenn Schmierung vom Kunden gestellt wird
 No lubricant Verwendung von Korrosionsschutz When the lubrication is provided
 Only with stainless steel bearings by the customer
 or with the use of corrosion preventive fluid

 Fett Standardfüllung 30-40% Lebenslange Schmierung möglich
 Grease Standard filling 30-40% Life-time lubrication is possible
 Guter Korrosionsschutz
 Good protection against corrosion
 Differenzierte Anwendungsmöglichkeiten
 je nach Fett
 According to the application a variety of
 greases can be used

 Öl - Geringer Reibungswiderstand
 Oil Low friction
 Hohe Drehzahlen
 High revolution

Schmierung / Lubrication

www.zen.biz

9

Schmierung / Lubrication

Exxon	 Beacon	325	 Lithium	 Diester	 193	 290	 -60~+120	 low	temp	
	 Andok	B	 Nathium	 Mineral	 260	 280	 -40~+120	 general	purpose	
	 Andok	C	 Nathium	 Mineral	 »260	 205	 -20~+120	 general	purpose	
	 Andok	260	 Nathium	 Mineral	 200	 250	 -30~+150	 general	purpose	
Kyodo	 Multemp	PS2	 Lithium	 Diester	 189	 280	 -50~+110	 low	temp	
Yushi	 Multemp	SRL	 Lithium	 Ester	 191	 245	 -40~+150	 low	temp	
	 Multemp	SRH	 Lithium	 Ester	 250	 201	 -40~+150	 low	temp	
	 Multemp	SB-M	 Diurea	 Synthetic	oil	 220	 260	 -40~+200	 high	speed/temp	
	 ET-K	 Diurea	 Synthetic	 260	 300	 -40~+200	 high	temp/
 oil/ester” speed alternator

Kluber	 Asonic	GLY32	 Lithium	 Synthetic	 190	 265-295	 -50~+140	 low	temp	
	 Asonic	GHY72	 Polyhamstoff	 Ester	Mineral	 250	 250-280	 -40~+180	 high	temp/low	noise
	 Isoflex	Super	LDS18	 Lithium	 Diester	 190	 280	 -60~+130	 low	temp
	 Isoflex		LDS18	 Lithium	 Diester	 190	 280	 -60~+130	 low	temp
 Special A

	 Isoflex	Topas	NB52”	 Barium	 Synthetic	 204	 280	 -60~+170	 low/high	temp
 hydrocarbon

	 Barrierta	L55/2	 PTFE	 Fluorinated	 	 280	 -35~+260	 low/high	temp
	 Barrierta	TK44N2	 Na-Komples	 Silicone	 	 	 -60~+230	 low/high	temp
	 Isoflex	NCA15	 Special	Ca	 Ester	Mineral	 180	 265-295	 -40~+130	 high	speed
	 Asonic	HQ72-102”	 Urea	 Ester	 240	 250-280	 -40~+180	 low/high	temp	&	low	noise
Dow	 Molykote	33M	 Lithium	 Silicone	 210	 260	 -70~+180	 low/high	temp
Corning	 Molykote	44M	 Lithium	 Silicone	 204	 260	 -40~+200	 high	temp
	 Molykote	55M	 Lithium	 Silicone	 	 	 -55~+165	 low	temp
	 Molykete	BR2	plus	 Lithium	 Silicone	 	 280	 -30~+150	 high	speed
	 Molykete	FS1292	 PTFE	 Phlorosilicon	 »232	 310	 -40~+200	 hight	speed
	 Molykete	FS3451	 PTFE	 Phlorosilicon	 »260	 285	 -40~+230	 chemical	solvent	resistant
Shell	 Alvania	No.2	 Lithium	 Mineral	 182	 272	 -25~+120	 general	purpose
	 Alvania	No.3	 Lithium	 Mineral	 183	 233	 -20~+135	 general	purpose
	 Alvania	RA	 Lithium	 Mineral	 183	 252	 -25~+120	 general	purpose
	 Alvania	EP2	 Lithium	 Mineral	 185	 276	 -10~+100	 general	purpose
	 Dolium	R	 	 Mineral	 238	 281	 -20~+140	 general	purpose
	 Aero	Shell	NO.5	 Microgel	 Mineral	 »260	 282	 -10~+130	 general	purpose
	 Aero	Shell	NO.7	 Microgel	 Mineral	 »260	 288	 -70~+150	 low	temp
	 Aero	Shell	RLQ2	 Lithium	 Mineral	 195	 266	 -50~+150	 low	noise/high	speed”
Mobil	 Mobilux2	 Lithium	 Mineral	 190	 280	 -20~+120	 general	purpose
Oil	 Mobil	22	 Lithium	 Diester	Mineral	 192	 274	 -50~+140	 low	temp
	 Mobil	28	 Bentonite	 syntheic	 »260	 280	 -60~+180	 low/high	temp
 hydrocarbon

	 Mobilitemp	SHC22	 Glue-earth	 Synthetic	oil	 250	 265-295	 -50~+180	 high	speed/temp
	 Mobiitemp	SHC100	 Glue-earth	 Synthetic	oil	 250	 265-295	 -40~+200	 high	speed/temp
Du	Pont	 Krytox240AC	 PTFE	 Fluorinated	 	 282	 -35~+280	 high	speed/temp
Caltex	 Chevron	SRI-2	 Urea	 Mineral	 	 293	 -30~+175	 high	temp
Hangu	 Hangu#2	 -	 Mineral	 -	 -	 -20~+120	 general	purpose
Great	Wall	 Great	Wall	BLE	 Urea	 Mineral	 260	 280	 -30~+200	 low	noise/high	temp”
Yiping	 YP7201	 Synthetic	 Mineral	 272	 272	 -20~+120	 low	noise/anti-rust

