
The Drive & Control Company

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Bosch Rexroth AG

www.boschrexroth.com/brl

Linear Motion and Assembly Technologies

Ball Rail Systems
Roller Rail Systems
Linear Bushings and Shafts

Ball Screw Drives
Linear Motion Systems

Basic Mechanical Elements
Manual Production Systems
Transfer Systems

�Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN3301 (2008.07)

Precision Ball Screw Assemblies
Product Overview 	 4

Nuts and Nut Housings	 4

Screws, Bearings and Accessories	 6

Definition of Precision Ball Screw Assembly	 8

Precision Ball Screw Assemblies with Driven Screws	 10

Precision Ball Screw Assemblies for All Applications	 12

Application Examples	 14

Inquiries and Orders	 16

Ordering Code	 20

Nuts	 22

Miniature Single Nut with Flange FEM-E-B	 22

Screw-in Nut ZEV-E-S	 24

Single Nut with Flange
and Recirculation Caps FBZ-E-S	 26

Single Nut with Flange
and Recirculation Caps FSZ-E-S	 28

Single Nut with Flange
and Recirculation Caps FEP-E-S	 30

Single Nut with Flange FEM-E-C	 32

Adjustable-Preload Single Nut SEM-E-C	 34

Single Nut with Flange FEM-E-S	 36

Adjustable-Preload Single Nut SEM-E-S	 38

Cylindrical Single Nut ZEM-E-S	 40

2-start Single Nut with Flange FED-E-B	 42

Double Nut with Flange FDM-E-C	 44

Double Nut with Flange FDM-E-S	 46

Nut Housings	 48

Nut Housing MGS	 48

Nut Housing MGD 	 50

Nut Housing MGA-Z 	 52

Screws	 54

End Machining Details	 56

Bearings	 82

Pillow Block Unit SEC-F	 82

Pillow Block Unit SEC-L	 84

Pillow Block Unit SEB-F	 86

Pillow Block Unit SEB-L	 88

Bearing LAF	 90

Bearing LAN	 92

Bearing LAD	 94

Bearing LAL	 96

Slotted Nuts and Housing Nuts	 98

Slotted Nuts NMA, NMZ and NMG for Fixed Bearings	 98

Technical Data	 100

Technical Notes	 100

Acceptance Conditions and Tolerance Grades	 102

Preload and Rigidity	 106

Friction Torques of Seals	 112

Mounting	 114

Lubrication	 116

Design Calculations	 120

End Bearings 	 126

Design Notes, Mounting Instructions	 126

Lubrication, Mounting the Housing	 127

Design Calculations	 128

Design Calculation Service Form	 130

� Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Product Overview

Nuts and Nut Housings
Nuts Page
Miniature series

D
ia

m
et

er
 d

0

 Lead P
1

6
8

12

2 10 5 2.5
Miniature single nut
with flange
FEM-E-B

22

ECO series

D
ia

m
et

er
 d

0

 Lead P

12
16
20
25
32

5 10

 Screw-in nut
Screw-in nut
ZEV-E-S

24

Single nut with flange and
recirculation caps
FBZ-E-S

26
D

ia
m

et
er

 d
0

Lead P

20
25
32
40

5 10 20 �Single nut with flange
FBZ-E-S

 �Single nut with flange
FSZ-E-S

Single nut with flange and
recirculation caps
FSZ-E-S

28

Speed series

D
ia

m
et

er
 d

0

Lead P

25
20
25
32

32 40Single nut with flange and
recirculation caps
FEP-E-S

30

Standard series

D
ia

m
et

er
 d

0

 D
ia

m
et

er
 d

0

Lead P

2.5
8

12
16
20
25
32
40
50
63
80

5 1 0 1 2 1 6 2 0 2 5 3 2 40

 Single nut Double nut

Lead P

40
50
63

20 25 40

 2-start single nut with flange FED-E-B

Single nut with flange
DIN 69 051, Part 5
FEM-E-C

32

Adjustable-preload
single nut DIN 69 051, Part 5
SEM-E-C

34

Single nut with flange
FEM-E-S

36

Adjustable-preload
single nut
SEM-E-S

38

Cylindrical single nut
ZEM-E-S

40

2-start single nut with flange
FED-E-B

42

Double nut with flange
DIN 69 051, Part 5
FDM-E-C

44

Double nut with flange
FDM-E-S

46

�Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Nut housings Page
MGS
for Standard series
FEM-E-S
FDM-E-S
SEM-E-S
FEP-E-S

48

 D

ia
m

et
er

 d
0

 D

ia
m

et
er

 d
0

 Lead P

2.5

16
20
25
32
40
50
63
80

5 1 0 1 2 1 6 2 0 2 5 3 2 4 0

 Lead P

2.5

16
20
25
32
40
50
63
80

5 1 0 1 2 1 6 2 0 2 5 3 2 4 0

 MGD

 MGS

 MGA-Z

MGD
for Standard series
FEM-E-C
FDM-E-C
SEM-E-C

50

MGA-Z
for cylindrical single nut
ZEM-E-S

52

� Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Product Overview

Screws, Bearings and Accessories
Screws Page

8 x 2.5

16 x 5 , 10 , 16

25 x 5, 1 0, 2 5
32 x 5, 1 0, 20, 3 2
40 x 5 / 50 x 5

50 x 1 0, 1 2, 1 6, 20, 40
63 x 10 , 20, 4 0
80 x 10

1500 2500 7500

80 x 201)

4500
4800

5000

d 0 x P

40 x 10 , 12 , 16 , 20, 4 0

6x1 / 6x2 / 8x1 / 8x2

12 x 2, 5, 1 0

20 x 5, 20, 4 0

 Maximum length
 standard, available at short notice available upon request
Nuts 80 x 20R x 12.7 - 6 available up to a thread length of 2500 mm,
with preload

1)

Precision-rolled screw SN-R
Tolerance grades
T5, T7, T9
T3 available upon request

54

Acceptance conditions 102

Screw end machining Page
56

 D

ia
m

et
er

 d
0

 Lead P
2.5

8
12
16
20
25
32
40
50
63
80

5 10 12 16 20 25 32 40

6

21

�Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Pillow block units Page
SEC-F 82

 D

ia
m

et
er

 d
0

 Lead P
2.5

8
12
16
20
25
32
40

5 10 12 16 20 25 32 401 2
6

 SEC-F / SEC-L SEB-F / SEB-L

SEC-L 84

SEB-F 86

SEB-L 88

Bearings Page
LAF 90

 D
ia

m
et

er
 d

0

 Lead P
2.5

8
12
16
20
25
32
40
50
63
80

5 10 12 16 20 25 32 40
6

1 2

 LAF LAN / LAD

LAN 92

LAD 94

LAL 96

D
ia

m
et

er
 d

0

 Lead P
2.5

8
12
16
20
25
32

5 10
6

1 2

 LAL

Single parts Page
Slotted nut
NMA, NMZ

NMG

98

99

Housing nut
GWR

99

--

� Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Product Overview

Definition of Precision Ball Screw Assembly

DIN 69 051, Part 1 defines a ball screw as follows:
An assembly comprising a ball screw shaft and a ball nut and which is capable
of converting rotary motion into linear motion and vice versa. The rolling ele-
ments of the assembly are balls.
As simple as it is to describe the elementary function of a precision ball screw
assembly, in practice you are faced with a variety of types and applications.
A new nut series, new sizes in right-hand and left-hand versions, as well as a
new nut housing as an accessory have increased the scope of the catalog still
further.

Rexroth Precision Ball Screw Assem-
blies provide technical designers with
diverse solutions for positioning and
transport tasks with driven screws or
also with driven nuts.
With Rexroth, you can be sure of finding
products tailored to special applications
and uses.

Here are some examples:
ECO series: the low-cost solution
through to the medium size range in
the form of screw-in nut or single nut
with flange
Speed series: maximum linear speeds
with simultaneous high load rating
and short nut length

–

–

The latest 2008 additions to the product
range:

2-start single nut with flange FED-E-B,
provides a distinct increase in the
dynamic and static load ratings as
a result of two separate ball tracks.
Single nut with flange, FEM-E-S,
left-hand version in several sizes;
also available in the size 20x10R
Nut housing MAG-Z for the cylindri-
cal nut

The nuts with flanges from the Stan-
dard series are available in versions
with either Rexroth or DIN mounting
dimensions. The related standards
(DIN 69 051 and ISO 3408) are
therefore fully supported by Rexroth.

In order to make it easier for custom-
ers to decide between particular series
and/or sizes in terms of delivery time as
well, we have introduced A, B and C
categories for nuts.

–

–

–

Each individual ball nut part number
is assigned to a particular category.
Category A parts are always stocked
in the quantities of average demand.
Certain stocks of Category B parts are
also kept, but customers should inquire
about the availability of these parts.
Category C parts are exclusively made
to order.

Almost all single nuts in the version with
backlash can be easily mounted on the
screw by the customer, especially during
servicing. In addition, the adjustable-
preload single nut of the Standard series
allows the customer to perform preload
adjustment in-house.

Matching nut housings for the Standard
series and several types of end bearings
are also stocked.

Precision-rolled screws

Precision-rolled screws in a variety of
sizes and of unequaled quality have long
been an essential part of our product
range. Our comprehensive, worldwide
stocks guarantee fast response times in
every location. Availability is one advan-
tage, low prices another. Every nut fea-
tured in this catalog can be combined
with the precision-rolled screws.

Precision-rolled screws can also be sup-
plied without ball nuts to allow custom-
ers to machine the screw ends on their
own facilities. Since hard machining
has meantime become an established
method, we no longer anneal the screw
ends, a process which was previously
necessary but which lowers the quality
of the material. For special servicing
cases, please consult us.

WINKGT calculation software

The WINKGT calculation software for
designing and calculating precision ball
screw assemblies for the operating sys-
tem Windows 95 through XP is available
on CD-ROM. This makes it very easy
for you to perform your own technical
calculations.

Alternatively, you can arrange for Rexroth
to produce a technical design calcula-
tion on your behalf by completing and
returning the “Design Calculation Ser-
vice Form” at the end of the catalog.
For the simplified creation of drawings
of our precision ball screw assemblies
as a CAD file, see the section headed
“Inquiries and Orders” and the “Inquiry/
Order” form at the end of the catalog.

�Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Advantages

Smooth operation due to the design of the internal recirculation
and optimal lift-off of balls from the raceway
High load rating due to large number of balls
Short nut length
No protruding parts, nut is easily mounted
Smooth outer shell
Effective, wiping sealing
Large range of series available ex stock
Adjustable-preload single nut

–

–
–
–
–
–
–
–

10 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Product Overview

Precision Ball Screw Assemblies with Driven Screws

End bearings

Nut housings

Rexroth nut housings for various flanged nuts and the cylindri-
cal single nut ZEM-E-S complete the ready-to-install Rexroth
product range.

Rexroth precision ball screw assemblies are available with steel
or aluminum pillow block units or bearing units complete with
matching slotted nuts.

Rexroth precision pillow block units enable:
Easy installation due to the variable fixture options and
reference edges
Use of premachined pin holes provides increased mounting
accuracy

–

–

11Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Advantages

High axial load capacity
High dynamics
High rigidity
Low friction
Available from stock in many versions and sizes
Nut housing with reference edge (both sides)

–
–
–
–
–
–

12 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Product Overview

Precision Ball Screw Assemblies for All Applications

To perform particularly demanding position-
ing tasks we have developed the Integrated
Measuring System for Ball Rail and Roller Rail
Systems (Catalog R310EN 2350). The linear
measuring system in the rail then replaces
the positioning information in the ball screw.
This way we are able to achieve a maximum of
flexibility in design and a maximum of precision
in operation.

Drive units

You will find further system solutions in our catalog on
Rexroth Drive Units. This catalog contains precision ball
screw assemblies with a protecting housing, including
versions with integrated screw supports, driven nuts with
side drive timing belt and the matching AC servo motors.

Available Precision Ball Screw Assembly catalogs

R310EN 3301 	 Precision Ball Screw Assemblies
R310EN 3304 	 Drive Units
R310EN 3312 	 Precision Ball Screw Assemblies, Miniature Series
R310EN 3314	 eLINE Ball Screw Assemblies

13Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

You will find complete ball screw
assemblies up to a screw diameter of
d0 = 12 mm for miniature applications
in the catalog “Rexroth Precision Ball
Screw Assemblies – Miniature Series”.

In the catalog “eLINE Ball Screw
Assemblies”, you will find particularly
economical ball screw assemblies, the
performance data of which is almost
equal to that of the high-end compo-
nents.

14 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Application Examples

Machining center
Vertical axis with driven nut

Cutting machine tools
Forming machine tools
Automation and handling
Woodworking
Electrical and electronics
Printing and paper

–
–
–
–
–
–

Rexroth Precision Ball Screw Assemblies have been suc-
cessfully implemented worldwide in the following areas:

Injection molding machines
Food and packaging industry
Medical equipment
Textile industry
etc.

–
–
–
–
–

Application Examples

15Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Lathe

Press brake

16 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Inquiries and Orders

All nuts, screws and end machining de-
tails can now be defined with the order
code (up to screw diameter 80 mm) as a
complete precision ball screw assembly.
We have taken account of all former
selection criteria as well as adding new
ones. The diversity of possible combina-
tions is limitless.

Attention is focused in particular on the
definition of end machining details. For
many design versions there is a prepared
definition, providing you with a suitable
solution for practically every application.

If you wish to send us an inquiry, simply
complete the form at the end of this
catalog. If no drawing is available, please
specify your wishes using the variable
order code. You will find a summary of
the options on page 19.

Should you already have a drawing avail-
able as a CAD file in Pro/E, AutoCAD,
STEP or DXF, you can send us the data
by e-mail to screws.brl@boschrexroth.de.

If the drawing exists on paper only, you
can, of course, send it to us by conven-
tional mail.

Each customer-specific precision ball
screw assembly is issued with an ID
number when an order is placed. If you
have any subsequent queries, you need
only quote this ID number.

Using the ordering data from the
cata-log, you can also easily generate
a drawing in AutoCAD format via the
functionality provided on our website.
A guided dialogue is provided for data
input so as to avoid typing errors, and
all data selected can be checked within
a few minutes against the drawing that
has been generated. This drawing can
then be used directly by our production
departments, which accelerates order
processing and delivery. The drawing
generation functionality can be used
without registering with us or entering
a password or customer number.
To access this functionality, visit http://
www.boschrexroth.com/ball_screws.

From there, you can access the on-line
catalog via the link “CAD files: Select
individual types” in the right navigation
bar. The menu “Ball screw assemblies”
on the left brings you to the desired goal.

Data can be input in two ways. In the
default mode, “Configuration of options”,
the dialog is supported by meaningful
default settings to minimize input errors.
The “Expert configuration” mode allows
much more rapid input of data, but re-
quires a certain amount of experience.
When the dialogue is completed, a click
on the “CAD-Model” button leads to a
further dialog box asking for input of the
e-mail address for electronic transmis-
sion of the drawing to the user.

Registered customers based in Germany
can use further eShop functions such
as the shopping cart, the inquiry list
and order status and can receive direct
offers for the inquired precision ball
screw assemblies or check the delivery
status of current orders.

Inquiries and Orders

17Bosch Rexroth AG

2,21 5

8
6

12
16
20
25
32
40
50
63
80

5 10 12 16 20 25 32 40

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

The ordering data given on page 20 covers all the parameters of a precision ball
screw assembly. Once you have defined the nominal diameter and lead and entered
the total length, the functionality guides you through a succession of dialog boxes
allowing you to select the desired options.

Nominal diameters, leads

Overall length Ltot of a precision ball
screw assembly

Overall length Ltot

Lead P

N
om

in
al

 d
ia

m
et

er
 d

0

18 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Inquiries and Orders

Nut type
The various series versions and forms are shown below.

Mounting direction of nut types
Definition: The centering diameter on a nut with flange, the
slotted nut on a driven nut and the lube bore on a cylindrical
nut points to the right end of the screw.

