

超精密圆柱滚子 轴承：高速

N 10系列

内容

A 产品信息

高速超精密单列圆柱滚子轴承.....	3
系列范围.....	4
高速设计.....	5
应用场合.....	6
B 推荐	
调整游隙或预负荷.....	8
准备注油器.....	9
应用示例.....	10
润滑.....	12
脂润滑.....	12
油润滑.....	13

C 产品数据

轴承数据——一般数据.....	14
外形尺寸.....	14
倒角尺寸.....	14
公差.....	14
径向内部游隙.....	14
轴向位移.....	15
径向刚度.....	15
当量载荷.....	16
可达转速.....	16
保持架材料.....	16
材料和热处理.....	16
包装.....	17
型号系统.....	17
产品列表.....	18

D 补充信息

树立精密轴承的最高标准.....	20
超精密角接触球轴承.....	20
超精密圆柱滚子轴承.....	21
超精密双向角接触推力球轴承.....	21
丝杠传动用超精度角 接触推力球轴承.....	21
超精密轴向-径向圆柱滚子轴承.....	21
SKF——一家知识工程公司.....	22

高速超精密的单列圆柱滚子轴承

A

机床工具和其它精密应用场合需要轴承具有极好的性能。在这些应用场合中，高系统刚度要求是其中的一个主要性能挑战，因为在载荷下的弹性形变大小将决定生产力和设备的精度。另一个性能挑战则是在高速运行期间，将摩擦大小和轴承所产生的热量降低至最小值。

为了满足这些严苛的性能标准，N 10系列圆柱滚子轴承对内部几何形状进行了优化，并重新设计了保持架，从而将这种轴承的速度提高了30%。

轴承拥有如下特点：

- 高速能力
- 较高的承载能力
- 较高的刚性
- 较低的摩擦
- 较低的横截面高度

浮动端轴承通常位于主轴的非工具端。如果这端的轴承采用间隙配合，则将对轴承组件的总刚度产生负面影响。因此，为了在主轴的非工具端获得高刚度，则应使用带锥形孔的N 10系列圆柱滚子轴承。它们可在轴承内部实现轴向位移，并且轴承的内圈和外圈可采用过盈配合。

N 10系列轴承可为高速铣床、机械加工中心和车床等应用场合，提供高可靠性和卓越的精度。

系列范围

N 10系列的SKF轴承可以适应从40至80毫米的轴径。该轴承带有锥形孔设计，并且提供两个公差等级的产品。为了适应更高的运行速度，可提供混合陶瓷轴承。

轴承的整体尺寸符合ISO尺寸系列10，并且拥有较低的横截面高度。轴承可以适应轴径相对较大的主轴，可在相对较小的轴承座孔内，提供必要的系统刚性。当对比具有相同载荷能力和相同刚性水平的一套角接触球轴承时，N 10系列轴承仅需要非常小的径向空间。这可实现紧凑的主轴轴承配置。

混合陶瓷变体

N 10系列轴承可选陶瓷(轴承级氮化硅)滚子。由于陶瓷滚子比钢滚子要轻和硬得多，因此混合陶瓷轴承可以提供更高刚度，并且比相等尺寸的全钢轴承运行快得多。陶瓷滚子的较轻重量能减少轴承内的离心力并减少产生的热量。在频繁快速启动和停机的机床应用场合中，较低的离心力尤其重要。轴承生成热量更少意味着能耗更少，以及更长的轴承和油脂使用寿命。

N 10系列混合陶瓷轴承的代号后缀为HC5。

轴承可提供全钢和混合陶瓷的变体

SKF超精密单列圆柱滚子轴承：N 10系列

特点和优势

- 内圈带有两个整体式挡边，用于引导滚子，从而可提供较高的承载能力和刚度。
- 内圈的内部几何形状经过改进，可实现高转速性能。
- PEEK保持架经过优化，可以适应高速和高达150 °C的温度。
- 滚子轮廓(混合陶瓷轴承)经过优化，可实现高转速、低发热的性能。
- ISO 尺寸系列 10 可实现紧凑的轴承配置。
- 可分离设计便于安装和拆卸。
- 锥形孔可实现预负荷或游隙的调整。
- 无挡边的外圈可通过轴承内部的轴向位移来适应主轴延伸，并且还可使内圈和外圈均采用过盈配合。

高速设计

N 10系列中的超精密单列圆柱滚子轴承经过精心设计，适用于需要高速性能、高承载能力和较高径向刚度的轴承配置。

高速N 10系列轴承的特点还包括：经过优化的内部几何形状、无挡边的外圈和高速保持架。

该轴承为可分离设计，内圈、滚子和保持架组件可与外圈分开，从而便于安装和拆卸。

经过优化的高速保持架

N 10系列轴承配有外圈引导，采用碳纤维增强聚醚醚酮(PEEK)制成的窗式保持架。与之前的设计相比，这种对称的自引导设计可使保持架更好地被外圈滚道面引导。此外，保持架可以为滚子提供卓越的引导性能，还可使润滑剂(通常为油气润滑剂)能够到达保持架和内圈挡边之间的接触面。PEEK的杰出性能可在运行速度较高的情况下，实现强度和灵活度的完美结合。