Hersteller
Mfg

Name
Brand

Verdicker
Thickener

Grundöl
Base oil

Tropfpunkt
Drop
Point °C

Viskosität
Consistency

Anwendung
Application

Tempera-
rurbereich
Operating
temperature
range °C

11

www.zen.biz

10

Zöllige Miniaturrillenkugellager / Miniature Inch Series

standard 1.984 6.350 2.380 0.0781 0.2500 0.0937 5/64 1/4 3/32 R 1-4 SR 1-4 - - - - 284 96 67.0 80.0 < 1 g

flanged 1.984 6.350 2.380 0.0781 0.2500 0.0937 5/64 1/4 3/32 FR 1-4 SFR 1-4 - - - - 284 96 67.0 80.0 < 1 g

standard 1.984 6.350 3.571 0.0781 0.2500 0.1406 5/64 1/4 9/64 - - R 1-4-2Z SR 1-4-2Z - - 284 96 67.0 80.0 < 1 g

flanged 1.984 6.350 3.571 0.0781 0.2500 0.1406 5/64 1/4 9/64 - - FR 1-4-2Z SFR 1-4-2Z - - 284 96 67.0 80.0 < 1 g

standard 2.380 4.763 1.588 0.0937 0.1875 0.0625 3/32 3/16 1/16 R 133 SR 133 - - - - 144 53 80.0 95.0 < 1 g

flanged 2.380 4.763 1.588 0.0937 0.1875 0.0625 3/32 3/16 1/16 FR 133 SFR 133 - - - 144 53 80.0 95.0 < 1 g

standard 2.380 4.763 2.380 0.0937 0.1875 0.0937 3/32 3/16 3/32 - - R 133-2Z SR 133-2Z - - 144 53 80.0 95.0 < 1 g

flanged 2.380 4.763 2.380 0.0937 0.1875 0.0937 3/32 3/16 3/32 - - FR 133-2Z SFR 133-2Z - - 144 53 80.0 95.0 < 1 g

standard 2.380 7.938 2.779 0.0937 0.3125 0.1094 3/32 5/16 7/64 R 1-5 SR 1-5 - - - - 552 176 60.0 71.0 < 1 g

flanged 2.380 7.938 2.779 0.0937 0.3125 0.1094 3/32 5/16 7/64 FR 1-5 SFR 1-5 - - - - 552 176 60.0 71.0 < 1 g

standard 2.380 7.938 3.571 0.0937 0.3125 0.1406 3/32 5/16 9/64 - - R 1-5-2Z SR 1-5-2Z - - 552 176 60.0 71.0 < 1 g

flanged 2.380 7.938 3.571 0.0937 0.3125 0.1406 3/32 5/16 9/64 - - FR 1-5-2Z SFR 1-5-2Z - - 552 176 60.0 71.0 < 1 g

standard 3.175 6.350 2.380 0.1250 0.2500 0.0937 1/8 1/4 3/32 R 144 SR 144 - - - - 284 96 67.0 80.0 < 1 g

flanged 3.175 6.350 2.380 0.1250 0.2500 0.0937 1/8 1/4 3/32 FR 144 SFR 144 - - - - 284 96 67.0 80.0 < 1 g

standard 3.175 6.350 2.779 0.1250 0.2500 0.1094 1/8 1/4 7/64 - - R 144-2Z SR 144-2Z - - 284 96 67.0 80.0 < 1 g

flanged 3.175 6.350 2.779 0.1250 0.2500 0.1094 1/8 1/4 7/64 - - FR 144-2Z SFR 144-2Z - - 284 96 67.0 80.0 < 1 g

standard 3.175 7.938 2.779 0.1250 0.3125 0.1094 1/8 5/16 7/64 R 2-5 SR 2-5 - - - - 558 180 60.0 67.0 < 1 g

flanged 3.175 7.938 2.779 0.1250 0.3125 0.1094 1/8 5/16 7/64 FR 2-5 SFR 2-5 - - - - 558 180 60.0 67.0 < 1 g

standard 3.175 7.938 3.571 0.1250 0.3125 0.1406 1/8 5/16 9/64 - - R 2-5-2Z SR 2-5-2Z - - 558 180 60.0 67.0 < 1 g

flanged 3.175 7.938 3.571 0.1250 0.3125 0.1406 1/8 5/16 9/64 - - FR 2-5-2Z SFR 2-5-2Z - - 558 180 60.0 67.0 < 1 g

standard 3.175 9.525 2.779 0.1250 0.3750 0.1094 1/8 3/8 7/64 R 2-6 SR 2-6 - - - - 640 227 53.0 63.0 < 2 g

flanged 3.175 9.525 2.779 0.1250 0.3750 0.1094 1/8 3/8 7/64 FR 2-6 SFR 2-6 - - - - 640 227 53.0 63.0 < 2 g

standard 3.175 9.525 3.571 0.1250 0.3750 0.1406 1/8 3/8 9/64 - - R 2-6-2Z SR 2-6-2Z - - 640 227 53.0 63.0 < 2 g

flanged 3.175 9.525 3.571 0.1250 0.3750 0.1406 1/8 3/8 9/64 - - FR 2-6-2Z SFR 2-6-2Z - - 640 227 53.0 63.0 < 2 g

standard 3.175 9.525 3.967 0.1250 0.3750 0.1562 1/8 3/8 5/32 R 2 SR 2 R 2-2Z SR 2-2Z R 2-2RS SR 2-2RS 631 219 56.0 67.0 < 2 g

flanged 3.175 9.525 3.967 0.1250 0.3750 0.1562 1/8 3/8 5/32 FR 2 SFR 2 FR 2-2Z SFR 2-2Z FR 2-2RS SFR 2-2RS 631 219 56.0 67.0 < 2 g

standard 3.175 12.700 4.366 0.1250 0.5000 0.1719 1/8 1/2 11/64 R 2A SR 2A R 2A-2Z SR 2A-2Z R 2A-2RS SR 2A -2RS 640 227 53.0 63.0 < 3 g