ZEM-E-S Cylindrical single nut
Standard series

FEM-E-C Single nut with flange
DIN 69 051, Part 5

Standard series

FDM-E-C Double nut with flange
DIN 69 051, Part 5

Standard series

SEM-E-C Adjustable-preload
single nut, DIN 69 051, Part 5

Standard series

FEM-E-S Single nut with flange
Standard series

SEM-E-S Adjustable-preload
single nut, Standard series

FDM-E-S Double nut with flange
Standard series

FEM-E-B Single nut with flange
Miniature series

FEP-E-S Single nut with flange
Speed series

FBZ-E-S Single nut with flange
ECO series

FSZ-E-S Single nut with flange
ECOplus series

Page 32

Page 36Page 34

Page 38 Page 40

Page 42 Page 44

Page 22 Page 24

Page 30

Page 26 Page 28

FAR-B-S
For driven nuts, please refer to

catalog R310EN 3304

Centering diameter D1

Lube port

Slotted nut

Driven nut

Centering diameter D1

Lube port

ZEV-E-S Screw-in nut
ECO series

Page 46

2-start FED-E-B single nut
with flange

19Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Screw ends, forms for a left or right screw end

Basic version With keyway Cut to size only “T”

00 Page 56 00 Page 56

01 Page 58 02 Page 58

11 Page 60 12 Page 60

21 Page 62

31 Page 64

41 Page 66

End mechanically connected
with/without keyway

51 Page 68 53 Page 68

61 Page 70 62 Page 70

71 Page 72 72 Page 72

81 Page 74 82 Page 74 83
84

Page 76

91 Page 78 92 Page 78 93
94

Page 80

Machining of end face Z Centering hole DIN 332-D S Hex socket

20 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Inquiries and Orders

Ordering Code

Precision Ball Screw Assembly

Nut type
FEM-E-B	 Single nut with flange Miniature series
ZEV-E-S	 Screw-in nut ECO series
FBZ-E-S	 Single nut with flange ECO series
FSZ-E-S	 Single nut with flange ECOplus series
FEP-E-S	 Single nut with flange Speed series
FEM-E-C	 Single nut with flange per DIN 69 051, Part 5
FEM-E-S	 Single nut with flange, Rexroth mounting dimensions
SEM-E-C	Adjustable-preload single nut per DIN 69 051, Part 5
SEM-E-S	 Adjustable-preload single nut, Rexroth mounting dim.
ZEM-E-S	 Cylindrical single nut, Rexroth mounting dimensions
FED-E-B	 2-start single nut with flange
FDM-E-C	Double nut with flange per DIN 69 051, Part 5
FDM-E-S	 Double nut with flange, Rexroth mounting dimensions

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 81Z120 41Z120 1250 1 1

Right screw end

Overall length Ltot (mm)

Seal

Preload

Precision

Screw

Documentation

Lubrication

Left screw end

Size

Order form: see page 131.
Note: It is also possible to process inquiries based on a customer’s drawings.

only for d0 25 to 40; note higher frictional torque!
only for d0 16 to 80

1)
2)

0 … none	 21)… reinforced seal
1 … standard seal

0 … standard backlash	 4 … 10% (double nut)
1 … reduced backlash 	 5 … 7% (double nut)
22)… 5% (single nut)	 6 … 3% (single nut)
3 … 2% (single nut) standard

T5, T7, T9 (T3 available upon request)

R … precision-rolled screw

0 … standard (acceptance test report)	 2 … torque test report
 – is always supplied			 3 … lead and torque test report
1 … lead test report

0 … preserved		 1 … preserved and nut with basic greasing

see left screw end

Nominal diameter (mm)
Lead (mm)
Direction of lead R … right, L … left
Ball diameter (mm)
Number of ball track turns in the nut

Form
		 Z … centering per DIN 332-D
Option		 S … hex socket
		 K … none
Version

Complete ball screw assembly with screw and nut

21Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

For screws supplied separately; cut to size only “T”

For special servicing cases involved
precision-rolled screw SN-R with
annealed ends, please consult us.

150 annealed 80 annealed
1250 overall length

For separately supplied screws with annealed ends (special servicing cases)

Screw

Screw designation

SN 20 x 5R x 3 X X T7 R 00T200 00T200 1250 0 0

Right screw end

Overall length Ltot (mm)

Seal

Preload

Precision

Screw

Documentation

Lubrication

Left screw end

Size

X … not possible

X … not possible

T5, T7, T9

R … precision-rolled screw

0 … standard (acceptance test report)
1 … lead test report

0 … preserved

see left screw end

Nominal diameter (mm)
Lead (mm)
Direction of lead R … right, L … left
Ball diameter (mm)

Form
Option		 T … cut to size only
Version

Order form: see page 131.
Note: It is also possible to process inquiries based on a customer’s drawings.

22 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Miniature Single Nut with Flange FEM-E-B

Rexroth mounting dimensions
Flange type B

With seals
With backlash or reduced backlash
For precision-rolled screws SN-R
of tolerance grade T5, T7

Supplied only as complete ball screw
assembly.

Miniature series

Nuts

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Ordering code:

Category Size Part number Load ratings Linear speed1)

d0 x P x DW - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
A 6 x 1R x 0.8 - 4 R1532 100 06 900 1290 3
A 6 x 2R x 0.8 - 4 R1532 120 06 890 1280 6
A 8 x 1R x 0.8 - 4 R1532 200 06 1020 1740 3
A 8 x 2R x 1.2 - 4 R1532 220 06 1870 2760 6
A 8 x 2.5R x 1.588 - 3 R1532 230 06 2200 2800 15
A 12 x 2R x 1.2 - 4 R1532 420 06 2240 4160 12
A 12 x 5R x 2 - 3 R1532 460 06 3800 5800 30
A 12 x 10R x 2 - 2 R1532 490 06 2500 3600 60

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr1)

FEM-E-B 6 x 2R x 0.8-4 1 1 T7 R 83K060 41K050 250 0 1

23Bosch Rexroth AG

L4

L

L3

D7

D6

D
1

L 1
4

Dw

d
0

d 1

d 2

D5

L7

2

30
°

30
°

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Lube port

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

g6
D5 D6 D7 L L3 L4 L7 L14 m

(kg)
6 x 1R x 0.8 - 4 6.0 5.3 12 24 18 3.4 19.5 3.5 16 3.5 16 0.020
6 x 2R x 0.8 - 4 6.0 5.3 12 24 18 3.4 22.5 3.5 19 3.0 16 0.020
8 x 1R x 0.8 - 4 8.0 7.3 16 28 22 3.4 22.0 6.0 16 3.5 19 0.035
8 x 2R x 1.2 - 4 8.0 7.0 16 28 22 3.4 25.0 6.0 19 3.0 19 0.050
8 x 2.5R x 1.588 - 3 7.5 6.3 16 28 22 3.4 16.0 6.0 10 3.0 19 0.030
12 x 2R x 1.2 - 4 11.7 10.8 20 37 29 4.5 19.0 8.0 11 2.5 24 0.055
12 x 5R x 2 - 3 11.4 9.9 22 37 29 4.5 28.0 8.0 20 6.0 24 0.075
12 x 10R x 2 - 2 11.4 9.9 22 37 29 4.5 33.0 8.0 25 8.0 24 0.085

24 Bosch Rexroth AG

ZEV-E-S 20 x 5R x 3-4 0 0 T7 R 81K120 41K120 550 0 0

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw-in Nut ZEV-E-S
ECO series
Rexroth mounting dimensions

Without seals (no initial greasing)
Seals available on request
With backlash
For precision-rolled screws SN-R
of tolerance grade T7, T9

Supplied only as complete ball screw
assembly.

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Ordering code:

Category Size Part number Load ratings Linear speed1)

d0 x P x DW - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
A 12 x 5R x 2 - 3 R2542 430 01 2300 3500 	 30.0
A 12 x 10R x 2 - 2 R2542 430 11 1500 2200 	 60.0
A 16 x 5R x 3 - 3 R2542 000 01 5600 7100 	 25.0
A 16 x 10R x 3 - 3 R2542 000 11 5800 7400 	 50.0
A 20 x 5R x 3 - 4 R2542 100 01 8600 12900 	 20.0
A 25 x 5R x 3 - 7 R2542 200 01 15700 29200 	 16.0
A 25 x 10R x 3 - 5 R2542 200 11 11500 20500 	 32.0
A 32 x 5R x 3.5 - 5 R2542 300 01 15800 30400 	 12.5
A 32 x 10R x 3.969 - 5 R2542 300 11 19000 34700 	 25.0

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr1)

Nuts

25Bosch Rexroth AG

L15

L

D
1

Dw

d 0d 1d 2

1
G

L7

D8D4

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Lube port Bore for assembly wrench

Size Dimensions (mm) Max. Weight

d0 x P x DW - i
d1 d2 D1

h10
D4 D8 G1 L

±0.3
L7 L15 backlash

(mm)
m

(kg)
12 x 5R x 2 - 3 11.4 9.9 25.5 2.7 3.2 M20 x 1.0 36 8.5 10 0.1 0.09
12 x 10R x 2 - 2 11.4 9.9 25.5 2.7 3.2 M20 x 1.0 40 8.5 10 0.1 0.10
16 x 5R x 3 - 3 15.0 12.9 32.5 2.7 4.2 M26 x 1.5 40 10.5 12 0.1 0.14
16 x 10R x 3 - 3 15.0 12.9 32.5 2.7 4.2 M26 x 1.5 54 10.5 12 0.1 0.21
20 x 5R x 3 - 4 19.0 16.9 38.0 2.7 8.0 M35 x 1.5 50 12.5 14 0.1 0.25
25 x 5R x 3 - 7 24.0 21.9 43.0 1.5 8.0 M40 x 1.5 60 17.5 19 0.1 0.36
25 x 10R x 3 - 5 24.0 21.9 43.0 2.0 8.0 M40 x 1.5 74 17.7 19 0.1 0.45
32 x 5R x 3.5 - 5 31.0 28.4 54.0 2.7 8.0 M48 x 1.5 69 17.5 19 0.1 0.58
32 x 10R x 3.969 - 5 31.0 27.9 54.0 2.7 8.0 M48 x 1.5 95 17.5 19 0.1 0.88

26 Bosch Rexroth AG

FBZ-E-S 20 x 5R x 3-4 1 0 T9 R 81K120 41K120 550 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Ordering code:

Category Size Part number Load ratings Linear speed1)

d0 x P x DW - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
B 20 x 5R x 3 - 4 R2542 100 02 8600 12900 20
B 25 x 5R x 3 - 4 R2542 200 02 9500 16300 16
B 25 x 10R x 3 - 4 R2542 200 12 9400 16200 32
B 32 x 5R x 3.5 - 4 R2542 300 02 13000 24000 13
B 32 x 10R x 3.969 - 5 R2542 300 12 19000 35000 25

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr1)

Rexroth mounting dimensions

With seals
With backlash
For precision-rolled screws SN-R
of tolerance grade T7, T9

Single Nut with Flange and Recirculation Caps FBZ-E-S
ECO series

Nuts

27Bosch Rexroth AG

6x
60

°
3

0
° D 6

L 5

LK

L 3

L

D
 K

D w

d 0

d 1

d 2

M
6

6,6

L 10

5
D

D
 K

D
 1

D
 1

LK

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Max. Weight

d0 x P x DW - i
d1 d2 D1

–0.2
D5 D6 DK L L3 L5

±0.5
L10 LK backlash

(mm)
m

(kg)
20 x 5R x 3 - 4 19 16.9 33 58 45 32.5 40 10 15.0 15.0 8.5 0.1 0.22
25 x 5R x 3 - 4 24 21.9 38 63 50 37.5 43 10 16.5 16.5 10.0 0.1 0.25
25 x 10R x 3 - 4 24 21.9 38 63 50 37.5 62 10 16.0 36.0 10.0 0.1 0.34
32 x 5R x 3.5 - 4 31 28.4 48 73 60 47.5 46 12 17.0 17.0 11.0 0.1 0.41
32 x 10R x 3.969 - 5 31 27.9 48 73 60 47.5 77 12 20.0 45.0 11.0 0.1 0.63

Plastic recirculation cap at both ends

Undercut for mounting

Lube port at flange center

28 Bosch Rexroth AG

FSZ-E-S 20 x 5R x 3-4 1 0 T7 R 81K120 41K120 550 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Ordering code:

Category Size Part number Load ratings Linear speed1)

d0 x P x DW - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
A 20 x 5R x 3 - 4 R1502 110 41 14300 21500 30
A 25 x 5R x 3 - 4 R1502 210 41 15900 27200 30
A 25 x 10R x 3 - 4 R1502 240 41 15700 27000 60
A 32 x 5R x 3.5 - 4 R1502 310 41 21600 40000 23
A 32 x 10R x 3.969 - 5 R1502 340 41 31700 58300 47
A 32 x 20R x 3.969 - 2 R1502 370 41 13500 21800 94
A 40 x 5R x 3.5 - 5 R1502 410 41 29100 64100 19
A 40 x 10R x 6 - 4 R1502 440 41 50000 86400 38
A 40 x 20R x 6 - 3 R1502 470 41 37900 62800 75

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr1)

Single Nut with Flange and Recirculation Caps FSZ-E-S

Rexroth mounting dimensions

ECOplus load ratings in accordance
with Standard series (see page 36)
With seals
With backlash, reduced backlash,
preload 2%; 3%; 5%
For precision-rolled screws SN-R
of tolerance grade T5, T7, T9

ECOplus series

Nuts

29Bosch Rexroth AG

6x
60

°

3
0

°

D6

L5 L4L3

L

LKLK

D
K

D
KD
1

Dw

d 0d 1d 2

S

D7

L10

5
D

D
 –

0,
05

1
–0

,1

D
+

0,
7

1

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

g6
D5 D6 D7 DK L

±0.5
L3 L4 L5 L10 LK S m

(kg)
20 x 5R x 3 - 4 19 16.9 33 58 45 6.6 32.5 40 10 6 15.0 15.0 8.5 M6 0.22
25 x 5R x 3 - 4 24 21.9 38 63 50 6.6 37.5 43 10 6 16.5 16.5 10.0 M6 0.25
25 x 10R x 3 - 4 24 21.9 38 63 50 6.6 37.5 62 10 16 16.0 36.0 10.0 M6 0.34
32 x 5R x 3.5 - 4 31 28.4 48 73 60 6.6 47.5 46 12 6 17.0 17.0 11.0 M6 0.41
32 x 10R x 3.969 - 5 31 27.9 48 73 60 6.6 47.5 77 12 16 20.0 45.0 11.0 M6 0.63
32 x 20R x 3.969 - 2 31 27.9 56 80 68 6.6 47.5 65 12 10 19.0 34.0 11.0 M6 0.69
40 x 5R x 3.5 - 5 39 36.4 56 80 68 6.6 55.5 52 14 8 18.5 19.5 11.5 M8x1 0.54
40 x 10R x 6 - 4 38 33.8 63 95 78 9.0 62.5 71 14 16 22.0 35.0 12.5 M8x1 1.06
40 x 20R x 6 - 3 38 33.8 63 95 78 9.0 62.5 89 14 25 22.0 53.0 12.5 M8x1 1.30

Plastic recirculation cap

Plastic recirculation cap

Lube port at flange center

30 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 a x b
“a”		 Bearing turns per thread
“b”		 Number of bearing threads

on the screw

Ordering code:

Category Size Part number Load ratings Linear speed1)

d0 x P x DW - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
A 20 x 40R x 3.5 - 1 x 4 R2522 100 11 14000 26200 240
A 25 x 25R x 3.5 - 1.2 x 4 R2522 200 01 19700 39400 120
A 32 x 32R x 3.969 - 1.2 x 4 R2522 300 01 26300 57600 120

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr1)

Single Nut with Flange and Recirculation Caps FEP-E-S

Rexroth mounting dimensions

With seals
With backlash, reduced backlash
or preload 2%
For precision-rolled screws SN-R
(4-start) of tolerance grade T5, T7, T9

Speed series

Nuts

FEP-E-S 25 x 25R x 3.5-1.2x4 1 0 T5 R 81K120 41K120 1100 0 1

31Bosch Rexroth AG

6x
60

°

3
0

°D
6

LK

L4L3

L

LK

D
K

D
KD
1

Dw

d 0d 1d 2

M
6

6,6

D
5

L8

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Plastic recirculation cap

Plastic recirculation cap

Lube port

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

g6
D5 D6 DK L

±0.5
L3 L4 L8 LK m

(kg)
20 x 40R x 3.5 - 1 x 4 19 16.4 38 63 50 37.5 57 12 23 8.0 11 0.51
25 x 25R x 3.5 - 1.2 x 4 24 21.4 48 73 60 40.0 52 12 14 5.0 13 0.51
32 x 32R x 3.969 - 1.2 x 4 31 27.9 56 80 68 50.0 68 15 21 7.7 16 0.78