PEEK还可在提供较高耐磨性的同时，适应较高的运行温度。

与之前的高速设计轴承相比，经过优化的全新保持架可以在使用润滑脂润滑的应用场合中，提高30%的速度，而在使用油气润滑的应用场合中，则可以提高15%的速度。

高速设计圆柱滚子轴承

可达转速对比——油气润滑

可达转速对比——脂润滑

应用场合

在需要高系统刚性的应用场合中，圆柱滚子轴承通常都是绝佳之选。

SKF N 10系列超精密单列圆柱滚子轴承非常适合满足此要求以及对精密轴承配置的其他需求。

高速铣床和加工中心需要较高的定位精度和较低的发热水平。此外，这些应用场合通常受主轴非工具端的重径向载荷

所影响。N 10系列的轴承性能能够适应高速情况下的重载荷，同时提供较高的径向刚度，因而是上述以及类似应用场合的绝佳之选。

应用场合

- 机床
- 高速铣床
- 高速加工中心
- 车床电主轴

要求

- 高速能力
- 高承载能力
- 高的系统刚性
- 高的定位精度
- 较长的使用寿命
- 低摩擦
- 延长机器正常工作时间

解决方案

SKF N10系列高速超精密单列圆柱滚子轴承

调整游隙或预负荷

在为带锥形孔的圆柱滚子轴承调整游隙或预负荷时，所得结果将由轴承从锥形轴上向前推动的距离决定。轴承与轴初始配合面的距离越远，减少的游隙越多，最终，轴承上将产生预负荷。为了快速且精确地确定所安装的轴承上的游隙或预负荷量，SKF推荐使用GB 30系列内部游隙计（→图1）。

如果无可用的SKF量规，则可以通过计算轴向位移确定从锥形轴向前推动轴承内圈的额外距离。如需了解其他信息，请登录www.skf.com。

准备注油器

对于N 10系轴承，尤其是大规格的轴承，SKF推荐使用SKF注油法，以便于安装和拆卸。借助于这种方法，采用高压在轴承内圈孔和轴配合面之间注油，以形成一层油膜，将配合面分开，并显著减少配合面之间的摩擦。配合面之间油的分配将由主轴中的油分配槽完成，该凹槽与主轴中的一个供给管相连接(→图1)。

我们有必要为SKF注油法做好准备。这项工作通常在轴承配置的设计阶段完成。如需了解有关SKF注油法、推荐的分配槽之规格以及油供给管的更多信息，请登录 www.skf.com。

应用示例

高速超精密单列圆柱滚子轴承的应用包括但不限于机床。根据机床类型及其预期用途，主轴可能需要不同的轴承配置。

例如，对于高速加工中心和车床，其通常需要兼顾刚度和承载能力。在这些

应用场合中，主轴通常由电机直接驱动。因而把该主轴称为电动轴或电主轴。由于在非工具端上的径向载荷较轻(与皮带驱动的主轴相比)，但是需要高刚度，因而常将超精密单列圆柱滚子轴承用于非工具

端。非工具端的圆柱滚子轴承可以通过轴承的内部位移适应主轴的热延伸。工具端的角接触球轴承可对轴进行轴向定位。

高速铣床

对于需要高系统刚性的高速铣床，可以在非工具端使用超精密单列圆柱滚子轴承，例如：N 1013 KPHA/SP。四个超精密混合陶瓷角接触球轴承(例如：7014 ACD/HCP4AQBCB)的配组轴承组附以一套精确配磨的隔圈，可用于工具端，从而提供一个高系统刚度的轴承配置。

高速铣床

在工具端上的联合载荷相对较重的高速铣床应用中，高刚度和较高的承载能力是重要的运行要求。超精密混合陶瓷单列圆柱滚子轴承(例如：N 1014 KPHA/HC5SP)常常与工具端的背对背的超精密混合陶瓷角接触球轴承组组合使用(例如：7014 ACD/HCP4ADBB)。超精密混合陶瓷单列圆柱滚子轴承(例如：N 1013 KPHA/HC5SP)非常适合非工具端使用。

用于高速加工中心的电主轴

对于速度可能超过1 200 000 mm/min的高速加工中心，超精密圆柱滚子轴承适用于非工具端，例如：N 1009 KPHA/SP。工具端则使用背对背安装的超精密角接触球轴承的配对轴承组。(例如：7012 CD/P4ADBB)