flanged 3.175 12.700 4.366 0.1250 0.5000 0.1719 1/8 1/2 11/64 FR 2A SFR 2A FR 2A-2Z SFR 2A-2Z FR 2A-2RS SFR 2A -2RS 640 227 53.0 63.0 < 3 g

standard 3.967 7.938 2.779 0.1562 0.3125 0.1094 5/32 5/16 7/64 R 155 SR 155 - - - - 359 150 53.0 63.0 < 1 g

flanged 3.967 7.938 2.779 0.1562 0.3125 0.1094 5/32 5/16 7/64 FR 155 SFR 155 - - - - 359 150 53.0 63.0 < 1 g

standard 3.967 7.938 3.175 0.1562 0.3125 0.1250 5/32 5/16 1/8 - - R 155-2Z SR 155-2Z - - 359 150 53.0 63.0 < 1 g

flanged 3.967 7.938 3.175 0.1562 0.3125 0.1250 5/32 5/16 1/8 - - FR 155-2Z SFR 155-2Z - - 359 150 53.0 63.0 < 1 g

standard 4.763 7.938 2.779 0.1875 0.3125 0.1094 3/16 5/16 7/64 R 156 SR 156 - - - - 359 150 53.0 63.0 < 1 g

flanged 4.763 7.938 2.779 0.1875 0.3125 0.1094 3/16 5/16 7/64 FR 156 SFR 156 - - - - 359 150 53.0 63.0 < 1 g

standard 4.763 7.938 3.175 0.1875 0.3125 0.1250 3/16 5/16 1/8 - - R 156-2Z SR 156-2Z R 156-2TS SR 156-2TS 359 150 53.0 63.0 < 1 g

flanged 4.763 7.938 3.175 0.1875 0.3125 0.1250 3/16 5/16 1/8 - - FR 156-2Z SFR 156-2Z FR 156-2TS SFR 156-2TS 359 150 53.0 63.0 < 1 g

standard 4.763 9.525 3.175 0.1875 0.3750 0.1250 3/16 3/8 1/8 R 166 SR 166 R 166-2Z SR 166-2Z R 166-2TS SR 166-2TS 709 272 50.0 60.0 < 1 g

flanged 4.763 9.525 3.175 0.1875 0.3750 0.1250 3/16 3/8 1/8 FR 166 SFR 166 FR 166-2Z SFR 166-2Z FR 166-2TS SFR 166-2TS 709 272 50.0 60.0 < 1 g

standard

or flanged

Dimension (mm) Dimension (inch) Dimension (inch)

 d D B d D B d D B

open

Chrome Steel Stainless Chrome Steel Stainless Chrome Steel Stainless C, dyn. N C, stat. N Grease Oil

2RS/2TS2Z

* Load Rating
(only 100 Cr6)

* Limiting Speed
x1000rpm
(open & 2Z)

Weight (g)
approx.

Designation/Type

13

www.zen.biz

12

Zöllige Miniaturrillenkugellager / Miniature Inch Series

standard

or flanged

Dimension (mm) Dimension (inch) Dimension (inch)

 d D B d D B d D B

open

Chrome Steel Stainless Chrome Steel Stainless Chrome Steel Stainless C, dyn. N C, stat. N Grease Oil

2RS/2TS2Z

* Load Rating
(only 100 Cr6)

* Limiting Speed
x1000rpm
(open & 2Z)

Weight (g)
approx.

Designation/Type

standard 4.763 12.700 3.967 0.1875 0.5000 0.1562 3/16 1/2 5/32 R 3 SR 3 R 3-2ZW.15 - - - 1301 488 43.0 53.0 < 3 g

flanged 4.763 12.700 3.967 0.1875 0.5000 0.1562 3/16 1/2 5/32 FR 3 SFR 3 - - - - 1301 488 43.0 53.0 < 3 g

standard 4.763 12.700 4.978 0.1875 0.5000 0.1960 3/16 1/2 - - - R 3-2Z SR 3-2Z R 3-2RS SR 3-2RS 1301 488 43.0 53.0 < 3 g

flanged 4.763 12.700 4.978 0.1875 0.5000 0.1960 3/16 1/2 - - - FR 3-2Z SFR 3-2Z FR 3-2RS SFR 3-2RS 1301 488 43.0 53.0 < 5 g

standard 4.763 15.875 4.978 0.1875 0.6250 0.1960 3/16 5/8 - R 3A SR 3A R 3A-2Z SR 3A-2Z - - 1480 621 38.0 45.0 < 5 g

flanged 4.763 15.875 4.978 0.1875 0.6250 0.1960 3/16 5/8 - FR 3A SFR 3A FR 3A-2Z SFR 3A-2Z - - 1480 621 38.0 45.0 < 5 g

standard 6.350 9.525 3.175 0.2500 0.3750 0.1250 1/4 3/8 1/8 R 168 SR 168 R 168-2Z SR 168-2Z R 168-2TS SR 168-2TS 373 172 48.0 56.0 < 1 g

flanged 6.350 9.525 3.175 0.2500 0.3750 0.1250 1/4 3/8 1/8 FR 168 SFR 168 FR 168-2Z SFR 168-2Z FR 168-2TS SFR 168-2TS 373 172 48.0 56.0 < 1 g

standard 6.350 12.700 3.175 0.2500 0.5000 0.1250 1/4 1/2 1/8 R 188 SR 188 - - - - 1082 442 40.0 50.0 < 3 g

flanged 6.350 12.700 3.175 0.2500 0.5000 0.1250 1/4 1/2 1/8 FR 188 SFR 188 - - - - 1082 442 40.0 50.0 < 3 g

standard 6.350 12.700 4.763 0.2500 0.5000 0.1875 1/4 1/2 3/16 - - R 188-2Z SR 188-2Z - - 1082 442 40.0 50.0 < 3 g

flanged 6.350 12.700 4.763 0.2500 0.5000 0.1875 1/4 1/2 3/16 - - FR 188-2Z SFR 188-2Z - - 1082 442 40.0 50.0 < 3 g