32 Bosch Rexroth AG

FEM-E-C 20 x 5R x 3-4 1 2 T7 R 82Z120 41Z120 1250 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Ordering code:

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr

Nuts 80 x 20R x 12.7 - 6 available up to a thread length of 2500 mm, with preload
1)
2)

Single Nut with Flange FEM-E-C

Mounting dimensions
per DIN 69 051, Part 5
Flange type C

With standard seals
Reinforced seals, see page 112
With backlash, reduced backlash,
preload 2%; 3%; 5%
For precision-rolled screws SN-R
of tolerance grade T5, T7, T9

Standard series

Category Size Part number Load ratings Linear speed1)

d0 x P x DW - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
A 16 x 5R x 3 - 4 R1502 010 65 12300 16100 30
A 16 x 10R x 3 - 3 R1502 040 85 9600 12300 60
A 16 x 16R x 3 - 3 R1502 060 65 9300 12000 96
A 20 x 5R x 3 - 4 R1502 110 85 14300 21500 30
A 20 x 20R x 3.5 - 3 R1502 170 65 13300 18800 120
A 25 x 5R x 3 - 4 R1502 210 85 15900 27200 30
A 25 x 10R x 3 - 4 R1502 240 85 15700 27000 60
A 25 x 25R x 3.5 - 3 R1502 280 65 14700 23300 150
A 32 x 5R x 3.5 - 4 R1502 310 85 21600 40000 23
A 32 x 10R x 3.969 - 5 R1502 340 86 31700 58300 47
A 32 x 20R x 3.969 - 3 R1502 370 65 19700 33700 94
A 32 x 32R x 3.969 - 3 R1502 390 65 19500 34000 150
B 40 x 5R x 3.5 - 5 R1502 410 86 29100 64100 19
A 40 x 10R x 6 - 4 R1502 440 85 50000 86400 38
C 40 x 12R x 6 - 4 R1502 450 65 49900 86200 45
A 40 x 16R x 6 - 4 R1502 460 65 49700 85900 60
A 40 x 20R x 6 - 3 R1502 470 85 37900 62800 75
A 40 x 40R x 6 - 3 R1502 490 65 37000 62300 150
B 50 x 5R x 3.5 - 5 R1502 510 86 32000 81300 15
A 50 x 10R x 6 - 6 R1502 540 86 79700 166500 30
C 50 x 12R x 6 - 6 R1502 550 66 79600 166400 36
B 50 x 16R x 6 - 6 R1502 560 66 79400 166000 48
A 50 x 20R x 6.5 - 5 R1502 570 86 75700 149700 60
B 50 x 40R x 6.5 - 3 R1502 590 65 46500 85900 120
B 63 x 10R x 6 - 6 R1502 640 86 88800 214300 24
B 63 x 20R x 6.5 - 5 R1502 670 86 83900 190300 48
C 63 x 40R x 6.5 - 3 R1502 690 65 53400 114100 95
C 80 x 10R x 6.5 - 6 R1502 740 86 108400 291700 19
B 80 x 20R x 12.7 - 62) R1502 770 96 262700 534200 30

Nuts

33Bosch Rexroth AG

90
°

L4

L
L3

22,5°

90
°

30
°

30°

D7

D7

S
S

D6

D
6

D
1D
5

L 9
L 9

D w
d 0d 1d 2

L10

–0
,0

5
–0

,1
D

1

BB1

BB2

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

g6
D5 Hole

pattern
D6 D7 L L3 L4 L9 L10 S3) m

(kg)
16 x 5R x 3 - 4 15.0 12.9 28 48 BB2 38 5.5 38 12 10 44.0 26 M6 0.19
16 x 10R x 3 - 3 15.0 12.9 28 48 BB2 38 5.5 45 12 16 44.0 33 M6 0.21
16 x 16R x 3 - 3 15.0 12.9 28 48 BB2 38 5.5 61 12 20 44.0 49 M6 0.26
20 x 5R x 3 - 4 19.0 16.9 36 58 BB2 47 6.6 40 12 10 51.0 28 M6 0.31
20 x 20R x 3.5 - 3 19.3 16.7 36 58 BB2 47 6.6 77 12 25 51.0 65 M6 0.49
25 x 5R x 3 - 4 24.0 21.9 40 62 BB2 51 6.6 45 12 10 55.0 33 M6 0.36
25 x 10R x 3 - 4 24.0 21.9 40 62 BB2 51 6.6 64 12 16 55.0 52 M6 0.47
25 x 25R x 3.5 - 3 24.0 21.4 40 62 BB2 51 6.6 95 12 30 55.0 83 M6 0.63
32 x 5R x 3.5 - 4 31.0 28.4 50 80 BB2 65 9.0 48 13 10 71.0 35 M6 0.62
32 x 10R x 3.969 - 5 31.0 27.9 50 80 BB2 65 9.0 77 13 16 71.0 64 M6 0.84
32 x 20R x 3.969 - 3 31.0 27.9 50 80 BB2 65 9.0 84 13 25 71.0 71 M6 0.90
32 x 32R x 3.969 - 3 31.0 27.9 50 80 BB2 65 9.0 120 13 40 71.0 107 M6 1.21
40 x 5R x 3.5 - 5 39.0 36.4 63 93 BB1 78 9.0 54 15 10 81.5 39 M8x1 1.03
40 x 10R x 6 - 4 38.0 33.8 63 93 BB1 78 9.0 70 15 16 81.5 55 M8x1 1.19
40 x 12R x 6 - 4 38.0 33.8 63 93 BB1 78 9.0 75 15 25 81.5 60 M8x1 1.27
40 x 16R x 6 - 4 38.0 33.8 63 93 BB1 78 9.0 90 15 25 81.5 75 M8x1 1.51
40 x 20R x 6 - 3 38.0 33.8 63 93 BB1 78 9.0 88 15 25 81.5 73 M8x1 1.44
40 x 40R x 6 - 3 38.0 33.8 63 93 BB1 78 9.0 142 15 45 81.5 127 M8x1 2.16
50 x 5R x 3.5 - 5 49.0 46.4 75 110 BB1 93 11.0 54 15 10 97.5 39 M8x1 1.39
50 x 10R x 6 - 6 48.0 43.8 75 110 BB1 93 11.0 90 18 16 97.5 72 M8x1 2.14
50 x 12R x 6 - 6 48.0 43.8 75 110 BB1 93 11.0 105 18 25 97.5 87 M8x1 2.38
50 x 16R x 6 - 6 48.0 43.8 75 110 BB1 93 11.0 128 18 25 97.5 110 M8x1 2.75
50 x 20R x 6.5 - 5 48.0 43.4 75 110 BB1 93 11.0 132 18 25 97.5 114 M8x1 2.73
50 x 40R x 6.5 - 3 48.0 43.4 75 110 BB1 93 11.0 149 18 45 97.5 131 M8x1 3.04
63 x 10R x 6 - 6 61.0 56.8 90 125 BB1 108 11.0 90 22 16 110.0 68 M8x1 2.56
63 x 20R x 6.5 - 5 61.0 56.4 95 135 BB1 115 13.5 132 22 25 117.5 110 M8x1 4.51
63 x 40R x 6.5 - 3 61.0 56.4 95 135 BB1 115 13.5 149 22 45 117.5 127 M8x1 5.04
80 x 10R x 6.5 - 6 78.0 73.3 105 145 BB1 125 13.5 95 22 16 127.5 73 M8x1 3.40
80 x 20R x 12.7 - 6 76.0 67.0 125 165 BB1 145 13.5 170 25 25 147.5 145 M8x1 10.20

d0 ≤ 32

d0 ≥ 40

Lube port at flange center3)

Lube port machining: flat surface L3 ≤ 13 mm, countersink L3 > 14 mm3)

34 Bosch Rexroth AG

SEM-E-C 20 x 5R x 3-4 1 2 T7 R 82Z120 41Z120 1250 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns Ordering code:

Category Size Part number Load ratings Linear speed1)

vmax

(m/min)

Centering diameter D1

after adjustmentdyn. C stat. C0

d0 x P x DW - i (N) (N) min. (mm) max. (mm)
B 16 x 5R x 3 - 4 R1512 010 55 12300 16100 30 27.940 27.975
C 16 x 10R x 3 - 3 R1512 040 75 9600 12300 60 27.940 27.975
C 16 x 16R x 3 - 3 R1512 060 55 9300 12000 96 27.950 27.978
B 20 x 5R x 3 - 4 R1512 110 75 14300 21500 30 35.935 35.970
B 20 x 20R x 3.5 - 3 R1512 170 55 13300 18800 120 35.945 35.973
B 25 x 5R x 3 - 4 R1512 210 75 15900 27200 30 39.935 39.970
B 25 x 10R x 3 - 4 R1512 240 75 15700 27000 60 39.935 39.970
C 25 x 25R x 3.5 - 3 R1512 280 55 14700 23300 150 39.945 39.973
B 32 x 5R x 3.5 - 4 R1512 310 75 21600 40000 23 49.935 49.970
B 32 x 10R x 3.969 - 5 R1512 340 75 31700 58300 47 49.935 49.970
C 32 x 20R x 3.969 - 3 R1512 370 55 19700 33700 94 49.945 49.973
B 32 x 32R x 3.969 - 3 R1512 390 55 19500 34000 150 49.945 49.973
B 40 x 5R x 3.5 - 5 R1512 410 75 29100 64100 19 62.931 62.966
B 40 x 10R x 6 - 4 R1512 440 75 50000 86400 38 62.931 62.966
C 40 x 12R x 6 - 4 R1512 450 55 49900 86200 45 62.931 62.966
B 40 x 20R x 6 - 3 R1512 470 75 37900 62800 75 62.941 62.969
B 40 x 40R x 6 - 3 R1512 490 55 37000 62300 150 62.941 62.969
C 50 x 5R x 3.5 - 5 R1512 510 75 32000 81300 15 74.931 74.966
B 50 x 10R x 6 - 6 R1512 540 75 79700 166500 30 74.931 74.966
C 50 x 12R x 6 - 6 R1512 550 55 79600 166400 36 74.931 74.966
B 50 x 20R x 6.5 - 5 R1512 570 76 75700 149700 60 74.941 74.969
B 50 x 40R x 6.5 - 3 R1512 590 55 46500 85900 120 74.941 74.969
B 63 x 10R x 6 - 6 R1512 640 75 88800 214300 24 89.926 89.961
B 63 x 20R x 6.5 - 5 R1512 670 76 83900 190300 48 94.936 94.964
C 63 x 40R x 6.5 - 3 R1512 690 55 53400 114100 95 94.936 94.964
C 80 x 10R x 6.5 - 6 R1512 740 75 108400 291700 19 104.926 104.961
C 80 x 20R x 12.7 - 62) R1512 770 56 262700 534200 30 124.931 124.959

Mounting dimensions
per DIN 69 051, Part 5
Flange type C

With standard seals
Reinforced seals, see page 112
Adjustable preload
For precision-rolled screws SN-R
of tolerance grade T5, T7

Adjustable-Preload Single Nut SEM-E-C
Standard series

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr

Nuts 80 x 20R x 12.7 - 6 available up to a thread length of 2500 mm, with preload
1)
2)

Nuts

35Bosch Rexroth AG

L10

L3 L4

L

90
°

22,5°
30°

30
°

90
°

L8

S

D
6

D
6

S
D7

D7

1
D

+
0,

7

D
5

L 9
L 9

L5

D
1

–0
,0

5
–0

,1
Dw

d 0d 1d 2
1

D

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

f9
D5 Hole

pattern
D6 D7 L L3 L4 L5 L8 L9 L10 S3) m

(kg)
16 x 5R x 3 - 4 15.0 12.9 28 48 BB2 38 5.5 38 15 10 11.5 7.1 44.0 11.5 M6 0.20
16 x 10R x 3 - 3 15.0 12.9 28 48 BB2 38 5.5 45 15 15 15.0 11.0 44.0 15.0 M6 0.22
16 x 16R x 3 - 3 15.0 12.9 28 48 BB2 38 5.5 61 15 20 23.0 10.0 44.0 23.0 M6 0.29
20 x 5R x 3 - 4 19.0 16.9 36 58 BB2 47 6.6 40 15 10 12.5 7.1 51.0 12.5 M6 0.33
20 x 20R x 3.5 - 3 19.3 16.7 36 58 BB2 47 6.6 77 20 25 28.5 12.5 51.0 28.5 M6 0.56
25 x 5R x 3 - 4 24.0 21.9 40 62 BB2 51 6.6 45 20 10 12.5 9.5 55.0 12.5 M6 0.43
25 x 10R x 3 - 4 24.0 21.9 40 62 BB2 51 6.6 64 20 16 22.0 10.0 55.0 22.0 M6 0.54
25 x 25R x 3.5 - 3 24.0 21.4 40 62 BB2 51 6.6 95 25 30 35.0 14.0 55.0 35.0 M6 0.77
32 x 5R x 3.5 - 4 31.0 28.4 50 80 BB2 65 9.0 48 20 10 14.0 9.7 71.0 14.0 M6 0.74
32 x 10R x 3.969 - 5 31.0 27.9 50 80 BB2 65 9.0 77 20 16 28.5 12.5 71.0 28.5 M6 0.97
32 x 20R x 3.969 - 3 31.0 27.9 50 80 BB2 65 9.0 84 20 25 32.0 12.5 71.0 32.0 M6 1.04
32 x 32R x 3.969 - 3 31.0 27.9 50 80 BB2 65 9.0 120 20 40 50.0 12.5 71.0 50.0 M6 1.34
40 x 5R x 3.5 - 5 39.0 36.4 63 93 BB1 78 9.0 54 25 10 14.5 12.0 81.5 14.5 M8x1 1.25
40 x 10R x 6 - 4 38.0 33.8 63 93 BB1 78 9.0 70 25 16 22.5 11.8 81.5 22.5 M8x1 1.39
40 x 12R x 6 - 4 38.0 33.8 63 93 BB1 78 9.0 75 25 25 25.0 12.5 81.5 25.0 M8x1 1.47
40 x 20R x 6 - 3 38.0 33.8 63 93 BB1 78 9.0 88 25 25 31.5 16.5 81.5 31.5 M8x1 1.55
40 x 40R x 6 - 3 38.0 33.8 63 93 BB1 78 9.0 142 40 45 51.0 25.0 81.5 51.0 M8x1 2.69
50 x 5R x 3.5 - 5 49.0 46.4 75 110 BB1 93 11.0 54 25 10 14.5 12.0 97.5 14.5 M8x1 1.67
50 x 10R x 6 - 6 48.0 43.8 75 110 BB1 93 11.0 90 30 16 30.0 14.1 97.5 30.0 M8x1 2.46
50 x 12R x 6 - 6 48.0 43.8 75 110 BB1 93 11.0 105 30 25 37.5 15.0 97.5 37.5 M8x1 2.69
50 x 20R x 6.5 - 5 48.0 43.4 75 110 BB1 93 11.0 132 30 25 51.0 20.0 97.5 51.0 M8x1 3.08
50 x 40R x 6.5 - 3 48.0 43.4 75 110 BB1 93 11.0 149 30 45 59.5 18.0 97.5 59.5 M8x1 3.39
63 x 10R x 6 - 6 61.0 56.8 90 125 BB1 108 11.0 90 30 16 30.0 14.0 110.0 30.0 M8x1 2.83
63 x 20R x 6.5 - 5 61.0 56.4 95 135 BB1 115 13.5 132 30 25 51.0 20.0 117.5 51.0 M8x1 4.86
63 x 40R x 6.5 - 3 61.0 56.4 95 135 BB1 115 13.5 149 30 45 59.5 18.0 117.5 59.5 M8x1 5.36
80 x 10R x 6.5 - 6 78.0 73.3 105 145 BB1 125 13.5 95 30 16 32.5 14.0 127.5 32.5 M8x1 3.73
80 x 20R x 12.7 - 6 76.0 67.0 125 165 BB1 145 13.5 170 50 25 60.0 24.0 147.5 60.0 M8x1 13.50

d0 ≤ 32

d0 ≥ 40

BB2

BB1

Lube port3)