润滑

摩擦生热会持续威胁生产设备。减少轴承因摩擦生成的热量以及降低轴承磨损最有效的方法就是，确保使用适当且适量的润滑剂对各个运转零件进行润滑。

润滑脂润滑

在使用N 10系列轴承的大部分应用场合中，非常适合使用含矿物基油和锂基增稠剂的润滑脂。这些润滑脂可以有效地粘附于轴承表面，并且可以适应从-30至+100 °C的运行温度。

初始润滑脂填充量

在初次为高速应用场合填充润滑脂时，应使润滑脂填充量低于30%的轴承自由空间。初次填充的润滑脂量应根据轴承尺寸以及速度系数而定，即

$$A = n d_m$$

其中

A = 速度系数 [mm/min]

n = 旋转速度 [r/min]

d_m = 轴承平均直径
= 0,5 (d + D) [mm]

可使用如下公式，估计初次填充的润滑脂量

$$G = K G_{ref}$$

其中：

G = 初次填充的润滑脂量 [cm³]

K = 根据速度系数A而定的计算因子
(→参见图表1)

G_{ref} = 参考润滑脂量 (→参见表格1)[cm³]

润滑脂润滑的轴承跑合

润滑脂润滑的超精密轴承在初次运行时，摩擦力矩相对较高。如果轴承没有经过一段跑合时间，就高速运行，那么温度可能会急剧上升。稳定运行温度所需的时间取决于多个参数——润滑脂的类型、首次填充的润滑脂量、向轴承填充润滑脂的方式，以及跑合步骤。

如需了解润滑脂润滑的轴承的更多信息，请登录www.skf.com。

图表 1

系数K，用于估算初次填充的润滑脂量

表1

参考润滑脂量，用于估计初次填充的润滑脂量

轴承孔径	尺寸	参考润滑脂量 ¹⁾
d		G_{ref}
mm	-	cm ³
40	08	3,1
45	09	4,1
50	10	4,4
55	11	6,1
60	12	6,5
65	13	6,9
70	14	9,2
75	15	9,6
80	16	12,5

¹⁾ 指30%的填充水平。

油润滑

在持续高速的情况下(通常而言, 速度系数A大于1 800 000 mm/min), N 10系列的轴承应使用润滑油润滑, 因为润滑脂在上述条件下的使用寿命很短, 而润滑油却可提供额外的冷却效果。

油气润滑方式

在部分精密应用场合中, 需要采用油气润滑系统, 才能满足极高的运行速度以及必要的低运行温度。使用一个计量单元, 在给定的间隔向油管供应润滑油。润滑油覆盖油管的内表面, 然后“爬行”至喷嘴(→参见图1), 从而输送至轴承。应正确定位润滑油喷嘴(→参见表2), 以确保将润滑油供应到滚子和滚道之间的接触面, 并避免与保持架产生干扰。

为实现高速运行, 而向每个轴承供应的润滑油量推荐值可通过如下公式获得:

$$Q = \frac{q d B}{100}$$

其中:

Q = 润滑油流速 [mm³/h]

d = 轴承孔径 [mm]

B = 轴承宽度 [mm]

q = 1 至 2的系数

不同的轴承类型和设计对油量变化的敏感度不同。对润滑油量非常敏感的滚子轴承可能会发生运行温度急剧上升的情况。因此, SKF建议在生产环境中运行之前, 对通过计算得出的润滑油流速进行测试和验证。

通常使用在40 °C温度时粘度为40 至 100 mm²/s的高品质润滑油, 含EP添加剂的润滑油尤其适合滚子轴承。此外, 还应配备一个过滤器, 以防止大于5µm的颗粒物进入轴承。

表2

用于油气润滑的润滑油喷嘴位置

轴承孔径	尺寸	润滑油喷嘴位置
d		d _n
mm	-	mm
40	08	52,1
45	09	57,9
50	10	63
55	11	70,1
60	12	75,2
65	13	80,1
70	14	87,7
75	15	92,7
80	16	99,3