standard 6.350 15.875 4.978 0.2500 0.6250 0.1960 1/4 5/8 - R 4 SR 4 R 4-2Z SR 4-2Z R 4-2RS SR 4-2RS 1480 621 38.0 45.0 < 5 g

flanged 6.350 15.875 4.978 0.2500 0.6250 0.1960 1/4 5/8 - FR 4 SFR 4 FR 4-2Z SFR 4-2Z FR 4-2RS SFR 4-2RS 1480 621 38.0 45.0 < 5 g

standard 6.350 15.875 8.733 0.2500 0.6250 0.3438 1/4 5/8 11/32 - - WR 4-2Z WSR 4-2Z - - - - - - < 8 g

standard 6.350 19.050 5.558 0.2500 0.7500 0.2188 1/4 3/4 7/32 R 4A SR 4A - - - - 2336 896 36.0 43.0 < 10 g

standard 6.350 19.050 7.142 0.2500 0.7500 0.2812 1/4 3/4 9/32 - - R 4A-2Z SR 4A-2Z R 4A-2RS SR 4A-2RS 2336 896 36.0 43.0 < 10 g

standard 7.938 12.700 3.967 0.3125 0.5000 0.1562 5/16 1/2 5/32 - - R 1810-2Z SR 1810-2Z - - 542 276 40.0 48.0 < 2 g

flanged 7.938 12.700 3.967 0.3125 0.5000 0.1562 5/16 1/2 5/32 - - FR 1810-2Z SFR 1810-2Z - - 542 276 40.0 48.0 < 2 g

standard 9.525 22.225 5.558 0.3750 0.8750 0.2188 3/8 7/8 7/32 R 6 SR 6 - - - - 3332 1422 32.0 38.0 12 g

flanged 9.525 22.225 5.558 0.3750 0.8750 0.2188 3/8 7/8 7/32 FR 6 SFR 6 - - - - 3332 1422 32.0 38.0 12 g

standard 9.525 22.225 7.142 0.3750 0.8750 0.2812 3/8 7/8 9/32 - - R 6-2Z SR 6-2Z R 6-2RS SR 6-2RS 3332 1422 32.0 38.0 12 g

flanged 9.525 22.225 7.142 0.3750 0.8750 0.2812 3/8 7/8 9/32 - - FR 6-2Z SFR 6-2Z FR 6-2RS SFR 6-2S 3332 1422 32.0 38.0 12 g

standard 9.525 22.225 9.525 0.3750 0.8750 0.3750 3/8 7/8 3/8 - - WR 6-2Z WSR 6-2Z - - - - - - 20 g

www.zen.biz

14

Umschlüssellung anderer Hersteller / Conversion Tables
Offene Ausführung (metrisch) / Open Type (metric series)

mm inch ZEN ADR FAG GRW RMB BARDEN MPB NMB NTN SKF

1 0.0394 681 AX1 681 UL103 L-310 681

 MR31 L-310W51

 691 691 R-410 691

1.2 0.0472 MR41X R-412 BC1,2-4

1.5 0.0591 681X AX1.5 68/1.5 UL154 R-415 68/1.5

 691X 619/1.5 MR69/1.5 69/1.5 R1550 19M1-5Y1 EL1.5C R-515 69/1.5

 601X R-615 60/1.5

2 0.0787 682 BX2 MR682 682 UL205 UL20C L-520 682

 MR52 L-520W02 BC2.5

 692 AX2 MR619/2 692 R2060 19M2Y1 EL2C R-620 692

 MR62 R-620W52 BC2-6

 MR72 R-720Y52 BC2-7

 602 R-720 602

2.5 0.0984 682X AX2.5 68/2.5 UL256 18M2-5 L-625 68/2.5

 692X X2.5 69/2.5 19M2-5Y1 R-725 69/2.5

 MR82X R-825Y52 BC2.5-8

 602X 60/2.5 MR60/2.5 60/2.5 R2580 R-825Y52 60/2.5

3 0.1181 MR63 617/3 L-630 673

 683 AX3 MR618/3 683 UL307 UL30C L-730 683

 MR83 X3 693/003 R-830Y52 BC3-8

 693 619/3 693 R-830Y52 693

 MR93 R-930Y52 BC3-9

 603 R-930 603

 623 623 MR623 623 R3100 2M3Y1 EL-3R R-1030 623

 633 633

4 0.1575 MR74 617/4 L-740 674

 MR84 L-840 BC4-8

 684 AX4 MR618/4 684 UL409 UL40C L-940 684

 MR104 X4 L-1040 BC4-10

 694 AY4 694 R-1140 694

 604 604 604 R-1240 604

 624 624 MR624 624 R4130 2M4 EL4R R-1340 624

 634 634 MR634 634 R4160 34 R-1640 634

5 0.1969 MR85 617/5 L-850 675

 MR95 L-950 BC5-9

 MR105 L-1050 BC5-10

 685 X5 MR618/5 685 UL511 UL50C UL50C L-1150 685

 695 AY5 695 R-1350 695

 605 605 R-1450 605

 625 625 MR625 625 R5160 34-5 EL5R R-1650 625

 635 635 MR635 635 R5190 35 R-1950 635

6 0.2362 MR106 617/6 L-1060 676

 MR126 X6 L-1280 BC6-12

 686 AX6 MR618/6 686 UL613 UL60C L-1380 686

 696 AY6 696 R-1580 696

 606 R-1760 606

 626 626 MR628 626 R6190 38 EL6R R1960 626

7 0.2756 MR117 617/7 L-1170 677

 MR137 L-1370 BC7-13

 687 AX7 618/7 687 UL714 UL70C L-1470 687

 697 AY7 697 697

 607 607 MR607 607 EL7R R-1970 607

 627 627 MR627 627 R7220 37 R-2270 627

8 0.315 MR128 617/8 L-1280 678

 MR148 L-1480 BCB-14

 688 X8 MR618/8 688 UL816 L-1680 688

 698 AY8 698 19M8 R-1980 698

 608 608 MR608 608 R8220 38 EL8R R-2280 608

 628 628

9 0.3543 689 X9 689 UL917 L-1790 689

 699 AY9 699 19M9 L-2090 699

 609 609 609 609 609 609

 629 629 MR629 629 39 629

Niro S S W S X S S DD W S
Stainless Steel

www.zen.biz

15

Geschlossene Ausführung (metrisch) / Shielded Type (metric series)