Lube port machining: flat surface L3 ≤ 13 mm, countersink L3 > 14 mm3)

36 Bosch Rexroth AG

FEM-E-S 20 x 5R x 3-4 1 2 T7 R 82Z120 41Z120 1250 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Ordering code:

See page 101 Characteristic speed d0 · n
and page 124 Critical speed ncr

Can be replaced in these sizes by
FSZ-E-S
Nuts 80 x 20R x 12.7 - 6 available up to
a thread length of 2500 mm, with preload

1)

2)

3)

Rexroth mounting dimensions

With standard seals
With left-hand thread in some versions
Reinforced seals, see page 112
With backlash, reduced backlash,
preload 2%; 3%; 5%
For precision-rolled screws SN-R
of tolerance grade T5, T7, T9

Single Nut with Flange FEM-E-S
Standard series

Nuts

Category Size Part number Load ratings Linear speed1)

d0 x P x Dw - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
A 8 x 2.5R x 1.588 - 3 R1532 230 03 2200 2800 15
A 12 x 5R x 2 - 3 R1532 460 23 3800 5800 30
B 12 x 10R x 2 - 2 R1532 490 13 2500 3600 60
A 16 x 5R x 3 - 4 R1512 010 23 12300 16100 30
A 16 x 10R x 3 - 3 R1512 040 13 9600 12300 60
B 16 x 16R x 3 - 2 R1512 060 13 6300 7600 96
A2) 20 x 5R x 3 - 4 R1512 110 13 14300 21500 30
B 20 x 5L x 3 - 4 R1552 110 13 14300 21500 30
A 20 x 10R x 3 - 4 R1512 140 13 14100 21300 60
A 20 x 20R x 3.5 - 2 R1512 170 13 9100 12100 120
B 20 x 20L x 3.5 - 2 R1552 170 13 9100 12100 120
A2) 25 x 5R x 3 - 4 R1512 210 13 15900 27200 30
B 25 x 5 L x 3 - 4 R1552 210 13 15900 27200 30
A2) 25 x 10R x 3 - 4 R1512 240 13 15700 27000 60
A 25 x 25R x 3.5 - 2 R1512 280 13 10100 15100 150
B 25 x 25 L x 3.5 - 2 R1552 280 13 10100 15100 150
A2) 32 x 5R x 3.5 - 4 R1512 310 13 21600 40000 23
A2) 32 x 10R x 3.969 - 5 R1512 340 13 31700 58300 47
A2) 32 x 20R x 3.969 - 2 R1512 370 13 13500 21800 94
A 32 x 32R x 3.969 - 2 R1512 390 13 13400 22000 150
A 40 x 5R x 3.5 - 5 R1512 410 13 29100 64100 19
A2) 40 x 10R x 6 - 4 R1512 440 13 50000 86400 38
A2) 40 x 20R x 6 - 3 R1512 470 13 37900 62800 75
A 40 x 40R x 6 - 2 R1512 490 13 25500 40300 150
B 50 x 5R x 3.5 - 5 R1512 510 13 32000 81300 15
A 50 x 10R x 6 - 6 R1512 540 13 79700 166500 30
C 50 x 16R x 6 - 6 R1512 560 13 79400 166000 48
B 50 x 20R x 6.5 - 3 R1512 570 13 47900 87900 60
B 50 x 40R x 6.5 - 2 R1512 590 13 32100 55800 120
A 63 x 10R x 6 - 6 R1512 640 13 88800 214300 24
B 63 x 20R x 6.5 - 3 R1512 670 13 53200 112100 48
C 63 x 40R x 6.5 - 2 R1512 690 13 36900 74300 95
B 80 x 10R x 6.5 - 6 R1512 740 13 108400 291700 19
B 80 x 20R x 12.7 - 63) R1512 770 23 262700 534200 30

37Bosch Rexroth AG

S

6x
60

°

D6

L4L3
L

L5

L4L3
L

4x
90

°

ϕ

S

D
1

D
5

D
1+

0,
7

D
1

D
1–0

,0
5

–0
,1

L10

D w

d 0d 1d 2

S

D7

D
6

D7

D
6

8x
45

°

D7

ϕ ϕ

BB3 BB4 BB5

BF1

BF2

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Lube port at
flange center

Lube port4) at
flange center

Lube port machining: flat surface L3 ≤ 13 mm, countersink L3 > 14 mm. For size 8 x 2.5, a funnel-type lube nipple DIN 3405 is provided.4)

Size Dimensions (mm) Weight

d0 x P x Dw - i
d1 d2 D1

g6
D5 Hole

pattern
D6 D7 Type L L3 L4 L5 L10 S4) ϕ

(°)
m

(kg)
8 x 2.5R x 1.588 - 3 7.5 6.3 16 30 BB4 23 3.4 BF1 16 8 8.0 – 8 M4 30.0 0.05
12 x 5R x 2 - 3 11.4 9.9 24 40 BB4 32 4.5 BF1 28 12 10.0 – 16 M6 330.0 0.12
12 x 10R x 2 - 2 11.4 9.9 24 40 BB4 32 4.5 BF1 33 12 16.0 – 21 M6 330.0 0.14
16 x 5R x 3 - 4 15.0 12.9 28 53 BB3 40 6.6 BF1 38 12 10.0 – 26 M6 315.0 0.24
16 x 10R x 3 - 3 15.0 12.9 28 53 BB3 40 6.6 BF1 45 12 16.0 – 33 M6 315.0 0.25
16 x 16R x 3 - 2 15.0 12.9 33 58 BB4 45 6.6 BF2 45 15 15.0 15.0 – M6 30.0 0.39
20 x 5R x 3 - 4 19.0 16.9 33 58 BB4 45 6.6 BF1 40 12 10.0 – 28 M6 30.0 0.28
20 x 5L x 3 - 4 19.0 16.9 33 58 BB4 45 6.6 BF1 40 12 10.0 – 28 M6 30.0 0.28
20 x 10R x 3 - 4 19.0 16.9 33 58 BB4 45 6.6 BF1 60 12 16.0 – 48 M6 30.0 0.36
20 x 20R x 3.5 - 2 19.3 16.7 38 63 BB4 50 6.6 BF2 57 20 18.5 18.5 – M6 30.0 0.60
20 x 20L x 3.5 - 2 19.3 16.7 38 63 BB4 50 6.6 BF2 57 20 18.5 18.5 – M6 30.0 0.60
25 x 5R x 3 - 4 24.0 21.9 38 63 BB4 50 6.6 BF1 45 12 10.0 – 33 M6 30.0 0.35
25 x 5 L x 3 - 4 24.0 21.9 38 63 BB4 50 6.6 BF1 45 12 10.0 – 33 M6 30.0 0.35
25 x 10R x 3 - 4 24.0 21.9 38 63 BB4 50 6.6 BF1 64 12 16.0 – 52 M6 30.0 0.44
25 x 25R x 3.5 - 2 24.0 21.4 48 73 BB4 60 6.6 BF2 70 25 22.5 22.5 – M6 18.0 1.09
25 x 25 L x 3.5 - 2 24.0 21.4 48 73 BB4 60 6.6 BF2 70 25 22.5 22.5 – M6 18.0 1.09
32 x 5R x 3.5 - 4 31.0 28.4 48 73 BB4 60 6.6 BF1 48 13 10.0 – 35 M6 30.0 0.54
32 x 10R x 3.969 - 5 31.0 27.9 48 73 BB4 60 6.6 BF1 77 13 16.0 – 64 M6 30.0 0.72
32 x 20R x 3.969 - 2 31.0 27.9 56 80 BB4 68 6.6 BF1 64 15 25.0 – 49 M6 30.0 1.02
32 x 32R x 3.969 - 2 31.0 27.9 56 80 BB4 68 6.6 BF2 88 20 34.0 34.0 – M6 30.0 1.40
40 x 5R x 3.5 - 5 39.0 36.4 56 80 BB4 68 6.6 BF1 54 15 10.0 – 39 M8x1 30.0 0.71
40 x 10R x 6 - 4 38.0 33.8 63 95 BB4 78 9.0 BF1 70 15 16.0 – 55 M8x1 30.0 1.29
40 x 20R x 6 - 3 38.0 33.8 63 95 BB4 78 9.0 BF1 88 15 25.0 – 73 M8x1 30.0 1.54
40 x 40R x 6 - 2 38.0 33.8 72 110 BB4 90 11.0 BF2 102 40 31.0 31.0 – M8x1 19.0 3.59
50 x 5R x 3.5 - 5 49.0 46.4 68 98 BB4 82 9.0 BF1 54 15 10.0 – 39 M8x1 30.0 1.02
50 x 10R x 6 - 6 48.0 43.8 72 110 BB4 90 11.0 BF1 90 18 16.0 – 72 M8x1 30.0 2.02
50 x 16R x 6 - 6 48.0 43.8 72 110 BB4 90 11.0 BF1 128 18 25.0 – 110 M8x1 30.0 2.58
50 x 20R x 6.5 - 3 48.0 43.4 85 125 BB4 105 11.0 BF1 92 22 25.0 – 70 M8x1 30.0 3.40
50 x 40R x 6.5 - 2 48.0 43.4 85 125 BB4 105 11.0 BF1 109 22 45.0 – 87 M8x1 30.0 3.87
63 x 10R x 6 - 6 61.0 56.8 85 125 BB4 105 11.0 BF1 90 22 16.0 – 68 M8x1 30.0 2.62
63 x 20R x 6.5 - 3 61.0 56.4 95 140 BB4 118 14.0 BF1 92 22 25.0 – 70 M8x1 30.0 3.71
63 x 40R x 6.5 - 2 61.0 56.4 95 140 BB4 118 14.0 BF1 109 22 45.0 – 87 M8x1 30.0 4.21
80 x 10R x 6.5 - 6 78.0 73.3 105 150 BB4 125 14.0 BF1 95 22 16.0 – 73 M8x1 30.0 3.78
80 x 20R x 12.7 - 6 76.0 67.0 125 180 BB5 152 18.0 BF1 170 25 25.0 – 145 M8x1 22.5 11.00

38 Bosch Rexroth AG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 82Z120 41Z120 1250 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns Ordering code:

Category Size Part number Load ratings Linear speed1)

vmax

(m/min)

Centering diameter D1
after adjustmentdyn. C stat. C0

d0 x P x DW - i (N) (N) min. (mm) max. (mm)
B 8 x 2.5R x 1.588 - 3 R1532 230 04 2200 2800 15 15.953 15.987
B 12 x 5R x 2 - 3 R1532 460 24 3800 5800 30 23.940 23.975
C 12 x 10R x 2 - 2 R1532 490 14 2500 3600 60 23.940 23.975
B 16 x 5R x 3 - 4 R1512 010 24 12300 16100 30 27.940 27.975
C 16 x 10R x 3 - 3 R1512 040 14 9600 12300 60 27.940 27.975
B 16 x 16R x 3 - 2 R1512 060 14 6300 7600 96 32.945 32.973
A 20 x 5R x 3 - 4 R1512 110 14 14300 21500 30 32.935 32.970
B 20 x 20R x 3.5 - 2 R1512 170 14 9100 12100 120 37.945 37.973
A 25 x 5R x 3 - 4 R1512 210 14 15900 27200 30 37.935 37.970
A 25 x 10R x 3 - 4 R1512 240 14 15700 27000 60 37.935 37.970
B 25 x 25R x 3.5 - 2 R1512 280 14 10100 15100 150 47.945 47.973
A 32 x 5R x 3.5 - 4 R1512 310 14 21600 40000 23 47.935 47.970
A 32 x 5L x 3.5 - 4 R1552 310 04 21600 40000 23 47.935 47.970
A 32 x 10R x 3.969 - 5 R1512 340 14 31700 58300 47 47.935 47.970
B 32 x 20R x 3.969 - 2 R1512 370 14 13500 21800 94 55.941 55.969
B 32 x 32R x 3.969 - 2 R1512 390 14 13400 22000 150 55.941 55.969
A 40 x 5R x 3.5 - 5 R1512 410 14 29100 64100 19 55.931 55.966
B 40 x 5L x 3.5 - 5 R1552 410 04 29100 64100 19 55.931 55.966
A 40 x 10R x 6 - 4 R1512 440 14 50000 86400 38 62.931 62.966
B 40 x 10L x 6 - 4 R1552 440 04 50000 86400 38 62.931 62.966
A 40 x 20R x 6 - 3 R1512 470 14 37900 62800 75 62.941 62.969
A 40 x 40R x 6 - 2 R1512 490 14 25500 40300 150 71.941 71.969
B 50 x 5R x 3.5 - 5 R1512 510 14 32000 81300 15 67.931 67.966
B 50 x 10R x 6 - 6 R1512 540 14 79700 166500 30 71.931 71.966
B 50 x 20R x 6.5 - 3 R1512 570 14 47900 87900 60 84.936 84.964
B 50 x 40R x 6.5 - 2 R1512 590 14 32100 55800 120 84.936 84.964
B 63 x 10R x 6 - 6 R1512 640 14 88800 214300 24 84.926 84.961
C 63 x 20R x 6.5 - 3 R1512 670 14 53200 112100 48 94.936 94.964
C 63 x 40R x 6.5 - 2 R1512 690 14 36900 74300 95 94.936 94.964
C 80 x 10R x 6.5 - 6 R1512 740 14 108400 291700 19 104.926 104.961
B 80 x 20R x 12.7 - 62) R1512 770 24 262700 534200 30 124.931 124.959

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr

Nuts 80 x 20R x 12.7 - 6 available up to a thread length of 2500 mm, with preload
1)
2)

Rexroth mounting dimensions

With standard seals
Reinforced seals, see page 112
Adjustable preload
For precision-rolled screws SN-R
of tolerance grade T5, T7
With left-hand thread in some versions