轴承数据 —— 一般数据

外形尺寸

N 10系列轴承的外形尺寸符合ISO 15:1998 尺寸系列10。

倒角尺寸

产品列表提供了径向(r1, r3)以及轴向(r2, r4)的倒角尺寸最小数值。外圈的倒角尺寸符合ISO 15:1998。内圈的倒角尺寸更小，并且未实现标准化。

相应的最大倒角极限值符合ISO 582:1995。

公差

标准的N10系列轴承为SP(特别精密)公差等级(→参见表1)，即符合ISO公差等级5的尺寸精度和ISO公差等级4的运行精度。

根据客户的要求，可供应超精密(UP)公差等级(→参见表2)的轴承，即符合ISO公差等级4的尺寸精度，并优于ISO公差等级4的运行精度。

表3列出了锥形孔的其他公差。

表4列出了这些表格所用的公差符号及其相应的定义。

径向内部游隙

标准的N10系列轴承为C1径向内部游隙。根据客户要求，在安装后需要极小的运行游隙或预负荷时，可以供应定制的径向内

部游隙减小(小于C1)的轴承。单颗轴承的轴承圈在工厂配对，并且必须包装在一起。(单独包装时，轴承圈上有序列号。)如果交换了轴承圈，那么轴承中的“新”径

表1

SP公差等级									
内圈 d		$\Delta_{ds}^{(1)}$		V_{dp}	Δ_{Bs}		V_{Bs}	K_{ia}	S_d
大于	包括	高	低	最大值	高	低	最大值	最大值	最大值
mm		μm		μm	μm		μm	μm	μm
30	50	0	-8	4	0	-120	5	4	8
50	80	0	-9	5	0	-150	6	4	8
外圈 D		Δ_{Ds}		V_{Dp}	Δ_{Cs}, V_{Cs}		K_{ea}	S_D	
大于	包括	高	低	最大值			最大值	最大值	
mm		μm		μm			μm	μm	
50	80	0	-9	5	数值与相同轴承的内圈数值相同(Δ_{Bs}, V_{Bs})		5	8	
80	120	0	-10	5			6	9	
120	150	0	-11	6			7	10	

¹⁾ 如需查看锥形孔的SP公差，请参见表3。

表2

UP公差等级									
内圈 d		$\Delta_{ds}^{(1)}$		V_{dp}	Δ_{Bs}		V_{Bs}	K_{ia}	S_d
大于	包括	高	低	最大值	高	低	最大值	最大值	最大值
mm		μm		μm	μm		μm	μm	μm
30	50	0	-6	3	0	-100	2	2	3
50	80	0	-7	3,5	0	-100	3	2	4
外圈 D		Δ_{Ds}		V_{Dp}	Δ_{Cs}, V_{Cs}		K_{ea}	S_D	
大于	包括	高	低	最大值			最大值	最大值	
mm		μm		μm			μm	μm	
50	80	0	-6	3	数值与相同轴承的内圈数值相同(Δ_{Bs}, V_{Bs})		3	2	
80	120	0	-7	4			3	3	
120	150	0	-8	4			4	3	

¹⁾ 如需查看锥形孔的UP公差，请参见表3。

向内部游隙将与规格书不符，从而导致安装程序非常复杂。

第16页的表格5列出了C1径向内部游隙数值。这些数值符合ISO 5753:1991，并且适用于零测量载荷下未安装的轴承。

轴向位移

N 10系列轴承可以通过轴承内部的轴向位移适应主轴的热延伸。这使轴承的内圈和外圈可以采用过盈配合。产品列表列出了一个轴承圈的标准位置相对于另一个轴承圈之间的允许轴向位移 s 。

径向刚度

径向刚度根据在载荷下的轴承变形而定，可将其表示为载荷与轴承形变的比率。然而，由于轴承形变和载荷之间并无直接的线性关系，因此不可引用固定的径向刚度。可以使用先进的计算机方法，在给定载荷下，计算N 10系列轴承的径向刚度精确值，不过指导值列于表6中。这些数值适用于在静态条件下游隙为零且承受中度载荷的安装后轴承。

锥形孔的SP和UP等级，锥形1:12

孔径 d	SP公差等级				UP公差等级							
	大于	包括	Δ_{d2mp} 高	低	V_{dp} 最大值	$\Delta_{d1mp} - \Delta_{d2mp}^{1)}$ 高	低	Δ_{d2mp} 高	低	V_{dp} 最大值	$\Delta_{d1mp} - \Delta_{d2mp}^{1)}$ 高	低
mm		μm			μm	μm		μm		μm	μm	
30	50	+12	0	4	+4	0	+7	0	3	+3	0	
50	80	+15	0	5	+5	0	+8	0	3,5	+3	0	

¹⁾ $\Delta_{d1mp} - \Delta_{d2mp}$ = 在测量距离上的角度偏差

表4

公差符号

公差符号	定义	公差符号	定义
孔径		外径	
d	公称内径	D	公称外径
d_s	单一内径	D_s	单一外径
d_{mp}	平均内径；单一平面上最大和最小单一内径的算术平均值	Δ_{D_s}	单一外径与公称值的偏差 ($\Delta_{D_s} = D_s - D$)
Δ_{d_s}	单一内径与公称值的偏差 ($\Delta_{d_s} = d_s - d$)	V_{D_p}	外径变动量；单一平面上最大和最小单一外径的偏差
$\Delta_{d_{mp}}$	平均内径与公称值的偏差 ($\Delta_{d_{mp}} = d_{mp} - d$)	宽度	
Δ_{d1mp}	圆锥孔的理论大端的平均内径与公称值的偏差；单一平面上最大和最小单一内径的算术平均值	B, C	内圈和外圈的公称宽度
Δ_{d2mp}	圆锥孔的理论小端的平均内径与公称值的偏差；单一平面上最大和最小单一内径的算术平均值	B_s, C_s	内圈和外圈的单一宽度
V_{dp}	内径的变动量；单一平面上最大和最小单一内径的偏差	$\Delta_{B_s}, \Delta_{C_s}$	单一内圈，外圈宽度与公称值的偏差 ($\Delta_{B_s} = B_s - B$; $\Delta_{C_s} = C_s - C$)
		V_{B_s}, V_{C_s}	轴承套圈宽度偏差；内圈和外圈最大宽度与最小宽度的偏差
		运行精度	
		K_{ia}, K_{ea}	内圈，外圈的径向跳动；对于成套轴承
		S_d	(内圈)基准端面对内孔的径向跳动
		S_D	外圆倾斜度的偏差；外圆柱表面母线对外圈基准端面的倾斜度的变动量