mm inch ZEN ADR FAG GRW RMB BARDEN MPB NMB NTN

1.5 0.0591 681XZZ AX1.5ZZ 68/1.52Z ULZ154 UL15CHH L-4152Z W68/1.5ZZA

 691XZZ X1.5ZZ 69/1.52Z R515ZZ W69/1.5ZZA

 601XZZS R-615ZZ W60/1.5ZZA

2 0.0787 6822ZZS BX2ZZ 682-2Z ULZ205 38M2SS UL20CHH L-520ZZ W682ZZA

 MR52ZZ L-520ZZW52 WBC2-5ZZA

 692ZZ AX2ZZ R-620ZZ W692ZZA

 MR62ZZ R-620ZZY52

 MR72ZZ R-720ZZY03 WBC2-7ZZA

 602ZZS R-720ZZ W602ZZA

2.5 0.0984 682XZZS AX2.5ZZ 68/2.5ZZ ULZ256 38M2-5SS L-625ZZ W68/2.5ZZA

 692XZZ 69/2.5ZZ R-725ZZ W69/2.5ZZA

 602XZZS R-825ZZ W60/2.5ZZA

3 0.1181 MR63ZZ L-630ZZ WA673ZZA

 683ZZ AX3ZZ 683-2Z UL7307 38M3SS UL30CHH L-730ZZ W683ZZA

 693ZZ 693-2Z R-830ZZ W693ZZA

 MR93ZZ R-930ZZY04 WBC3-9ZZA

 623ZZ 623ZZ 623ZZ 623-ZZ RF310 2M3SSY1 EL3RHH R-1030ZZ 623ZZ

 633ZZ 633ZZ

4 0.1575 MR74ZZ L-740X2ZZ WA674ZZA

 MR84ZZ L-840ZZ WBC4-8ZZA

 684ZZ 638/4ZZ 684-2Z ULZ409 38M455 UL40CHH L-940ZZ W684ZZA

 MR104ZZ X4ZZ L-1040ZZ WBC4-10ZZA

 694ZZ AY4ZZ 694-2Z R-1140ZZ 694ZZ

 604ZZ 604ZZ 604-2Z R-1240ZZ 604ZZ

 624ZZ 624ZZ 624ZZ 624-2Z RF413 2M4SS EL4RHH R-1340ZZ 624ZZ

 634ZZ 634ZZ MR634ZZ 634-2Z RV416 34SS 34RHH R-1640ZZ 634ZZ

5 0.1969 MR85ZZ L-850ZZ WA675ZZA

 MR95ZZA L-950X2ZZ WBC5-9ZZA

 MR105ZZ L-1050ZZ WBC5-10ZZA

 685ZZ 638/5ZZ 685-2Z ULZ511 UL50CHH L-1150ZZ W685ZZ

 695ZZ AY5ZZ 695-2Z R-1350ZZ 895ZZ

 605ZZ 605-2Z R-1450ZZ 605ZZ

 625ZZ 625ZZ 625ZZ 625-2Z RV516 34.5SS EL5RHH R-1650ZZ 625ZZ

 635ZZ 635ZZ MR635ZZ 635-2Z RV519 35SS R-1950ZZ 635ZZ

6 0.2362 MR106ZZS L-1060ZZ WA676ZZA

 MR126ZZ X6ZZ L-1260ZZ WBC6-12ZZA

 686ZZ 628/6ZZ 686-2Z ULZ613 UL60CHH L-1360ZZ W686ZZ

 696ZZ ZY6ZZ 696-2Z R-1560ZZ 696ZZ

 606ZZ R-1760ZZ 606ZZ

 626ZZ 626ZZ MR626ZZ 626-2Z RV619 36SS EL6RHH R-1960ZZ 626ZZ

7 0.2756 MR117ZZS L-1170ZZ WA67ZZA

 MR137ZZS L-1370ZZ WBC7-13ZZA

 687ZZ AX7ZZ 687-2Z ULZ714 UL70CH L-1470ZZ W687ZZ

 697ZZ AY7ZZ 697-2Z 697ZZ

 607ZZ 607ZZ 607ZZ 607-2Z EL7RHH R-1970ZZ 607ZZ

 627ZZ 627ZZ MR627ZZ 627-2Z RV722 37SS R-2270ZZ 627ZZ

8 0.315 MR128ZZS 637/8ZZ L-1280ZZ W678ZZA

 MR148ZZA L-1480ZZ WBC8-14ZZA

 688ZZ X8ZZ ULZ816 L-1680ZZ W688ZZ

 698ZZ AY8ZZ 698-2Z 19M8SS R-1980ZZ 698ZZ

 608ZZ 608ZZ MR608ZZ 608-2Z RV822 38SS EL8RHH R-2280ZZ 608ZZ

 628ZZ 628ZZ

9 0.3543 689ZZ X9ZZ ULZ917 L-1790ZZ W689ZZ

 699ZZ AY9ZZ 699-2Z 19M9SS L-2090ZZ 699ZZ

 609ZZ 609ZZ 609ZZ 609ZZ

 629ZZ 629ZZ MR629ZZ 629-2Z 39SS 629ZZ

Niro S S W S X S S DD W
Stainless Steel

www.zen.biz

16

Offene Ausführung (zöllig) / Open Type (inch type)