Adjustable-Preload Single Nut SEM-E-S
Standard series

Nuts

39Bosch Rexroth AG

L 3

L

L 10

L 4

60°

D 7

S 60°

D 7

S

D
 1

D
 1 +

0,
7

D
 5

D
 1 –0

,0
5

–0
,1

L 5

L 3 L 4

D
 5

D
 1

ø6

D
 7 3, 4

60°

D 6

S

9

D w

d 0

d 1

d 2

D 6 D 6

ϕ ϕ

BB7 BB7

BB7

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

f9
D5 Hole

pattern
D6 D7 L L3 L4 L5 L10 S3) ϕ

(°)
m

(kg)
8 x 2.5R x 1.588 - 3 7.5 6.3 16 30 BB7 23 3.4 16 13 3.0 - 3.0 M4 0 0.06
12 x 5R x 2 - 3 11.4 9.9 24 40 BB7 32 4.5 28 12 8.0 8.0 8.0 M6 55 0.12
12 x 10R x 2 - 2 11.4 9.9 24 40 BB7 32 4.5 33 12 10.5 10.5 10.5 M6 55 0.13
16 x 5R x 3 - 4 15.0 12.9 28 53 BB7 40 6.6 38 15 10.0 11.5 11.5 M6 53 0.24
16 x 10R x 3 - 3 15.0 12.9 28 53 BB7 40 6.6 45 15 15.0 15.0 15.0 M6 180 0.25
16 x 16R x 3 - 2 15.0 12.9 33 58 BB7 45 6.6 45 15 15.0 15.0 15.0 M6 50 0.42
20 x 5R x 3 - 4 19.0 16.9 33 58 BB7 45 6.6 40 15 10.0 12.5 12.5 M6 56 0.31
20 x 20R x 3.5 - 2 19.3 16.7 38 63 BB7 50 6.6 57 20 18.5 18.5 18.5 M6 60 0.63
25 x 5R x 3 - 4 24.0 21.9 38 63 BB7 50 6.6 45 20 10.0 12.5 12.5 M6 60 0.44
25 x 10R x 3 - 4 24.0 21.9 38 63 BB7 50 6.6 64 20 16.0 22.0 22.0 M6 60 0.53
25 x 25R x 3.5 - 2 24.0 21.4 48 73 BB7 60 6.6 70 25 22.5 22.5 22.5 M6 48 1.13
32 x 5R x 3.5 - 4 31.0 28.4 48 73 BB7 60 6.6 48 20 10.0 14.0 14.0 M6 60 0.64
32 x 5L x 3.5 - 4 31.0 28.4 48 73 BB7 60 6.6 48 20 10.0 14.0 14.0 M6 59 0.64
32 x 10R x 3.969 - 5 31.0 27.9 48 73 BB7 60 6.6 77 20 16.0 28.5 28.5 M6 168 0.87
32 x 20R x 3.969 - 2 31.0 27.9 56 80 BB7 68 6.6 64 20 22.0 22.0 22.0 M6 60 1.14
32 x 32R x 3.969 - 2 31.0 27.9 56 80 BB7 68 6.6 88 20 34.0 34.0 34.0 M6 60 1.44
40 x 5R x 3.5 - 5 39.0 36.4 56 80 BB7 68 6.6 54 20 10.0 17.0 17.0 M8x1 65 0.87
40 x 5L x 3.5 - 5 39.0 36.4 56 80 BB7 68 6.6 54 20 10.0 17.0 17.0 M8x1 65 0.87
40 x 10R x 6 - 4 38.0 33.8 63 95 BB7 78 9.0 70 25 16.0 22.5 22.5 M8x1 57 1.53
40 x 10L x 6 - 4 38.0 33.8 63 95 BB7 78 9.0 70 25 16.0 22.5 22.5 M8x1 57 1.53
40 x 20R x 6 - 3 38.0 33.8 63 95 BB7 78 9.0 88 25 25.0 31.5 31.5 M8x1 180 1.77
40 x 40R x 6 - 2 38.0 33.8 72 110 BB7 90 11.0 102 40 31.0 31.0 31.0 M8x1 49 3.77
50 x 5R x 3.5 - 5 49.0 46.4 68 98 BB7 82 9.0 54 25 10.0 14.5 14.5 M8x1 67 1.23
50 x 10R x 6 - 6 48.0 43.8 72 110 BB7 90 11.0 90 30 16.0 30.0 30.0 M8x1 61 2.44
50 x 20R x 6.5 - 3 48.0 43.4 85 125 BB7 105 11.0 92 30 25.0 31.0 31.0 M8x1 180 3.94
50 x 40R x 6.5 - 2 48.0 43.4 85 125 BB7 105 11.0 109 30 39.5 39.5 39.5 M8x1 60 4.42
63 x 10R x 6 - 6 61.0 56.8 85 125 BB7 105 11.0 90 30 16.0 30.0 30.0 M8x1 65 2.94
63 x 20R x 6.5 - 3 61.0 56.4 95 140 BB7 118 14.0 92 30 25.0 31.0 31.0 M8x1 190 4.45
63 x 40R x 6.5 - 2 61.0 56.4 95 140 BB7 118 14.0 109 30 39.5 39.5 39.5 M8x1 70 4.95
80 x 10R x 6.5 - 6 78.0 73.3 105 150 BB7 125 14.0 95 30 16.0 32.5 32.5 M8x1 67 4.20
80 x 20R x 12.7 - 6 76.0 67.0 125 180 BB7 152 18.0 170 50 25.0 60.0 60.0 M8x1 60 13.30

Version for
8 x 2.5R x 1.588 - 3

right leftLube port3) at flange center

Lube port machining: flat surface L3 ≤ 13 mm, countersink L3 > 14 mm. For size 8 x 2.5, a funnel-type lube nipple DIN 3405 is provided.3)

40 Bosch Rexroth AG

ZEM-E-S 20 x 5R x 3-5 1 2 T7 R 82Z120 41Z120 1250 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Ordering code:

See page 101 Characteristic speed d0 · n
and page 124 Critical speed ncr

Special nuts for Rexroth modules and
drive units

1)

2)

Cylindrical Single Nut ZEM-E-S

Rexroth mounting dimensions

With standard seals
Reinforced seals, see page 112
With backlash, reduced backlash,
preload 2%; 3%; 5%
For precision-rolled screws SN-R
of tolerance grade T5, T7, T9
With left-hand thread in some versions

Standard series

Nuts

Category Size Part number Load ratings Linear speed1)

d0 x P x Dw - i dyn. C stat. C0 vmax

(N) (N) (m/min)
A 8 x 2.5R x 1.588 - 3 R1532 230 02 2200 2800 15
B2) 12 x 2R x 1.2 - 4 R1532 422 01 2240 4160 12
A 12 x 5R x 2 - 3 R1532 460 32 3800 5800 30
B2) 12 x 5R x 2 - 3 R1532 462 25 3800 5800 30
B 12 x 10R x 2 - 2 R1532 490 22 2500 3600 60
B2) 12 x 10R x 2 - 2 R1532 492 00 2500 3600 60
A 16 x 5R x 3 - 4 R1512 010 22 12300 16100 30
C 16 x 5L x 3 - 4 R1552 010 02 12300 16100 30
B2) 16 x 5R x 3 - 4 R1512 012 67 12300 16100 30
A 16 x 10R x 3 - 3 R1512 040 12 9600 12300 60
B2) 16 x 10R x 3 - 3 R1512 042 08 9600 12300 60
B2) 16 x 10R x 3 - 3 R1512 042 09 9600 12300 60
A 16 x 16R x 3 - 2 R1512 060 12 6300 7600 96
B2) 16 x 16R x 3 - 2 R1512 062 10 6300 7600 96
B2) 16 x 16R x 3 - 3 R1512 062 11 9600 12300 96
A 20 x 5R x 3 - 5 R1512 110 12 17500 27300 30
B2) 20 x 5R x 3 - 4 R1512 112 43 14300 21500 30
A 20 x 20R x 3.5 - 2 R1512 170 12 9100 12100 120
B2) 20 x 20R x 3.5 - 3 R1512 172 07 13300 18800 120
A 25 x 5R x 3 - 4 R1512 210 12 15900 27200 30
A 25 x 10R x 3 - 4 R1512 240 12 15700 27000 60
B 25 x 25R x 3.5 - 2 R1512 280 12 10100 15100 150
B 25 x 25R x 3.5 - 3 R1512 280 52 14700 23300 150
B 32 x 5R x 3.5 - 4 R1512 310 12 21600 40000 23
A 32 x 10R x 3.969 - 5 R1512 340 12 31700 58300 47
C 32 x 20R x 3.969 - 2 R1512 370 12 13500 21800 94
B 32 x 20R x 3.969 - 3 R1512 370 52 19700 33700 94
B 32 x 32R x 3.969 - 2 R1512 390 12 13400 22000 150
B 32 x 32R x 3.969 - 3 R1512 390 52 19500 34000 150
C 40 x 5R x 3.5 - 5 R1512 410 12 29100 64100 19
B2) 40 x 5R x 3.5 - 5 R1512 412 21 29100 64100 19
B 40 x 10R x 6 - 4 R1512 440 12 50000 86400 38
B 40 x 20R x 6 - 3 R1512 470 12 37900 62800 75
B 40 x 40R x 6 - 2 R1512 490 12 25500 40300 150
B 40 x 40R x 6 - 3 R1512 490 52 37000 62300 150
B 50 x 5R x 3.5 - 5 R1512 510 12 32000 81300 15
C 50 x 10R x 6 - 6 R1512 540 12 79700 166500 30
C 50 x 20R x 6.5 - 3 R1512 570 12 47900 87900 60
C 63 x 10R x 6 - 6 R1512 640 12 88800 214300 24

41Bosch Rexroth AG

T 1

L 7

L 6 L 11

L

D
 1

A

0,
2

B

D w

d 0

d 1

d 2

A

D
 4

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

g6
D4 L

±0.1
L6 L7 L11

+0.2
B

P9
T1

+0.1
m

(kg)
8 x 2.5R x 1.588 - 3 7.5 6.3 16 2 16 5.0 3.5 6 3 1.8 0.02
12 x 2R x 1.2 - 4 11.7 10.8 21 2 19 5.5 3.5 8 3 1.8 0.03
12 x 5R x 2 - 3 11.4 9.9 24 2 28 8.0 3.5 12 5 3.0 0.06
12 x 5R x 2 - 3 11.4 9.9 21 2 28 8.0 3.5 12 3 1.8 0.04
12 x 10R x 2 - 2 11.4 9.9 24 2 33 10.5 3.5 12 5 3.0 0.07
12 x 10R x 2 - 2 11.4 9.9 21 2 33 10.5 3.5 12 3 1.8 0.05
16 x 5R x 3 - 4 15.0 12.9 28 4 35 14.5 9.5 12 5 3.0 0.09
16 x 5L x 3 - 4 15.0 12.9 28 4 35 14.5 9.5 12 5 3.0 0.09
16 x 5R x 3 - 4 15.0 12.9 33 4 45 14.5 9.5 16 5 3.0 0.17
16 x 10R x 3 - 3 15.0 12.9 28 4 45 14.5 9.5 16 5 3.0 0.12
16 x 10R x 3 - 3 15.0 12.9 38 4 54 19.0 9.5 16 5 3.0 0.35
16 x 10R x 3 - 3 15.0 12.9 33 4 45 14.5 9.5 16 5 3.0 0.20
16 x 16R x 3 - 2 15.0 12.9 33 4 45 14.5 9.5 16 5 3.0 0.20
16 x 16R x 3 - 2 15.0 12.9 28 4 45 14.5 9.5 16 5 3.0 0.12
16 x 16R x 3 - 3 15.0 12.9 38 4 61 22.5 9.5 16 5 3.0 0.42
20 x 5R x 3 - 5 19.0 16.9 33 4 45 14.5 9.5 16 5 3.0 0.16
20 x 5R x 3 - 4 19.0 16.9 38 4 40 21.0 9.5 12 5 3.0 0.21
20 x 20R x 3.5 - 2 19.3 16.7 38 4 64 22.0 9.5 20 5 3.0 0.34
20 x 20R x 3.5 - 3 19.3 16.7 38 4 77 28.5 9.5 20 5 3.0 0.44
25 x 5R x 3 - 4 24.0 21.9 38 4 45 14.5 9.5 16 5 3.0 0.19
25 x 10R x 3 - 4 24.0 21.9 38 4 64 22.0 9.5 20 5 3.0 0.28
25 x 25R x 3.5 - 2 24.0 21.4 48 4 80 30.0 10.5 20 5 3.0 0.73
25 x 25R x 3.5 - 3 24.0 21.4 40 4 95 37.5 10.5 20 5 3.0 0.50
32 x 5R x 3.5 - 4 31.0 28.4 48 4 48 14.0 9.5 20 5 3.0 0.32
32 x 10R x 3.969 - 5 31.0 27.9 48 4 77 28.5 9.5 20 5 3.0 0.50
32 x 20R x 3.969 - 2 31.0 27.9 56 4 64 22.0 9.5 20 5 3.0 0.74
32 x 20R x 3.969 - 3 31.0 27.9 50 4 84 32.0 9.5 20 5 3.0 0.66
32 x 32R x 3.969 - 2 31.0 27.9 56 4 88 34.0 9.5 20 5 3.0 1.03
32 x 32R x 3.969 - 3 31.0 27.9 50 4 120 50.0 9.5 20 5 3.0 0.97
40 x 5R x 3.5 - 5 39.0 36.4 56 4 54 17.0 9.5 20 5 3.0 0.44
40 x 5R x 3.5 - 5 39.0 36.4 63 4 70 25.0 14.0 20 5 3.0 0.82
40 x 10R x 6 - 4 38.0 33.8 63 4 70 25.0 14.0 20 5 3.0 0.88
40 x 20R x 6 - 3 38.0 33.8 63 4 88 34.0 14.0 20 5 3.0 1.13
40 x 40R x 6 - 2 38.0 33.8 72 4 113 46.5 14.0 20 5 3.0 2.23
40 x 40R x 6 - 3 38.0 33.8 63 4 142 61.0 14.0 20 5 3.0 1.85
50 x 5R x 3.5 - 5 49.0 46.4 68 4 54 17.0 9.5 20 5 3.0 0.62
50 x 10R x 6 - 6 48.0 43.8 72 5 90 35.0 14.0 20 5 3.0 1.34
50 x 20R x 6.5 - 3 48.0 43.4 85 5 92 30.0 14.0 32 6 3.5 2.39
63 x 10R x 6 - 6 61.0 56.8 85 5 90 29.0 14.0 32 6 3.5 1.59

Lube port

42 Bosch Rexroth AG

FED-E-B 40 x 20R x 6 - 8 x 2 1 6 T5 R 13Z400 41K300 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 a x b
a	 =	 load-carrying turns
b	 =	 number of load-carrying threads

on the screw

Ordering code:

2-start Single Nut with Flange FED-E-B

Nuts

Standard series
Mounting dimensions similar to
DIN 69 051, Part 5
Flange type B

2-start nuts to distinctly increase the
dynamic and static load rating
Mounting dimensions correspond to
those of the Rexroth standard series

With standard seals
With backlash, reduced backlash,
preload 3%
For precision-rolled screws SN-R
of tolerance grade T5, T7

The load-bearing capability of the rolling contact is greater than the mechanical strength of
the nut body, therefore, maximum static load data has been included.
In preparation

1)

2)

Size Part number Load ratings Max. static Linear speed
dyn. C stat. C0 load1) vmax

d0 x P x DW - i x b (kN) (kN) (kN) (m/min)
40 x 20 R x 6 - 8 x 2 R1512 470 32 76.4 171.1 87 75
40 x 40 R x 6 - 6 x 2 R1512 490 32 57.2 124.5 83 150
50 x 20 R x 6.5 - 8 x 2 R1512 570 32 93.2 228.0 120 60
50 x 25 R x 6.5 - 6 x 2 R1512 580 322) 74.1 175.1 117 75
50 x 40 R x 6.5 - 6 x 2 R1512 590 32 71.4 171.5 119 120
63 x 20 R x 6.5 - 8 x 2 R1512 670 32 104.6 292.0 142 48
63 x 40 R x 6.5 - 6 x 2 R1512 690 32 80.0 217.0 148 95

43Bosch Rexroth AG

D
 1

D
 1

L 5 L 3 L 4

L 10

5
L

D
6 D

7 D

14

L 30
°

90
°

–0
,0

5
–0

,1

30°S D w

d 0

d 1

d 2

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight
d1 d2 D1 D5 D6 D7 L L3 L4 L5 L10 L14 S m

d0 x P x DW - i g6 (kg)
40 x 20 R x 6 - 8x2 38.0 33.8 63 93 78 9.0 108 15 25 13.0 80.0 70 M8x1 1.85
40 x 40 R x 6 - 6x2 38.0 33.8 63 93 78 9.0 142 15 45 11.5 115.5 70 M8x1 2.35
50 x 20 R x 6.5 - 8x2 48.0 43.4 75 110 93 11.0 112 18 25 13.0 81.0 85 M8x1 2.50
50 x 25 R x 6.5 - 6x2 48.0 43.4 75 110 93 11.0 107 18 25 13.5 75.5 85 M8x1 2.45
50 x 40 R x 6.5 - 6x2 48.0 43.4 75 110 93 11.0 149 18 45 15.0 116.0 85 M8x1 3.40
63 x 20 R x 6.5 - 8x2 61.0 56.4 95 135 115 13.5 112 22 25 11.0 79.0 100 M8x1 3.90
63 x 40 R x 6.5 - 6x2 61.0 56.4 95 135 115 13.5 149 22 45 12.0 115.0 100 M8x1 5.05

Lube port at
flange center

44 Bosch Rexroth AG

FDM-E-C 20 x 5R x 3-4 1 2 T7 R 82Z120 41Z120 1250 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Double Nut with Flange FDM-E-C

Mounting dimensions
per DIN 69 051, Part 5
Flange type C

With standard seals
Reinforced seals, see page 112
With preload 7% or 10%
For precision-rolled screws SN-R
of tolerance grade T5, T7

Standard series

Ordering code:

Category Size Part number Load ratings Linear speed1)

d0 x P x DW - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
C 16 x 5R x 3 - 4 R1502 010 55 12300 16100 30
C 20 x 5R x 3 - 4 R1502 110 75 14300 21500 30
C 25 x 5R x 3 - 4 R1502 210 75 15900 27200 30
C 25 x 10R x 3 - 4 R1502 240 75 15700 27000 60
C 32 x 5R x 3.5 - 4 R1502 310 75 21600 40000 23
C 32 x 10R x 3.969 - 5 R1502 340 76 31700 58300 47
C 40 x 5R x 3.5 - 5 R1502 410 76 29100 64100 19
C 40 x 10R x 6 - 4 R1502 440 75 50000 86400 38
C 40 x 10R x 6 - 6 R1502 440 76 72100 132200 38
C 40 x 20R x 6 - 3 R1502 470 75 37900 62800 75
C 50 x 5R x 3.5 - 5 R1502 510 76 32000 81300 15
C 50 x 10R x 6 - 4 R1502 540 75 55400 109000 30
C 50 x 10R x 6 - 6 R1502 540 76 79700 166500 30
C 50 x 20R x 6.5 - 5 R1502 570 76 75700 149700 60
C 63 x 10R x 6 - 4 R1502 640 75 61800 140500 24
C 63 x 10R x 6 - 6 R1502 640 76 88800 214300 24
C 63 x 20R x 6.5 - 5 R1502 670 76 83900 190300 48
C 80 x 10R x 6.5 - 6 R1502 740 76 108400 291700 19
C 80 x 20R x 12.7 - 62) R1502 770 46 262700 534200 30

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr

Nuts 80 x 20R x 12.7 - 6 available up to a thread length of 2500 mm, with preload
1)
2)

Nuts

45Bosch Rexroth AG

L

L 4L3

90
°

22,5°

90
°

30
°

30°

D7

D7

S

D
6

S

D
6

D
5 D
1

L 9
L 9

L10

D
1–0

,0
4

–0
,2

Dw

d 0d 1d 2

 d0 ≤ 32

 d0 ≥ 40

BB2

BB1

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

g6
D5 Hole

pattern
D6 D7 L L3 L4 L9 L10 S3) m

(kg)
16 x 5R x 3 - 4 15.0 12.9 28 48 BB2 38 5.5 72 12 10 44.0 60 M6 0.29
20 x 5R x 3 - 4 19.0 16.9 36 58 BB2 47 6.6 82 12 10 51.0 70 M6 0.53
25 x 5R x 3 - 4 24.0 21.9 40 62 BB2 51 6.6 82 12 10 55.0 70 M6 0.57
25 x 10R x 3 - 4 24.0 21.9 40 62 BB2 51 6.6 120 12 16 55.0 108 M6 0.77
32 x 5R x 3.5 - 4 31.0 28.4 50 80 BB2 65 9.0 88 13 10 71.0 75 M6 0.96
32 x 10R x 3.969 - 5 31.0 27.9 50 80 BB2 65 9.0 146 13 16 71.0 133 M6 1.34
40 x 5R x 3.5 - 5 39.0 36.4 63 93 BB1 78 9.0 100 15 10 81.5 85 M8x1 1.68
40 x 10R x 6 - 4 38.0 33.8 63 93 BB1 78 9.0 140 15 16 81.5 125 M8x1 2.15
40 x 10R x 6 - 6 38.0 33.8 63 93 BB1 78 9.0 180 15 16 81.5 165 M8x1 2.73
40 x 20R x 6 - 3 38.0 33.8 63 93 BB1 78 9.0 175 15 25 81.5 160 M8x1 2.56
50 x 5R x 3.5 - 5 49.0 46.4 75 110 BB1 93 11.0 100 15 10 97.5 85 M8x1 2.25
50 x 10R x 6 - 4 48.0 43.8 75 110 BB1 93 11.0 140 18 16 97.5 122 M8x1 2.97
50 x 10R x 6 - 6 48.0 43.8 75 110 BB1 93 11.0 180 18 16 97.5 162 M8x1 3.73
50 x 20R x 6.5 - 5 48.0 43.4 75 110 BB1 93 11.0 255 18 25 97.5 237 M8x1 4.93
63 x 10R x 6 - 4 61.0 56.8 90 125 BB1 108 11.0 140 22 16 110.0 118 M8x1 4.00
63 x 10R x 6 - 6 61.0 56.8 90 125 BB1 108 11.0 180 22 16 110.0 158 M8x1 4.45
63 x 20R x 6.5 - 5 61.0 56.4 95 135 BB1 115 13.5 255 22 25 117.5 233 M8x1 8.21
80 x 10R x 6.5 - 6 78.0 73.3 105 145 BB1 125 13.5 190 22 16 127.5 168 M8x1 5.93
80 x 20R x 12.7 - 6 76.0 67.0 125 165 BB1 145 13.5 340 25 25 147.5 315 M8x1 19.40

Lube port3) at flange center

Lube port machining: flat surface L3 ≤ 13 mm, countersink L3 > 14 mm3)

46 Bosch Rexroth AG

FDM-E-S 20 x 5R x 3-4 1 2 T7 R 82Z120 41Z120 1250 0 1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Nuts

d0	 =	 nominal diameter
P	 =	 lead
		 (R = right-hand, L = left-hand)
DW	 =	 ball diameter
i	 =	 number of ball track turns

Ordering code:

Category Size Part number Load ratings Linear speed1)

d0 x P x DW - i
dyn. C

(N)
stat. C0

(N)
vmax

(m/min)
C 16 x 5R x 3 - 4 R1502 010 23 12300 16100 30
C 20 x 5R x 3 - 4 R1502 110 33 14300 21500 30
C 25 x 5R x 3 - 4 R1502 210 33 15900 27200 30
C 25 x 10R x 3 - 4 R1502 240 33 15700 27000 60
C 32 x 5R x 3.5 - 4 R1502 310 33 21600 40000 23
C 32 x 10R x 3.969 - 5 R1502 340 33 31700 58300 47
C 40 x 5R x 3.5 - 5 R1502 410 33 29100 64100 19
C 40 x 10R x 6 - 4 R1502 440 33 50000 86400 38
C 40 x 10R x 6 - 6 R1502 440 34 72100 132200 38
C 40 x 20R x 6 - 3 R1502 470 33 37900 62800 75
C 50 x 5R x 3.5 - 5 R1502 510 33 32000 81300 15
C 50 x 10R x 6 - 4 R1502 540 33 55400 109000 30
C 50 x 10R x 6 - 6 R1502 540 34 79700 166500 30
C 50 x 20R x 6.5 - 5 R1502 570 34 75700 149700 60
C 63 x 10R x 6 - 4 R1502 640 33 61800 140500 24
C 63 x 10R x 6 - 6 R1502 640 34 88800 214300 24
C 63 x 20R x 6.5 - 5 R1502 670 34 83900 190300 48
C 80 x 10R x 6.5 - 6 R1502 740 34 108400 291700 19
C 80 x 20R x 12.7 - 62) R1502 770 04 262700 534200 30

See page 101 Characteristic speed d0 · n and page 124 Critical speed ncr

Nuts 80 x 20R x 12.7 - 6 available up to a thread length of 2500 mm, with preload
1)
2)

Double Nut with Flange FDM-E-S

Rexroth mounting dimensions

With standard seals
Reinforced seals, see page 112
With preload 7% or 10%
For precision-rolled screws SN-R
of tolerance grade T5, T7

Standard series

47Bosch Rexroth AG

L

L 4L3

6
x6

0°

30°

D7

S

4x9
0°

4
5

°

S

8
x4

5°

2
2

,5
°

S

D7

D
5 D
1

D 1
–0

,0
4

–0
,2

L10

Dw

d 0d 1d 2

D
6

D7

D
6

D
6

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight

d0 x P x DW - i
d1 d2 D1

g6
D5 Hole

pattern
D6 D7 L L3 L4 L10 S3) m

(kg)
16 x 5R x 3 - 4 15.0 12.9 28 53 BB3 40 6.6 72 12 10 60 M6 0.33
20 x 5R x 3 - 4 19.0 16.9 33 58 BB4 45 6.6 82 12 10 70 M6 0.45
25 x 5R x 3 - 4 24.0 21.9 38 63 BB4 50 6.6 82 12 10 70 M6 0.53
25 x 10R x 3 - 4 24.0 21.9 38 63 BB4 50 6.6 120 12 16 108 M6 0.70
32 x 5R x 3.5 - 4 31.0 28.4 48 73 BB4 60 6.6 88 13 10 75 M6 0.84
32 x 10R x 3.969 - 5 31.0 27.9 48 73 BB4 60 6.6 146 13 16 133 M6 1.22
40 x 5R x 3.5 - 5 39.0 36.4 56 80 BB4 68 6.6 100 15 10 85 M8x1 1.13
40 x 10R x 6 - 4 38.0 33.8 63 95 BB4 78 9.0 140 15 16 125 M8x1 2.25
40 x 10R x 6 - 6 38.0 33.8 63 95 BB4 78 9.0 180 15 16 165 M8x1 2.83
40 x 20R x 6 - 3 38.0 33.8 63 95 BB4 78 9.0 175 15 25 160 M8x1 2.66
50 x 5R x 3.5 - 5 49.0 46.4 68 98 BB4 82 9.0 100 15 10 85 M8x1 1.60
50 x 10R x 6 - 4 48.0 43.8 72 110 BB4 90 11.0 140 18 16 122 M8x1 2.74
50 x 10R x 6 - 6 48.0 43.8 72 110 BB4 90 11.0 180 18 16 162 M8x1 3.39
50 x 20R x 6.5 - 5 48.0 43.4 85 125 BB4 105 11.0 255 22 25 233 M8x1 6.71
63 x 10R x 6 - 4 61.0 56.8 85 125 BB4 105 11.0 140 22 16 118 M8x1 3.53
63 x 10R x 6 - 6 61.0 56.8 85 125 BB4 105 11.0 180 22 16 158 M8x1 4.32
63 x 20R x 6.5 - 5 61.0 56.4 95 140 BB4 118 14.0 255 22 25 233 M8x1 8.65
80 x 10R x 6.5 - 6 78.0 73.3 105 150 BB4 125 14.0 190 22 16 168 M8x1 6.35
80 x 20R x 12.7 - 6 76.0 67.0 125 180 BB5 152 18.0 340 25 25 315 M8x1 20.20

BB4BB3

BB6BB5

Lube port3) at flange center

Lube port machining: flat surface L3 ≤ 13 mm, countersink L3 > 14 mm3)

48 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Nut Housings

In addition to bolting, the housings
should be locked in place by positive
means (e.g. two pins with a diameter
equal to that of the screws S2).
We recommend using screws with
a strength class of 8.8.

Tightening torque
see “Mounting”

Reference edges are formed on both
sides.

Nut Housing MGS
Steel nut housings MGS are designed
for FEM-E-S, FDM-E-S, FEP-E-S and
SEM-E-S ball nuts.

Size

d0 x P

Part number Weight

(kg)

Hole pattern Hex socket
cap screw
ISO 4762

FEM-E-S
FDM-E-S
FEP-E-S

SEM-E-S

16x5R x 3 R1506 000 20 0.850 BB3 BB7 M8
16x10R x 3
16x16R x 3 R1506 100 20 1.050 BB4 BB7 M8
20x5R x 3
20x20R x 3.5 R1506 200 20 1.178 BB4 BB7 M8
20x40R x 3.5
25x5R x 3
25x10R x 3
25x25R x 3.5 R1506 300 20 1.746 BB4 BB7 M10
32x5R x 3.5
32x10R x 3.969
32x20R x 3.969 R1506 400 20 2.367 BB4 BB7 M12
32x32R x 3.969
40x5R x 6
40x10R x 6 R1506 400 21 3.587 BB4 BB7 M14
40x20R x 6
40x40R x 6 R1506 500 21 6.187 BB4 BB7 M16
50x5R x 3.5 R1506 500 20 4.000 BB4 BB7 M14
50x10R x 6 R1506 500 21 6.187 BB4 BB7 M16
50x20R x 6.5 R1506 600 20 7.173 BB4 BB7 M16
50x40R x 6.5
63x10R x 6
80x10R x 6.5 R1506 700 20 9.334 BB4 BB7 M16

49Bosch Rexroth AG

L

T 1

2

S1

S T2

S
2

E2 N

A

4
x

90
°

6x
60

°
H

1

E1

B

2 x B

H

H

D6

D 1

30
°

BB4/BB7 BB3 / BB7

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size

d0 x P

Dimensions (mm)

D1

H7
D6 A B

±0.01
H

±0.01
H1 H2 E1 E2 N S S1 T1 S2 T2 Clamping

length L
16x5R x 3 28 40 40 35.0 28 55 10 52±0.1 20±0.1 10 8.4 M10 15 M6 10 44.0
16x10R x 3
16x16R x 3 33 45 40 37.5 32 62 10 56±0.1 20±0.1 10 8.4 M10 15 M6 10 51.0
20x5R x 3
20x20R x 3.5 38 50 40 42.5 34 65 10 63±0.1 20±0.1 10 8.4 M10 15 M6 10 54.0
20x40R x 3.5
25x5R x 3
25x10R x 3
25x25R x 3.5 48 60 50 47.5 38 75 10 72±0.1 26±0.1 12 10.5 M12 15 M6 10 61.0
32x5R x 3.5
32x10R x 3.969
32x20R x 3.969 56 68 60 52.5 42 82 12 82±0.1 30±0.1 15 13.0 M16 20 M6 12 64.0
32x32R x 3.969
40x5R x 6
40x10R x 6 63 78 65 60.0 50 98 12 93±0.1 35±0.1 15 15.0 M18 25 M8 14 79.5
40x20R x 6
40x40R x 6 72 90 80 70.0 58 113 12 108±0.15 46±0.15 17 17.0 M20 30 M10 18 92.0
50x5R x 3.5 68 82 65 65.0 52 101 12 100±0.15 35±0.15 15 15.0 M18 30 M8 14 82.5
50x10R x 6 72 90 80 70.0 58 113 12 108±0.15 46±0.15 17 17.0 M20 30 M10 18 92.0
50x20R x 6.5 85 105 80 75.0 65 128 15 121±0.15 46±0.15 17 17.0 M20 30 M10 18 107.0
50x40R x 6.5
63x10R x 6
80x10R x 6.5 105 125 80 85.0 78 153 15 140±0.20 46±0.15 17 17.0 M20 30 M12 20 132.0

for size 16x5/16x10

50 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Nut Housings

Size Part number Weight Hole pattern Hex socket cap
screw ISO 4762

d0 x P (kg)
16x5 R1506 000 50 0.91 BB2 M8
16x10
16x16
20x5 R1506 100 50 1.18 BB2 M8
20x20
25x5 R1506 200 50 1.33 BB2 M8
25x10
25x25
32x5 R1506 300 50 2.27 BB2 M12
32x10
32x20
32x32
40x5 R1506 400 50 3.61 BB1 M14
40x10
40x12
40x16
40x20
40x40
50x5 R1506 500 50 5.63 BB1 M16
50x10
50x12
50x16
50x20
50x40
63x10 R1506 600 50 6.72 BB1 M16
63x20 R1506 600 51 7.67 BB1 M16
63x40
80x10 R1506 700 50 8.60 BB1 M16
80x20 R1506 700 51 10.53 BB1 M16

In addition to bolting, the housings
should be locked in place by positive
means (e.g. two pins with a diameter
equal to that of the screws S2).
We recommend using screws with
a strength class of 8.8.

Tightening torque
see “Mounting”

Reference edges are formed on both
sides.

Steel nut housings MGD are designed
for FEM-E-C, FDM-E-C and SEM-E-C
ball nuts.