当量载荷

可使用如下公式计算轴承当量动载荷

$$P = F_r$$

可使用如下公式计算当量轴承静载荷

$$P_0 = F_r$$

其中

P = 轴承当量动载荷 [kN]

P_0 = 轴承当量静载荷 [kN]

F_r = 载荷的径向分力 [kN]

可达转速

产品列表中所列的可达转速应视为参考值。这些数值仅在如下条件下才有效：

- 轴承拥有较小的工作游隙(2至3 μm)。

- 轴承座、轴以及轴肩满足精密应用场合所需的精确要求

当出现如下情况时，必须减少额定速度：

- 工作游隙小于2 μm
- 有预负荷设置
- 轴承座、轴以及轴肩不满足精度要求

对应于油润滑的参数适用于油气润滑方式，并且当使用其他的油润滑方式时，这些参数应相应地减少。对应于润滑脂润滑的相关参数是使用具有较低稠度和粘度的优质润滑脂可以达到的最大数值。

保持架材料

N 10系列轴承采用了碳纤维增强聚醚醚酮(PEEK)(→参见图1)制成的保持架，能够承受高达150 °C的温度。

表7提供了碳纤维增强聚醚醚酮的技术参数。

材料和热处理

N 10系列全钢轴承的轴承圈和滚子采用SKF 3级钢制成，符合ISO 683-17:1999。

混合陶瓷轴承的滚子采用轴承级氮化硅 Si_3N_4 制成。

轴承经过了特殊的热处理，以获得硬度和尺寸稳定性之间的绝佳平衡。轴承圈和滚动体的硬度经过优化，可以防磨损，并且轴承圈经过150 °C的热稳定处理。

表5

径向内部游隙

轴承 孔径 d	尺寸	径向内部游隙 C1	
		最小值	最大值
mm	-	μm	
40	08	15	25
45	09	17	30
50	10	17	30
55	11	20	35
60	12	20	35
65	13	20	35
70	14	25	40
75	15	25	40
80	16	25	40

表6

静态径向刚度

轴承 孔径 d	尺寸	静态径向刚度	
		全钢轴承	混合陶瓷轴承
mm	-	N/ μm	
40	08	155	172
45	09	176	196
50	10	194	215
55	11	229	254
60	12	250	277
65	13	271	301
70	14	305	339
75	15	303	337
80	16	347	385

表7

碳纤维增强聚醚醚酮(PEEK)的技术参数

特性	参数
密度 [g/cm ³]	1,41
热线性膨胀系数 [10 ⁻⁶ /K]	25
弹力牵引系数 [MPa]	7 700
熔点 [°C]	340

包装

SKF超精密轴承采用了全新的SKF包装盒(→参见图2)。N 10系轴承通常包装于单个包装盒中。不过, 如果分开包装轴承内外圈, 则应使用序列号标记轴承圈, 并且必须将内外圈放置在一起。

型号系统

表8列出了N 10系SKF轴承的型号及其定义。

表8

N 10 系列SKF超精密单列圆柱滚子轴承的型号系统

示例: N 1016 KPHA/HC5SP	N	10	16	K	PHA	/	HC5	SP
--------------------------	---	----	----	---	-----	---	-----	----

轴承设计 N	单列圆柱滚子轴承, 内圈上带有整体式挡边
尺寸系列 10	符合ISO尺寸系列10
轴承尺寸 08 至 16	(x5) 40 mm 孔径 (x5) 80 mm 孔径
孔形状 K	锥形孔(锥度1:12)
保持架材料和设计 PHA	碳纤维增强聚醚醚酮(PEEK), 外圈引导、高速设计
滚动体 - HC5	碳铬钢(无型号后缀) 轴承级氮化硅Si ₃ N ₄ (混合陶瓷轴承)
公差等级 SP	尺寸精度符合 ISO公差等级5, 运行精度几乎符合ISO公差等级4。
UP	尺寸精度符合 ISO公差等级4, 运行精度优于ISO公差等级4。