Geschlossene Ausführung (zöllig) / Shielded Type (inch type)

mm inch ZEN ADR FAG GRW RMB BARDEN MPB NMB NTN

1.016 0.04 R09 RO9 RO308 1016 UL1304 2C R1-2 R01

1.191 0.0469 RO X3/64 R0310 1191 UL1505 RO 21/2C R1-21/2 RO

1.397 0.055 R1 R1 R0412 1397 R1706 R1 3C R1-3 R1

1.984 0.0781 R1-4 X5/64 R0516 BR5/64 R2508 R1-4 4C R1-4 R1-4

2.38 0.0937 R133 AX3/32 RO612 2380 UL3008 R133 3332C R1-3332 R133

 R1-5 X3/32 R620 BR3/32 R3010 R1-5 5C R1-5 R1-5

3.175 0.125 R144 AX1/8 R0816 3175 UL4008 R144 418C R1-418 R144

 R2-5 X1/8 R820 BR1/8A R4010 R2-5 518C R1-518 R2-5

 R2-6 R824 BR1/8A/6 R2-6 618C R1-618 R2-6

 R2 R2 R2 BR1/6B R4012 R2 R2C R-2 R2

 R2A R2A R2A BR1/8B/083 R2A R2AC RA2

3.967 0.1562 R155 X5/32 R1020 3967 UL5010 R155 5532C RI-5532 R155

4.762 0.1875 R156 AX3/16 R1220 4763A UL6010 R156 5632C RI-5632 R156

 R166 X3/16 R1224 4763B UL6012 R166 6316C RI-6632 R166

 R3 Y3/16 R3 BR3/16 R6016 R3 R3C R-3 R3

6.35 0.25 R168 X1/4 R1624 6350A UL8012 R168 614C RI-614 R168

 R188 R188 R1632 6350B UL8016 R188 814C RI-814 R188

 R4 Y1/4 R4 BR1/4A R8020 R4 R4C R-4 R4

 R4A R4A R4A BR1/4A R4A R4AR RI-1214

7.938 0.3125 R1810 R2032 7938 R1810 8516C RI-8516

9.525 0.375 R6 Y3/8 R620 BR3/8 R6 R6R RI-1438

Niro
Stainless Steel S S W S X S S DD W

mm inch ZEN ADR FAG GRW RMB BARDEN MPB NMB NTN

1.191 0.0469 ROZZS X3/64ZZ R0310.2Z 1191-2Z ULZ1505 21/2CHH RI-21/2ZZ RAOZZA

1.397 0.055 R1ZZ R1ZZ RO412.2Z 1397-2Z RF1706 R1S 3CHH RI-3ZZ RA1ZZ1

1.984 0.0781 R1-4ZZS X5-64ZZ R0516.2Z BR5/64-2Z RF2508 R1-4SS 4CHH R1-4ZZ RA1-4ZZ1

2.38 0.0937 R133ZZS AX3/32ZZ RO612.2Z 2380-2Z ULZ3006 R133SS 3332CHH R1-3332ZZ RA133ZZA

3.175 0.125 R144ZZ AX1/8ZZ RO816.2Z 3175-2Z ULZ4008 R144SS 418CHH R1-418ZZ RA144ZZA

 R2-5ZZ X1/8ZZ R820.2Z BR1/8A-2Z RF4010 R2-5SS 518CHH R1-518ZZ RA2-5ZZA

 R2-6ZZS R824.2Z BR1/8A/6-2Z R2-6SS 618CHH R1-618ZZ RA2-6ZZA

 R2ZZ R2ZZ R2.2Z BR1/8B-2Z RF4012 R2SS R2CHH R-2ZZ R2ZZA

 R2AZZ R2AZZ R2A.2Z BR1/8B/083-2Z R2ASS R2ACHH RA2ZZA

3.967 0.1562 R155ZZS X5/32ZZ R1020.2Z 3967-2Z ULZ5010 R155SS 5532CHH R1-5532ZZ RA155ZZA

4.762 0.1875 R156ZZS AX3/16ZZ R1220.2Z 4763A-2Z ULZ6010 R156SS 5632CHH R1-5632ZZ RA156ZZA

 R166ZZ X3/16ZZ R1224.2Z 4763B-2Z ULZ6012 R166SS 6316CHH R1-6632ZZ R166ZZA

 R3ZZ Y3/16ZZ R3.2Z BR3/16-2Z RF6016 R3SS R3CHH R-3ZZ RA3ZZ

6.35 0.25 R168ZZS X1/4ZZ R1624.2Z 6350A-2Z ULZ8012 R168SS 614CHH R1-614ZZ R168ZZA

 R188ZZ R188ZZ R1632.2Z 6350B-2Z ULZ8016 R188SS 814CHH R1-814ZZ RA188ZZA

 R4ZZ Y1/4ZZ R4.2Z BR1/4A-2Z RF8020 R4SS R4CHH R-4ZZ R4ZZ

 R4AZZ R4AZZ R4A.2Z BR1/4..2Z R4ASS R4ARHH R1-1214ZZ R4AZZ

7.938 0.3125 R1810ZZS R2032.2Z 7938-2Z R1810SS 8516CHH R1-8516ZZ

9.525 0.375 R6ZZ Y3/8ZZ R6.2Z BR3/6-2Z R6SS R6RHH R1-1438ZZ R6ZZ

Niro
Stainless Steel S S W S X S S DD W

www.zen.biz

17

Geschlossene Flanschlager (zöllig) / Flanged Shielded Type (inch series)