超精密单列圆柱滚子轴承
d 40 – 80 mm

基本尺寸			基本额定载荷		疲劳载荷极限	可达转速 脂润滑	油气润滑	质量	型号
d	D	B	动态 C	静态 C ₀					
mm			kN		kN	r/min		kg	–
40	68	15	23,3	25	2,9	30 000	36 000	0,190	N 1008 KPHA/SP
	68	15	23,3	25	2,9	32 000	38 000	0,172	N 1008 KPHA/HC5SP
45	75	16	27	30	3,45	28 000	34 000	0,240	N 1009 KPHA/SP
	75	16	27	30	3,45	30 000	36 000	0,202	N 1009 KPHA/HC5SP
50	80	16	28,6	33,5	3,8	26 000	30 000	0,260	N 1010 KPHA/SP
	80	16	28,6	33,5	3,8	28 000	32 000	0,217	N 1010 KPHA/HC5SP
55	90	18	37,4	44	5,2	22 000	28 000	0,380	N 1011 KPHA/SP
	90	18	37,4	44	5,2	24 000	30 000	0,316	N 1011 KPHA/HC5SP
60	95	18	40,2	49	5,85	20 000	26 000	0,400	N 1012 KPHA/SP
	95	18	40,2	49	5,85	22 000	28 000	0,330	N 1012 KPHA/HC5SP
65	100	18	42,9	54	6,3	20 000	24 000	0,430	N 1013 KPHA/SP
	100	18	42,9	54	6,3	22 000	26 000	0,354	N 1013 KPHA/HC5SP
70	110	20	53,9	69,5	8	18 000	22 000	0,610	N 1014 KPHA/SP
	110	20	53,9	69,5	8	20 000	24 000	0,501	N 1014 KPHA/HC5SP
75	115	20	52,8	69,5	8,15	17 000	20 000	0,640	N 1015 KPHA/SP
	115	20	52,8	69,5	8,15	19 000	22 000	0,531	N 1015 KPHA/HC5SP
80	125	22	66	86,5	10,2	16 000	19 000	0,880	N 1016 KPHA/SP
	125	22	66	86,5	10,2	18 000	20 000	0,731	N 1016 KPHA/HC5SP

尺寸

挡肩和倒角尺寸

d	d ₁ ~	E ~	r _{1,2} 最小值	r _{3,4} 最小值	s ¹⁾	d _a 最小值	d _a 最大值	D _a 最小值	D _a 最大值	r _a 最大值
mm						mm				
40	50,6 50,6	61 61	1 1	0,6 0,6	1,5 1,5	45 45	59 59	62 62	63 63	1 1
45	56,3 56,3	67,5 67,5	1 1	0,6 0,6	1,5 1,5	50 50	65 65	69 69	70 70	1 1
50	61,3 61,3	72,5 72,5	1 1	0,6 0,6	1,5 1,5	55 55	70 70	74 74	75 75	1 1
55	68,2 68,2	81 81	1,1 1,1	0,6 0,6	1,5 1,5	61,5 61,5	79 79	82 82	83,5 83,5	1 1
60	73,3 73,3	86,1 86,1	1,1 1,1	0,6 0,6	1,5 1,5	66,5 66,5	84 84	87 87	88,5 88,5	1 1
65	78,2 78,2	91 91	1,1 1,1	0,6 0,6	1,5 1,5	71,5 71,5	89 89	92 92	93,5 93,5	1 1
70	85,6 85,6	100 100	1,1 1,1	0,6 0,6	2 2	76,5 76,5	98 98	101 101	103,5 103,5	1 1
75	90,6 90,6	105 105	1,1 1,1	0,6 0,6	2 2	81,5 81,5	102 102	106 106	108,5 108,5	1 1
80	97 97	113 113	1,1 1,1	0,6 0,6	2 2	86,5 86,5	110 110	114 114	118,5 118,5	1 1

1) 一个轴承圈的标准位置相对于另一个轴承圈之间的允许轴向位移。

树立精密轴承的最高标准

SKF开发了全新的超精密轴承，与前一代产品相比，其运转精度得到了显著提高，轴承的使用寿命也得到了延长。

超精度角接触球轴承 718 (SEA) 系列轴承

718(SEA)系列的SKF-SNFA超精密角接触球轴承在横截面小，高刚度等应用场合，具有良好的性能。速度和良好的精度是关键的设计参数。这款轴承尤其适用于机床应用、多轴钻头、机器人手臂、测量设备、赛车车轮和其它精准应用场合。标准系列轴承能适应的轴径范围为10至160毫米。

719 .. D (SEB) 和 70 .. D (EX) 系列轴承

对于需要高承载能力的应用场合，SKF 提供了719 .. D (SEB) 和 70 .. D (EX)系列高承载轴承。这两大系列中的全新设计超精密轴承，在径向空间有限的应用场合中，能承受重载，成为了苛刻应用场合中的极佳选择。719 .. D (SEB)系列开式轴承，适用于10至360毫米的轴径；密封轴承适用于10至150毫米的轴径。

70 .. D (EX)系列开式轴承适用于6至240毫米的轴径；密封轴承适用于10至150毫米的轴径。

S 719..B (HB../S)和S 70.. B(HX../S)系列的轴承

S 719..B (HB../S)和S 70.. B(HX../S)系列的高速密封轴承基本上能解决轴承因污染导致的轴承提前失效问题。标准系列包括全钢和混合陶瓷轴承，能适应的轴径范围为30至120毫米。这些不需要重新润滑的轴承非常适合金属切割和木材加工机床。这个系统的轴承也有开式变体。

719 .. E (VEB) 和 70 .. E (VEX) 系列轴承

与高速B设计轴承相比，高速E设计轴承719..E(VEB)和70..E(VEX)系列轴承的速度性能更高，承载能力更强。这使其成为高要求应用场合的最佳选择。

719..E (VEB)系列的开式轴承，适应的轴径范围为8至120毫米；密封轴承的轴径范围为20至120毫米。

70..E (VEX)系列的开式轴承，适应的轴径范围为6至120毫米；密封轴承的轴径范围为10至120毫米。

72..D (E 200)系列的轴承

72..D (E 200)系列的高承载轴承解决了很多轴承配置难题。在所有轴承中，这个系列轴承的刚度最高，高速运行下承受的载荷最重，能为很多应用场合带来经济效益。产品范围拓展后，可适用的轴径范围为7至140毫米。SKF也能根据客户的特殊需要，为其提供无需重新润滑的密封轴承变体。

NitroMax钢生产而成的轴承

在高速加工中心和铣床等高要求的应用场合中，轴承通常要遭受高速、薄膜润滑、污染和腐蚀等苛刻工作条件。为了延长轴承的使用寿命，降低停机造成的成本，SKF开发出了一种优质的高氮钢。

SKF超精密角接触球轴承是用NitroMax钢生产而成的，按照标准，这个系列的轴承采用陶瓷滚动体(轴承等级碳化硅)。

超精密圆柱滚子轴承

SKF生产超精密单列及双列圆柱滚子轴承，这些轴承具有截面高度低，承载能力强，刚性强，转速高的特征，因而尤其适用于机床主轴。在机床主轴应用中，轴承配置必须承受径向重载，高转速，同时还需具备高刚性。

单列圆柱滚子轴承以N10系列作为标准轴承和高速轴承。N10系列高速单列圆柱滚子轴承仅具有一个圆锥孔，适用于40至80毫米的轴径范围。与原先的高速轴承相比，N10系列高速轴承，在脂润滑应用中可提高多达30%的转速，在油气润滑应用中则能提高多达15%的转速。

双列圆柱滚子轴承以NN设计和NNU设计作为标准设计。

超精密双向角接触推力球轴承

双向角接触轴承，顾名思义，是指用来对机床主轴进行双向轴向定位的轴承。

BTW系列新型超精密轴承，经优化设计，包括两个背对背配置的单列角接触推力球轴承，既能承受双向轴向载荷，同时具有高度的系统刚性。与原2344(00)系列相比，BTW系列能承受较高的转速。此类轴承适用于35至200 mm的轴径范围。

重新设计的高速BTM系列能承受更高的转速，根据轴承尺寸大小，转速能提高6%至12%；即使在更高转速的情况下，也能最大程度减少生热；具有较高的承载能力，同时保持较高的系统刚性。BTM轴承系列适用的轴径范围已扩大到60至180毫米。

丝杠传动用超精密角接触推力球轴承

BSA和BSD(BS)系列的单向角接触推力球轴承的轴径范围为12至75毫米。这些轴承具有的特点是，具有良好的轴向刚度及较高的轴向承载能力。

BEAS系列的双向角接触推力球轴承是专为机床应用场合而开发的，这些应用场合的空间很小，需要便捷安装轴承。现提供轴径范围为8至30毫米的轴承。BEAM系列的轴承(轴径范围为12至60毫米)可以用螺栓安装在相关部件上。

套筒单元是另外一个解决方案，能满足快速简捷安装的要求。FBSA(BSDU和BSQU)系列的产品，加入到了SKF单向角接触推力球轴承的行列，成为轴承家族的一员。能适应的轴径范围为20至60毫米。