Geschlossene Flanschlager (metrisch) / Flanged Shielded Type (metric series)

mm inch ZEN ADR GRW RMB BARDEN MPB NMB NTN

1.5 0.591 F691XZZ FX1.5ZZ F69/1.5-2Z RF-515ZZ FLW69/1.5ZZA
 F601XZZS RF-615ZZ FLW60/1.5ZZA
2 0.0787 F682ZZ FBX2ZZ F682-2Z ULKZ205 F682SS UL20FCHH LF-520ZZ FLW682ZZA
 F692ZZ FAX2ZZ F692SS RF-620ZZ FLW692ZZA
 MF72ZZ RF-720ZZY03 FLW8C2-7ZZA
 F602ZZS RF-720ZZ FLW602ZZA
2.5 0.0984 F682XZZS FAX2.5ZZ F68/2.5-2Z ULKZ256 F68/2.5SS LF-625ZZ FLW68/2.5ZZA
 F692XZZ FX2.5ZZ F69/2.5-2Z F69/2.5SS RF-725ZZ FLW69/2.5ZZA
 F602XZZS RF-825ZZ FLW60/2.5ZZA
3 0.1181 MF63ZZS FL630ZZ FLWA67ZZA
 F683ZZ FAX3ZZ F683-2Z ULKZ307 F683SS UL30FCHH LF-730ZZ FLW683ZZA
 F693ZZ FX3ZZ F693-2Z RKF308 RF-830ZZ FLW693ZZA
 MF93ZZ RF-930ZZY04 FLWBC3-9ZZA
 F623ZZ F623ZZ F623-2Z RKF310 F623SS RF-1030ZZ FL623ZZA
4 0.1575 MF74ZZ LF-740ZZ FLWA674ZZA
 MF84ZZ LF-840ZZ FLWBC4-8ZZA
 F684ZZ F683/4ZZ F684-2Z ULKZ409 F684SS UL40FCHH LF-940ZZ FLW684ZZA
 MF 104ZZ LF-1040ZZ FLAWBC4-10ZZA
 F694ZZ F694-2Z F694SS RF-1140ZZ FL694ZZA
 F604ZZ RF-1240ZZ FL604ZZ
 F624ZZ F624ZZ F624-2Z F624SS RF-1340ZZF L624ZZ
 F634ZZ F634-2Z F634SS RF-1640ZZ FL634ZZ
5 0.1969 MF85ZZ LF-850ZZ FLWA675ZZA
 MF95ZZ LF-950ZZ FLWBC5-9ZZA
 MF105ZZ LF-1050ZZ FLAWBC5-10ZZA
 F685ZZ F638/5ZZ F685-2Z ULKZ511 F685SS UL50FCHH LF-1150ZZ FLW685ZZA
 F695ZZ F695-2Z F695SS RF-1350ZZ FL695ZZ
 F605ZZ F605-2Z RF-1450ZZ FL605ZZ
 F625ZZ F625-2Z F625SS RF-1850ZZ FL625ZZ
 F635ZZ F635-2Z F635SS RF1950ZZ FL635ZZ
6 0.2362 MF106ZZ RF-1650ZZ FLWA676ZZA
 MF126ZZ UF-1260ZZ FLAWBC6-12ZZA
 F686ZZ F628/6ZZ F686-2Z ULKZ613 F686SS UL60FCHH LF-1360ZZ FLW686ZZA
 F696ZZ F696-2Z F696SS RF-1560ZZ FL696ZZ
 F606ZZ RF-1760ZZ FL606ZZ
 F626ZZ F626-2Z F626SS FL626ZZ
7 0.2756 MF117ZZS LF-1170ZZ FLWA677ZZA
 MF137ZZS LF-1370ZZ FLAWBC7-13ZZA
 F687ZZ FAX7ZZ F687-2Z ULKZ714 F687SS UL70FCHH LF-1470ZZ FLW687ZZA
 F697ZZ F697-2Z F697SS FL697ZZ
 F607ZZ F607ZZ F607-2Z F607SS FL607ZZ
 F627ZZ F627-2Z F627SS RF-2270ZZ FL627ZZ
8 0.315 MF128ZZ LF-1280ZZ FLAW678ZZA
 MF148ZZ UF-1480ZZ FLWBC8-14ZZA
 F688ZZ F688SS UF-1680ZZ FLW688ZZ
 F698ZZ F698-2Z F698SS FL698ZZ
 F608-ZZ F608ZZ F608-2Z F608SS RF-2280ZZ FL608ZZ
9 F689ZZ F689SS FL-1790ZZ FLW689ZZ
 F699ZZ FL699ZZ

Niro
Stainless Steel S S S X S S DD W

inch ZEN ADR FAG GRW RMB BARDEN MPB NMB NTN

0.0469 FR0ZZS FX3/64ZZ RF0310.2Z F1191-2Z ULKZ1505 FR0SS 21/2FCHH RIF-21/2ZZ FLRAOZZA
0.055 FR1ZZ FR1ZZ RF0412.2Z F1397-2Z RKF-1706 FR1SS 3FCHH RIF-3ZZ FLRA1ZZA
0.0781 FR1-4ZZS FX5/64ZZ RF0516.2Z R6/64-2Z RKF2508 FR1-4SS 4FCHH RIF-4ZZ FLRA1-4ZZA
0.0937 FR133ZZS FAX3/32ZZ RF0612.2Z F2380-2Z ULKZ3006 FR133SS 3332FCHH RIF-3332ZZ FLRA133ZZA
 FR1-5ZZS FX3/32ZZ RF620.2Z F3/32-2Z RKF3010 FR1-5SS 5FCHH RIF-5ZZ FLRA1-5ZZA
0.125 FR144ZZ FAX1/8ZZ RF0816.2Z F3175-2Z ULKZ4008 FR144SS 418FCHH RIF-418ZZ FLRA144ZZA
 FR2-5ZZ FX1/8ZZ RF820.2Z F1/8A-2Z RKF4010 FR2-5SS 518FCHH RIF-518ZZ FLRA2-5ZZA
 FR2-6ZZS RF824.2Z F1/8A/6-2Z FR2-6SS 618FCHH RIF-618ZZ FLRA2-6ZZA
 FR2ZZ FR2ZZ RF2.2Z F1/8B-2Z RKF4012 FR2SS R2FCHH RF-2ZZ FLR2ZZA
0.1562 RF155ZZS FX5/32ZZ RF1020.2Z F3967-2Z ULKZ5010 FR155SS 5532FCHH RIF-5532ZZ FLRA155ZZA
0.1875 FR156ZZS FAX3/16ZZ RF1220.2Z F4763A-2Z ULKZ6010 FR156SS 5632FCHH RIF-5632ZZ FLRA156ZZA
 FR166ZZ FX3/16ZZ RF1224.2Z F4763B-2Z ULKZ6012 FR166SS 6316FCHH RIF-6632Z FLRA166ZZA
 FR3ZZ FY3/16ZZ RF3.2Z F3/16-2Z RKF6016 FR3SS R3FCHH RF-3ZZ FLRA3ZZ
0.25 FR168ZZS FX1/4ZZ RF1624.2Z F6350A-2Z ULKZ8012 FR168SS 614CHH RIF-614ZZ FLRA166ZZA
 FR188ZZ FR188ZZ RF1632.2Z F6350B-2Z ULKZ8016 FR188SS 814FCHH RIF-814ZZ FLRA188ZZA
 FR4ZZ FY1/4ZZ RF4.2Z F1/4A-2Z RKF8020 FR4SS R4FCHH RF-4ZZ FLR4ZZ
0.3125 FR1810ZZS RF2032.2Z F7938-2Z FR1810SS 8516FCHH RIF-8516ZZ
0.375 FR6ZZ FY3/8ZZ RF6.2Z FR6SS R6FRHH RIF-1438ZZ FLR6ZZ

www.zen.biz

18

 Fraction Inch mm Fraction Inch mm Fraction Inch mm

 1/64 0.0156 0.3969 0.2883 7.3228 11/16 0.6875 17.4625

 0.0250 0.6350 19/64 0.2969 7.5406 45/64 0.7031 17.8594

 1/32 0.0312 0.7937 5/16 0.3125 7.9375 0.7087 18.0000

 0.0394 1.0000 0.3150 8.0000 23/32 0.7187 18.2562

 0.0400 1.0160 21/64 0.3281 8.3344 47/64 0.7344 18.6532

 3/64 0.0469 1.1906 11/32 0.3437 8.7312 0.7435 18.8849

 0.0472 1.2000 0.3543 9.0000 0.7480 19.0000

 0.0550 1.3970 23/64 0.3594 9.1281 3/4 0.7500 19.0500

 0.0591 1.5000 3/8 0.3750 9.5250 49/64 0.7656 19.4469

 1/16 0.0625 1.5875 25/64 0.3906 9.2919 0.7717 19.6012

 0.0709 1.8000 0.3937 10.0000 25/32 0.7812 19.8433

 5/64 0.0781 1.9844 13/32 0.4062 10.3187 0.7874 20.0000

 0.0787 2.0000 0.4100 10.4140 51/64 0.7969 20.2402

 0.0906 2.3012 27/64 0.4219 10.7156 13/16 0.8125 20.6375

 3/32 0.0937 2.3812 0.4250 10.7950 0.8268 21.0000

 0.0984 2.5000 0.4331 11.0000 53/64 0.8281 21.0344

 0.1000 2.5400 7/16 0.4375 11.1125 27/32 0.8437 21.4312

 0.1024 2.6000 29/64 0.4531 11.5094 55/64 0.8594 21.8281

 7/64 0.1094 2.7781 0.4600 11.6840 0.8661 22.0000

 0.1100 2.7940 15/32 0.4687 11.9062 7/8 0.8750 22.2250

 0.1102 2.8000 0.4724 12.0000 57/64 0.8906 22.6219

 0.1181 3.0000 31/64 0.4844 12.3031 0.9055 23.0000

 1/8 0.1250 3.1750 1/2 0.5000 12.7000 29/32 0.9062 23.0187

 0.1256 3.1902 0.5118 13.0000 59/64 0.9219 23.4156

 0.1378 3.5000 33/64 0.5156 13.0968 15/16 0.9375 23.8125

 9/64 0.1406 3.5719 17/32 0.5312 13.4937 0.9449 24.0000

 5/32 0.1562 3.9687 35/64 0.5469 13.8906 61/64 0.9531 24.2094

 0.1575 4.0000 0.5512 14.0000 31/32 0.9687 24.6062

 11/64 0.1719 4.3656 9/16 0.5625 14.2875 0.9843 25.0000

 3/16 0.1875 4.7625 37/64 0.5781 14.6844 63/64 0.9844 25.0031

 0.1892 4.8057 0.5906 15.0000 1.0000 25.4000

 0.1969 5.0000 19/32 0.5937 15.0812 1.0236 26.0000

 13/64 0.2031 5.1594 39/64 0.6094 15.4781 1.0415 26.4541

 0.2165 5.4991 5/8 0.6250 15.8750 1.0480 26.6192

 7/32 0.2187 5.5562 0.6299 16.0000 1-1/16 1.0625 26.9875

 15/64 0.2344 5.9531 41/64 0.6406 16.2719 1.0630 27.0000

 0.2362 6.0000 0.6500 16.5100 1.1025 28.0000

 1/4 0.2500 6.3500 21/32 0.6562 16.6687 1-1/8 1.1250 28.5750

 17/64 0.2656 6.7469 0.6620 16.8148 1.1417 29.0000

 0.2756 7.0000 0.6693 17.0000 1.1812 30.0000

 9/32 0.2812 7.1437 43/64 0.6719 17.0656 1-3/16 1.1875 30.1625

 1-1/4 1.2500 31.7500

 1-1/2 1.5000 38.1000

Zoll-mm Umrechnungstabelle / Inch to mm Conversion

Bearings for your future

Alle Rechte Vorbehalten, kein Teil
des Katalogs darf in irgendeiner
Form (Druck, Fotokopie, Mikrofilm
oder in einem anderen Verfahren)
ohne Genehmigung reproduziert oder
unter Verwendung elektronischer
Systeme verarbeitet, vervielfältigt
oder verbreitet werden.

Copyright reserved. No part of
the catalogue is to be copied,
extracted or modified without explicit
permission from the copyright holder.

v.10 / 18

www.zen.biz