超精密轴向-径向圆柱滚子轴承

SKF轴向-径向圆柱滚子轴承适用于同时承担径向和轴向载荷以及力矩载荷的应用。

内部设计结合紧公差生产工艺，这些轴承可获得优于P4的运行精度。

轴向-径向圆柱滚子轴承适用于转台、分度工作台和铣头。

SKF – 一家知识工程公司

1907 年，SKF 发端于一个简单但具有创意的摩擦问题解决方案，当时只是拥有少数几个工程师的瑞典工厂，现已发展成为全球工业知识领导者。多年来，我们已经

在轴承方面建立了自己的专长，进而扩展到密封件、机电一体化、服务和润滑系统。我们拥有 46000 名员工、15000 个经销商合作伙伴、遍及 130 多个国家的组织机构，以及在全球不断发展的 SKF 解决方案工厂。

研发

基于 SKF 员工所掌握的实践知识，我们拥有在 40 多个行业的丰富实践经验。另外，我们拥有在摩擦学、状况监测、资产管理 and 轴承生命理论等领域进行先进理论研发的世界一流专家和大学合作伙伴。我们持续开展的研发帮助我们使我们的客户始终处于行业的最前沿。

迎接最艰难的挑战

我们的知识和经验，加上对如何整合核心技术的深刻理解，帮助我们开发能够满足最艰难挑战的创新解决方案。我们在整个资产生命周期与我们的客户密切合作，帮助他们负责任地发展他们的业务，并实现盈利。

努力创建可持续发展的未来

自 2005 年以来，SKF 一直在努力减少我们自身运营和我们供应商的运营产生的对环境的负面影响。我们持续开展技术研发，开发了 SKF BeyondZero 产品和服务组合系列，该系列可提高效率，减少能耗，以及使得利用风能、太阳能和海洋能发电的新技术成为现实。该系列产品有助于减少对环境的影响，无论是在我们自己的运营还是在客户的运营中。

SKF 解决方案工厂利用当地 SKF 的知识和在制造方面的专长，为我们的客户提供独特的解决方案和服务。

SKF 授权经销商与 SKF IT 和物流系统和应用专家协力，为全球客户提供有价值的产品和应用知识组合。

我们的知识——您的成功

SKF 生命周期管理是我们将技术平台和先进服务结合起来，并将其应用在资产生命周期的每个阶段，以帮助我们的客户取得更大成功、可持续发展和盈利的方法。

与您紧密合作

我们的目标是帮助我们的客户提高生产效率，最大程度地减少维护，实现更高的能源和资源利用效率，优化设计，延长使用寿命和提高可靠性。

轴承

SKF 是设计、开发和制造高性能滚动轴承、滑动轴承、轴承单元和轴承座的全球领导者。

创新的解决方案

无论是线性应用还是旋转应用，或两者的结合，SKF 的工程师都可以在资产生命周期的每个阶段与您合作，通过了解整个应用提高设备的性能。这种方法并不只是侧重于轴承或密封件等个别部件。它着眼于整个应用，关注部件之间的交互作用。

设备维修

来自 SKF 的状态监测技术及维修服务，可以帮助最大程度地减少计划外停机时间，提高运营效率，降低维护成本。

设计优化与验证

SKF 可与客户紧密合作，采取专利 3-D 建模软件优化现有的或新的设计，该软件还可以作为一个虚拟测试台来测试设计的完整性。

密封解决方案

SKF 提供标准密封件和定制设计密封解决方案，增加正常运行时间，提高机器的可靠性，减少摩擦和功率损耗，并延长润滑剂的使用寿命。

机电一体化

SKF 线控飞行系统和用于非道路车辆、农业和叉车应用的线控驱动系统可取代既笨重又耗油的机械和液压系统。

润滑解决方案

从专业的润滑油到最先进的润滑系统和润滑管理服务，SKF 润滑解决方案可以帮助降低与润滑相关的停机时间和润滑剂的消耗。

驱动和运动控制

通过各式各样的产品——从驱动器和滚珠丝杠到直线导轨——SKF 与您一起应对最紧迫的线性系统挑战。

知识工程的力量

通过运用五大领域的的能力以及一百多年以来积累的专门知识，SKF为全球主要行业的原始设备制造商和生产厂商提供创新解决方案。这五大领域包括轴承及轴承单元、密封件、润滑系统、机电一体化（将机械和电子技术相结合的智能系统）、以及包括从三维计算机建模到先进的状态监测、可靠性应用和资产管理等一系列的服务。SKF为客户提供统一质量标准的产品，业务遍及全球。

© SKF和SNFA是SKF集团的一个注册商标。

© SKF集团2013

本出版物内容的著作权归出版者所有且未经事先书面许可不得被复制（甚至引用）。我们已采取了一切注意措施以确定本出版物包含的信息准确无误，但我们不对因使用此等信息而产生的任何损失或损害承担任何责任，不论此等责任是直接、间接或附随性的。任何本出版物提及的成本节约及利润增长均来源于斯凯孚客户的经历且不构成对未来的任何结果将保持一致的担保。

PUB BU/P9 07016/2 ZH · 2013年3月

该出版物是SKF N10系列高精密封轴承出版物（出版编号6002）的补充。