Nut Housing MGD

51Bosch Rexroth AG

90
°

90
°

30
°

2 x B
H

1

H
2

H

B

E1
N

T 1

S1

S T2

S
2

E2

A

D 6

D 1

L

BB2 BB1

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size

d0 x P

Dimensions (mm)
D1

H7
D6 A B

±0.01
H

±0.01
H1 H2 E1 E2 N S S1 T1 S2 T2 Clamping

length L
16x5 28 38 50 35 24 48 10 50±0.1 20±0.1 20 8.4 M10 15 M5 10 37.0
16x10
16x16
20x5 36 47 55 37.5 28 56 10 55±0.1 23±0.1 22 8.4 M10 15 M6 11 45.0
20x20
25x5 40 51 55 40 30 60 10 60±0.1 23±0.1 22 8.4 M10 15 M6 11 49.0
25x10
25x25
32x5 50 65 70 50 35 70 10 75±0.1 30±0.1 27 13.0 M16 20 M8 14 52.0
32x10
32x20
32x32
40x5 63 78 80 60 42 84 12 90±0.1 35±0.1 31 15.0 M18 25 M8 17 65.5
40x10
40x12
40x16
40x20
40x40
50x5 75 93 95 70 48 96 12 110±0.15 45±0.15 34 17.0 M20 30 M10 17 75.0
50x10
50x12
50x16
50x20
50x40
63x10 90 108 100 75 55 110 15 120±0.2 46±0.15 37 17.0 M20 30 M10 20 89.0
63x20 95 115 100 80 58 116 15 130±0.2 46±0.15 37 17.0 M20 30 M12 20 95.0
63x40
80x10 105 125 100 85 63 126 15 140±0.2 46±0.15 37 17.0 M20 30 M12 20 105.0
80x20 125 145 100 95 73 146 15 160±0.2 46±0.15 37 17.0 M20 30 M12 22 125.0

52 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Nut Housings

Nut Housing MGA-Z

Size Part number Weight Hex socket cap screw
for screwing from below

d0 x P (kg) ISO 4762
20 x 5 R1506 100 70 1.10 M8
20 x 20
32 x 5 R1506 300 70 2.31 M10
32 x 10
32 x 20
32 x 32
40 x 5 R1506 400 70 4.323 M14
40 x 10
40 x 20
40 x 40

We recommend using screws with
a strength class of 8.8.

Tightening torque
see “Mounting”

Reference edges are formed on both
sides.

Scope of supply: Includes set screws,
spacer ring, ring nut, key

Aluminum nut housings MGA are
designed for ZEM-E-S ball nuts.

53Bosch Rexroth AG

2 x B

B
S1

E1
L

T 1

Ø
D

1

AE
2

H
2

H

H
1

S1

T2

T3

S

HA5

A

A

A - A

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm)
d0 x P A B

±0.01
ØD1

H6
E1 E2 H

±0.01
H1 H2 HA5 S S1 T1 T2 T3 Clamping

length L
20 x 5 100 37.5 38 55 60 44 75 8 15 8.6 M10 15 11 86 63
20 x 20
32 x 5 150 50.0 50 75 100 49 80 9 16 10.5 M12 18 15 131 66
32 x 10
32 x 20
32 x 32
40 x 5 180 60.0 63 90 120 59 105 10 18 14.5 M16 24 20 155 86
40 x 10
40 x 20
40 x 40

Countersink for O-ring 7 x 1.5

54 Bosch Rexroth AG

SN 20 x 5R x 3 X X T7 R 00T200 00T200 1250 1 0

d 0

d 1

d 2

D w

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Precision-Rolled Screw SN-R

Screws

Please state length
in the “Inquiry/Order Form”
Ltot = overall length

Ordering code:

Ltot

The outer diameter d1 has been changed.1) In preparation2)

Size

d0 x P x DW

Part number Dimensions
(mm)

Moment of inertia Maximum length (mm) Weight
Tolerance
grade T5

Tolerance
grade T7

Tolerance
grade T9

Js Standard On
request (kg/m)d1 d2 (kgcm2/m)

6 x 1R x 0.8 R1531 105 00 R1531 107 00 R1531 109 00 6.0 5.3 0.02 On request 0.19
6 x 2R x 0.8 R1531 125 00 R1531 127 00 R1531 129 00 6.0 5.3 0.02 0.19
8 x 1R x 0.8 R1531 205 00 R1531 207 00 R1531 209 00 8.0 7.3 0.04 0.36
8 x 2R x 1.2 R1531 225 00 R1531 227 00 R1531 229 00 8.0 7.0 0.04 0.36
8 x 2.5R x 1.588 R1531 235 00 R1531 237 00 R1531 239 00 7.5 6.3 0.04 0.30
12 x 2R x 1.2 R1531 425 00 R1531 427 00 R1531 429 00 11.7 10.8 0.13 1500 2500 0.79
12 x 5R x 2 R1531 465 10 R1531 467 10 R1531 469 10 11.4 9.9 0.11 0.75
12 x 10R x 2 R1531 495 00 R1531 497 00 R1531 499 00 11.4 9.9 0.11 0.74
16 x 5L x 3 R1551 015 00 R1551 017 00 R1551 019 00 15.0 12.9 0.31 1.24
16 x 5R x 3 R1511 015 00 R1511 017 00 R1511 019 00 15.0 12.9 0.31 1.24
16 x 10R x 3 R1511 045 00 R1511 047 00 R1511 049 00 15.0 12.9 0.31 1.23
16 x 16R x 3 R1511 065 10 R1511 067 10 R1511 069 10 15.0 12.9 0.34 1.29
20 x 5R x 3 R1511 115 00 R1511 117 00 R1511 119 00 19.0 16.9 0.84 2.03
20 x 5L x 3 R1551 115 00 R1551 117 00 R1551 119 00 19.0 16.9 0.84 2.03
20 x 10R x 3 R1511 145 00 R1511 147 00 R1511 149 00 19.0 16.9 0.84 2.03
20 x 40R x 3.5-4 R2521 150 00 R2521 170 00 R2521 190 00 19.0 16.4 0.86 2.06
20 x 20R x 3.5 R1511 175 10 R1511 177 10 R1511 179 10 19.01) 16.7 0.81 1.99
20 x 20L x 3.5 R1551 175 10 R1551 177 10 R1551 179 10 19.0 16.7 0.81 1.99
25 x 5R x 3 R1511 215 00 R1511 217 00 R1511 219 00 24.0 21.9 2.22 2500 5000 3.31
25 x 5L x 3 R1551 215 00 R1551 217 00 R1551 219 00 24.0 21.9 2.22 3.31
25 x 10R x 3 R1511 245 00 R1511 247 00 R1511 249 00 24.0 21.9 2.39 3.43
25 x 25R x 3.5 R1511 285 10 R1511 287 10 R1511 289 10 24.0 21.4 2.15 3.25
25 x 25L x 3.5 R1551 285 10 R1551 287 10 R1551 289 10 24.0 21.4 2.15 3.25
32 x 5R x 3.5 R1511 315 00 R1511 317 00 R1511 319 00 31.0 28.4 6.05 5.45
32 x 5L x 3.5 R1551 315 00 R1551 317 00 R1551 319 00 31.0 28.4 6.05 5.45
32 x 10R x 3.969 R1511 345 10 R1511 347 10 R1511 349 10 31.0 27.9 6.40 5.60
32 x 20R x 3.969 R1511 375 10 R1511 377 10 R1511 379 10 31.0 27.9 6.39 5.60
32 x 32R x 3.969 R1511 395 10 R1511 397 10 R1511 399 10 31.0 27.9 6.17 5.50
40 x 5R x 3.5 R1511 415 00 R1511 417 00 R1511 419 00 39.0 36.4 15.64 4500 5000 8.78
40 x 5L x 3.5 R1551 415 00 R1551 417 00 R1551 419 00 39.0 36.4 15.64 8.78
40 x 10R x 6 R1511 445 00 R1511 447 00 R1511 449 00 38.0 33.8 13.55 4500 7500 8.15
40 x 10L x 6 R1551 445 00 R1551 447 00 R1551 449 00 38.0 33.8 13.55 8.15
40 x 12R x 6 R1511 455 00 R1511 457 00 R1511 459 00 38.0 33.8 13.97 8.27
40 x 16R x 6 R1511 465 00 R1511 467 00 R1511 469 00 38.0 33.8 12.90 7.95
40 x 20R x 6 R1511 475 00 R1511 477 00 R1511 479 00 38.0 33.8 13.52 8.14
40 x 40R x 6 R1511 495 10 R1511 497 10 R1511 499 10 38.0 33.8 13.42 8.11
50 x 5R x 3.5 R1511 515 00 R1511 517 00 R1511 519 00 49.0 46.4 40.03 4500 5000 14.05
50 x 10R x 6 R1511 545 00 R1511 547 00 R1511 549 00 48.0 43.8 35.71 4500 7500 13.25
50 x 12R x 6 R1511 555 00 R1511 557 00 R1511 559 00 48.0 43.8 36.58 13.41
50 x 16R x 6 R1511 565 00 R1511 567 00 R1511 569 00 48.0 43.8 34.37 13.00
50 x 20R x 6.5 R1511 575 10 R1511 577 10 R1511 579 10 48.0 43.3 34.50 13.01
50 x 25R x 6.52) R1511 585 00 R1511 587 00 R1511 589 00 48.0 43.3 32.40 12.58
50 x 40R x 6.5 R1511 595 10 R1511 597 10 R1511 599 10 48.0 43.3 34.34 12.98
63 x 10R x 6 R1511 645 00 R1511 647 00 R1511 649 00 61.0 56.8 95.82 21.72
63 x 20R x 6.5 R1511 675 10 R1511 677 10 R1511 679 10 61.0 56.3 93.29 21.42
63 x 40R x 6.5 R1511 695 10 R1511 697 10 R1511 699 10 61.0 56.3 93.08 21.40
80 x 10R x 6.5 R1511 745 00 R1511 747 00 R1511 749 00 78.0 73.3 256.86 35.58
80 x 20R x 12.7 R1501 771 00 R1501 773 00 R1501 775 00 76.0 66.9 211.51 2500 5000 32.16

55Bosch Rexroth AG

C

d 0

P

D
R

L RL S

0,5 x 45°
0,5 C

Dw

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

These screws consist of
a precision-rolled screw part and
an unmachined spigot.

The spigot is mechanically connected
on one side and is available in different
sizes.

We have a solution to prevent problems
arising from big end bearing diameters
(e.g. visible thread grooves or axial con-
tact faces which are too small for the
fixed bearing).
Please ask.

Separate delivery of a screw without
end machining and without nut is not
planned.	

–
–

Precision-rolled screws SN-R,
with mechanically connected
screw ends

Mechanically connected

Ltot

Size

d0 x P x DW

Tolerance grade Dimensions (mm)
DR

–1
LR

+2
Ltot LS

6 x 1R x 0.8 On request
6 x 2R x 0.8
8 x 1R x 0.8
8 x 2R x 1.2
8 x 2.5R x 1.588 T5 14.25 100 1100 (15001)) 1000 (14001))
12 x 2R x 1.2 T5 23.25 100 1100 (15001)) 1000 (14001))
12 x 5R x 2 T5 23.25 150 1250 (15001)) 1100 (13501))
12 x 10R x 2 T5 23.30 150 1250 (15001)) 1100 (13501))
16 x 5R x 3 T5 30.35 200 1700 1500
16 x 10R x 3 T5 30.35 200 1700 1500
16 x 16R x 3 T5 30.35 200 1700 1500
20 x 5R x 3 T5 31.50 200 1700 1500
20 x 20R x 3.5 T5 30.35 160 1160 1000
25 x 5R x 3 T5 36.60 200 1700 1500
25 x 10R x 3 T5 36.60 200 1700 1500
25 x 25R x 3.5 T5 36.60 200 1700 1500
32 x 5R x 3.5 T5 46.60 250 2050 1800
32 x 10R x 3.969 T5 46.60 250 2050 1800
32 x 20R x 3.969 T5 46.60 250 2050 1800
32 x 32R x 3.969 T5 46.60 250 2050 1800
40 x 10R x 6 T5 49.30 300 2300 2000
40 x 20R x 6 T5 49.30 300 2300 2000
50 x 10R x 6 T5 61.30 300 2300 2000
50 x 20R x 6.5 T5 61.30 300 2300 2000

Values in parentheses apply for screw ends 83; 84 and 93; 941)

56 Bosch Rexroth AG

d 0
 x

 P

SEM-E-S 20 x 5R x 3-4 X X T7 R 00Z200 82Z120 1250 1 0

00

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw Ends

Form 00, end cut to size, machining of end face
Option (machining of end face)
Z

Z

tZ

S
StS

K None, ball entry zone rounded

Ordering code:

Form Version Ball screw size Centering hole Hex socket
d0 P Z tZ S tS

00 060 6 1/2 – – – –
080 8 1/2/2.5 – – – –
120 12 2/5/10 – – 4 4
160 16 5/10/16 M4 10 5 5
200 20 5/20/40 M6 16 8 8
250 25 5/10/25 M8 19 10 10
320 32 5/10/20/32 M10 22 12 12
400 40 5/10/12/16/20/40 M12 28 14 14
500 50 5/10/12/16/20/40 M16 36 17 17
630 63 10/20/40 M20 42 17 17
800 80 10/20 M20 42 17 17

57Bosch Rexroth AG

d 0
 x

 P

SN 20 x 5R x 3-4 X X T7 R 00T200 00T200 1250 1 0

00

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Form 00, end cut to size only “T”, for separately delivered screw SN
Option (machining of end face)
T None, cut to size only,

not prepared for ball nut mounting

Ordering code:

Form Version Ball screw size
d0 P

00 060 6 1/2
080 8 1/2/2.5
120 12 2/5/10
160 16 5/10/16
200 20 5/20/40
250 25 5/10/25
320 32 5/10/20/32
400 40 5/10/12/16/20/40
500 50 5/10/12/16/20/40
630 63 10/20/40
800 80 10/20

58 Bosch Rexroth AG

D
2

S
1 S

T1

D
1

L6 LS1

b x l x t

L1

L

L2

SEM-E-S 20 x 5R x 3-4 X X T7 R 02Z120 82Z120 1250 1 0

01

02

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw Ends

Form 01–02

Undercut for retaining ring DIN 471

Undercut form E DIN 509

Undercut form E DIN 509

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

The allocation of screw ends to the bearing is defined by the version.1)

Form Ver-
sion1)

Size Dimensions (mm) Keyway per
DIN 6885

Centering
hole

Hex
socket

d0 P L D1 L1 D2 L2 L6 S1 ST1 LS1 b l t Z tZ S tS

j6 h7 H13 P9
01 050 8 2.5 19 5 5 4 14 12 3.8 h10 0.50 – – – – – – –

060 12 2/5/10 24 6 6 5 18 16 4.8 h10 0.70 – – – – – – –
100 16 5/10/16 32 10 9 8 23 20 7.6 h10 1.10 – – – – – – –
120 20 5/20/40 38 12 10 10 28 25 9.6 h10 1.10 – – – – – 4 4
150 20 5/20/40 39 15 11 12 28 25 11.5 h11 1.10 – – – M4 10 4 4
170 25 5/10/25 45 17 12 15 33 30 14.3 h11 1.10 – – – M5 12 4 4
200 32 5/10/20/32 58 20 14 18 44 40 17.0 h11 1.30 – – – M6 16 5 5
250 32 5/10/20/32 69 25 15 22 54 50 21.0 h11 1.30 – – – M8 19 6 6
300 40 5/10/12/16/20/40 70 30 16 28 54 50 26.6 h12 1.60 – – – M10 22 10 10
350 50 5/10/12/16/20/40 82 35 17 32 65 60 30.3 h12 1.60 – – – M12 28 10 10
500 63 10/20/40 107 50 20 48 87 80 45.5 h12 1.85 – – – M16 36 17 17
600 80 10/20 109 60 22 58 87 80 55.0 h12 2.15 – – – M20 42 17 17

02 120 20 5/20/40 38 12 10 10 28 25 9.6 h10 1.10 3 20 1.8 – – 4 4
150 20 5/20/40 39 15 11 12 28 25 11.5 h11 1.10 4 20 2.5 M4 10 4 4
170 25 5/10/25 45 17 12 15 33 30 14.3 h11 1.10 5 25 3.0 M5 12 4 4
200 32 5/10/20/32 58 20 14 18 44 40 17.0 h11 1.30 6 28 3.5 M6 16 5 5
250 32 5/10/20/32 69 25 15 22 54 50 21.0 h11 1.30 6 36 3.5 M8 19 6 6
300 40 5/10/12/16/20/40 70 30 16 28 54 50 26.6 h12 1.60 8 36 4.0 M10 22 10 10
350 50 5/10/12/16/20/40 82 35 17 32 65 60 30.3 h12 1.60 10 40 5.0 M12 28 10 10
500 63 10/20/40 107 50 20 48 87 80 45.5 h12 1.85 14 63 6.0 M16 36 17 17
600 80 10/20 109 60 22 58 87 80 55.0 h12 2.15 16 63 6.0 M20 42 17 17

59Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

End bearings for screw ends
form 01–02

Deep-groove ball bearing per DIN 625

Retaining ring per DIN 471

Form Ver-
sion

Size Deep-groove ball bearing
per DIN 625

Retaining ring
per DIN 471

Desig-
nation

Part number Desig-
nation

Part number
d0 P

01 050 8 2,5 625.2RS R3414 048 00 4x0.4 R3410 765 00
060 12 2/5/10 626.2RS R3414 043 00 5x0.6 R3410 742 00
100 16 5/10/16 6200.2RS R3414 049 00 8x0.8 R3410 737 00
120 20 5/20/40 6201.2RS R3414 042 00 10x1 R3410 745 00
150 20 5/20/40 6202.2RS R3414 074 00 12x1 R3410 712 00
170 25 5/10/25 6203.2RS R3414 050 00 15x1 R3410 748 00
200 32 5/10/20/32 6204.2RS R3414 038 00 18x1.2 R3410 723 00
250 32 5/10/20/32 6205.2RS R3414 063 00 22x1.2 R3410 714 00
300 40 5/10/12/16/20/40 6206.2RS R3414 051 00 28x1.5 R3410 752 00
350 50 5/10/12/16/20/40 6207.2RS R3414 075 00 32x1.5 R3410 753 00
500 63 10/20/40 6210.2RS R3414 077 00 48x1.75 R3410 718 00
600 80 10/20 6212.2RS R3414 078 00 58x2 R3410 728 00

02 120 20 5/20/40 6201.2RS R3414 042 00 10x1 R3410 745 00
150 20 5/20/40 6202.2RS R3414 074 00 12x1 R3410 712 00
170 25 5/10/25 6203.2RS R3414 050 00 15x1 R3410 748 00
200 32 5/10/20/32 6204.2RS R3414 038 00 18x1.2 R3410 723 00
250 32 5/10/20/32 6205.2RS R3414 063 00 22x1.2 R3410 714 00
300 40 5/10/12/16/20/40 6206.2RS R3414 051 00 28x1.5 R3410 752 00
350 50 5/10/12/16/20/40 6207.2RS R3414 075 00 32x1.5 R3410 753 00
500 63 10/20/40 6210.2RS R3414 077 00 48x1.75 R3410 718 00
600 80 10/20 6212.2RS R3414 078 00 58x2 R3410 728 00

60 Bosch Rexroth AG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 12Z120 41Z120 1250 1 0

b x l x t

L 1

D
 2

D
 1

1 LG L 2

G
 1

L

11

12

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw Ends

Form 11–12
Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

Thread undercut DIN 76 short

Undercut form F DIN 509

Undercut form E DIN 509

The allocation of screw ends to the bearing is defined by the version.1)

Form Version1) Size Dimensions (mm) Keyway per
DIN 6885

Centering
hole

Hex socket

d0 P L D1 L1 D2 L2 G1 LG1 b l t Z tZ S tS

h6 h7 P9
11 100 16 5/10/16 48 10 18 8 20 M6x0.5 10 – – – – – – –

120 20 5/20/40 60 12 23 10 25 M10x1 12 – – – – – 4 4
170 25 5/10/25 75 17 23 15 30 M15x1 22 – – – M5 12 4 4
200 32 5/10/20/32 88 20 26 18 40 M17x1 22 – – – M5 12 5 5
250 40 10/12/16/20/40 126 25 54 22 50 M20x1 22 – – – M6 16 5 5
300 40 5 101 30 25 28 50 M25x1.5 26 – – – M8 19 8 8
301 50 10/12/16/20/40 130 30 54 28 50 M25x1.5 26 – – – M8 19 8 8
350 50 5 118 35 32 32 60 M30x1.5 26 – – – M10 22 10 10
400 63 10/20/40 132 40 44 38 60 M35x1.5 28 – – – M12 28 12 21
500 80 10/20 160 50 52 48 80 M40x1.5 28 – – – M16 36 12 12

12 120 20 5/20/40 60 12 23 10 25 M10x1 12 3 20 1.8 – – 4 4
170 25 5/10/25 75 17 23 15 30 M15x1 22 5 25 3.0 M5 12 4 4
200 32 5/10/20/32 88 20 26 18 40 M17x1 22 6 28 3.5 M5 12 5 5
250 40 10/12/16/20/40 126 25 54 22 50 M20x1 22 6 36 3.5 M6 16 5 5
300 40 5 101 30 25 28 50 M25x1.5 26 8 36 4.0 M8 19 8 8
301 50 10/12/16/20/40 130 30 54 28 50 M25x1.5 26 8 36 4.0 M8 19 8 8
350 50 5 118 35 32 32 60 M30x1.5 26 10 40 5.0 M10 22 10 10
400 63 10/20/40 132 40 44 38 60 M35x1.5 28 10 40 5.0 M12 28 12 12
500 80 10/20 160 50 52 48 80 M40x1.5 28 14 63 5.5 M16 36 12 12

61Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

End bearings for screw ends
form 11–12

Angular-contact thrust ball bearing
LGN

Angular-contact thrust ball bearing
LGF

Slotted nut NMZ Slotted nut NMA

Form Ver-
sion

Size Angular-contact thrust ball bearing Slotted nut

d0 P LGF
Designation

Part number

LGN
Designation

Part number

Designation

Part number

11 100 16 5/10/16 – – LGN-B-1034 R3414 003 06 NMZ6x0.5 R3446 001 04
120 20 5/20/40 LGF-B-1255 R3414 009 06 LGN-B-1242 R3414 004 06 NMZ10x1 R3446 002 04
170 25 5/10/25 LGF-B-1762 R3414 010 06 LGN-B-1747 R3414 005 06 NMA15x1 R3446 020 04
200 32 5/10/20/32 LGF-B-2068 R3414 001 06 LGN-B-2052 R3414 006 06 NMA17x1 R3446 014 04
250 40 10/12/16/20/40 LGF-C-2575 R3414 015 06 LGN-C-2557 R3414 014 06 NMA20x1 R3446 015 04
300 40 5 LGF-B-3080 R3414 011 06 LGN-B-3062 R3414 007 06 NMA25x1.5 R3446 011 04
301 50 10/12/16/20/40 LGF-C-3080 R3414 027 06 LGN-C-3062 R3414 023 06 NMA25x1.5 R3446 011 04
350 50 5 LGF-B-3590 R3414 026 06 LGN-B-3572 R3414 022 06 NMA30x1.5 R3446 016 04
400 63 10/20/40 LGF-B-40115 R3414 028 06 LGN-A-4090 R3414 024 06 NMA35x1.5 R3446 012 04
500 80 10/20 LGF-A-50140 R3414 029 06 LGN-A-50110 R3414 025 06 NMA40x1.5 R3446 018 04

12 120 20 5/20/40 LGF-B-1255 R3414 009 06 LGN-B-1242 R3414 004 06 NMZ10x1 R3446 002 04
170 25 5/10/25 LGF-B-1762 R3414 010 06 LGN-B-1747 R3414 005 06 NMA15x1 R3446 020 04
200 32 5/10/20/32 LGF-B-2068 R3414 001 06 LGN-B-2052 R3414 006 06 NMA17x1 R3446 014 04
250 40 10/12/16/20/40 LGF-B-2575 R3414 015 06 LGN-C-2557 R3414 014 06 NMA20x1 R3446 015 04
300 40 5 LGF-B-3080 R3414 011 06 LGN-B-3062 R3414 007 06 NMA25x1.5 R3446 011 04
301 50 10/12/16/20/40 LGF-C-3080 R3414 027 06 LGN-C-3062 R3414 023 06 NMA25x1.5 R3446 011 04
350 50 5 LGF-B-3590 R3414 026 06 LGN-B-3572 R3414 022 06 NMA30x1.5 R3446 016 04
400 63 10/20/40 LGF-B-40115 R3414 028 06 LGN-A-4090 R3414 024 06 NMA35x1.5 R3446 012 04
500 80 10/20 LGF-A-50140 R3414 029 06 LGN-A-50110 R3414 025 06 NMA40x1.5 R3446 018 04

62 Bosch Rexroth AG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 21Z120 82Z120 1250 1 0

D
1

L1

21

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw Ends

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

Form 21

Undercut form E DIN 509

Form Version1) Size Dimensions
(mm)

Centering
hole

Hex socket

d0 P D1 L1 Z tZ S tS

j6
21 050 8 2.5 5 5 – – – –

060 12 2/5/10 6 6 – – – –
100 16 5/10/16 10 9 – – 4 4
120 20 5/20/40 12 10 M4 10 4 4
150 20 5/20/40 15 11 M5 12 4 4
170 25 5/10/25 17 12 M6 16 5 5
200 32 5/10/20/32 20 14 M6 19 5 5
250 32 5/10/20/32 25 15 M10 22 8 8
300 40 5 30 16 M10 22 10 10
300 40 10/12/16/20/40 30 16 M10 22 10 10
350 50 5 35 17 M12 18 12 12
350 50 10/12/16/20/40 35 17 M12 18 12 12
500 63 10/20/40 50 20 M16 36 17 17
600 80 10/20 60 22 M20 42 17 17

The allocation of screw ends to the bearing is defined by the version.1)

63Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

End bearings for screw ends
form 21

Pillow block unit SEB-L

Bearing LAD2)

Form Version Size

Pillow block unit
SEB-L

Bearing
LAD2)

d0 P Part number Part number
21 050 8 2.5 R1591 605 00 R1590 605 00

060 12 2/5/10 R1591 606 20 R1590 606 00
100 16 5/10/16 R1591 610 20 R1590 610 00
120 20 5/20/40 R1591 612 20 R1590 612 00
150 20 5/20/40 – R1590 615 00
170 25 5/10/25 R1591 617 20 R1590 617 00
200 32 5/10/20/32 R1591 620 20 R1590 620 00
250 32 5/10/20/32 – R1590 625 00
300 40 5 R1591 630 20 R1590 630 00
300 40 10/12/16/20/40 R1591 630 10
350 50 5 R1591 635 10 R1590 635 00
350 50 10/12/16/20/40 R1591 635 20
500 63 10/20/40 R1591 650 20 R1590 650 00
600 80 10/20 R1591 660 20 R1590 660 00

Items delivered: 1 bearing, 2 retaining rings.2)

64 Bosch Rexroth AG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 31Z120 82Z120 1250 1 0

L 5

L 4 L 4 LS 1

L 1

S
 1 D

 1 S
T 1

31

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw Ends

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

The allocation of screw ends to the bearing is defined by the version.
Note: Form 31 with double floating bearing increases the critical speed, see page 124.

1)

Form 31

Undercut for retaining ring DIN 471 (3x)

Undercut form E DIN 509

Form Version1) Size Dimensions (mm) Centering hole Hex socket

d0 P D1 L1 L4 L5 S1 ST1 LS1 Z tZ S tS

j6 H13
31 050 8 2.5 5 22 5 20 4.8 h10 0.70 – – – –

060 12 2/5/10 6 26 6 24 5.7 h10 0.80 – – – –
100 16 5/10/16 10 39 9 36 9.6 h10 1.10 – – 4 4
120 20 5/20/40 12 43 10 40 11.5 h11 1.10 M4 10 4 4
150 20 5/20/40 15 47 11 44 14.3 h11 1.10 M5 12 4 4
170 25 5/10/25 17 51 12 48 16.2 h11 1.10 M6 16 5 5
200 32 5/10/20/32 20 60 14 56 19.0 h11 1.30 M6 16 5 5
250 32 5/10/20/32 25 64 15 60 23.9 h12 1.30 M10 22 8 8
300 40 5/10/12/16/20/40 30 68 16 64 28.6 h12 1.60 M10 22 10 10
350 50 5/10/12/16/20/40 35 73 17 68 33.0 h12 1.60 M12 28 12 12
500 63 10/20/40 50 87 20 80 47.0 h12 2.15 M16 36 17 17
600 80 10/20 60 95 22 88 57.0 h12 2.15 M20 42 17 17

65Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

End bearings for screw ends
form 31

Pillow block unit SEC-L

Bearing LAD2)

Items delivered per bearing LAD: 1 bearing, 2 retaining rings.
Two sets are required for applications with Form 31.

2)

Form Version Size
Pillow block unit
SEC-L
Part number

Bearing
LAD2)

Part numberd0 P
31 050 8 2.5 – R1590 605 00

060 12 2/5/10 – R1590 606 00
100 16 5/10/16 – R1590 610 00
120 20 5/20/40 – R1590 612 00
150 20 5/20/40 R1594 615 00 R1590 615 00
170 25 5/10/25 – R1590 617 00
200 32 5/10/20/32 R1594 620 00 R1590 620 00
250 32 5/10/20/32 – R1590 625 00
300 40 5/10/12/16/20/40 R1594 630 00 R1590 630 00
350 50 5/10/12/16/20/40 – R1590 635 00
500 63 10/20/40 – R1590 650 00
600 80 10/20 – R1590 660 00

66 Bosch Rexroth AG

L 4 LS 1

D
 1

S
 1

L 1

S
T 1

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 41Z120 82Z120 1250 1 0

41

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Undercut for retaining ring DIN 471

Undercut form E DIN 509

Form 41

Screw Ends

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

The allocation of screw ends to the bearing is defined by the version.1)

Form Version1) Size Dimensions (mm) Centering hole Hex socket

d0 P D1 L1 L4 S1 ST1 LS1 Z tZ S tS

j6 H13
41 050 8 1/2/2.5 5 7 5 4.8 h10 0.70 – – – –

060 12 2/5/10 6 8 6 5.7 h10 0.80 – – – –
100 16 5/10/16 10 12 9 9.6 h10 1.10 – – 4 4
120 20 5/20/40 12 13 10 11.5 h11 1.10 M4 10 4 4
150 20 5/20/40 15 14 11 14.3 h11 1.10 M5 12 4 4
170 25 5/10/25 17 15 12 16.2 h11 1.10 M6 16 5 5
200 32 5/10/20/32 20 18 14 19.0 h11 1.30 M6 16 5 5
250 32 5/10/20/32 25 19 15 23.9 h12 1.30 M10 22 8 8
300 40 5 30 20 16 28.6 h12 1.60 M10 22 10 10
300 40 10/12/16/20/40 30 20 16 28.6 h12 1.60 M10 22 10 10
350 50 5 35 22 17 33.0 h12 1.60 M12 28 12 12
350 50 10/12/16/20/40 35 22 17 33.0 h12 1.60 M12 28 12 12
500 63 10/20/40 50 27 20 47.0 h12 2.15 M16 36 17 17
600 80 10/20 60 29 22 57.0 h12 2.15 M20 42 17 17

67Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Pillow block unit SEB-L

Bearing LAD2)

End bearings for screw ends
form 41

Form Version Size
Bearing
LAD2)

Part number

Pillow block unit
SEB-L
Part numberd0 P

41 050 8 1/2/2.5 R1590 605 00 R1591 605 00
060 12 2/5/10 R1590 606 00 R1591 606 20
100 16 5/10/16 R1590 610 00 R1591 610 20
120 20 5/20/40 R1590 612 00 R1591 612 20
150 20 5/20/40 R1590 615 00 –
170 25 5/10/25 R1590 617 00 R1591 617 20
200 32 5/10/20/32 R1590 620 00 R1591 620 20
250 32 5/10/20/32 R1590 625 00 –
300 40 5 R1590 630 00 R1591 630 20
300 40 10/12/16/20/40 R1590 630 00 R1591 630 10
350 50 5 R1590 635 00 R1591 635 10
350 50 10/12/16/20/40 R1590 635 00 R1591 635 20
500 63 10/20/40 R1590 650 00 R1591 650 20
600 80 10/20 R1590 660 00 R1591 660 20

Items delivered: 1 bearing, 2 retaining rings.2)

68 Bosch Rexroth AG

max . 8 15 L1

L

L

D
 1

L 1

LG

G
 1

∅
 12

1

LG 1

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 51Z120 82Z120 1250 1 0

51

53

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw Ends

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

The allocation of screw ends to the bearing is defined by the version.1)

Form Version1) Size Dimensions (mm) Centering hole Hex socket

d0 P L D1 L1 G1 LG1 Z tZ S tS

h6
51 060 12 2/5/10 24 6 14 M6x0.5 10 – – – –

100 16 5/10/16 30 10 18 M10x1 12 – – 4 4
120 20 5/20/40 35 12 23 M12x1 12 M4 10 4 4
170 25 5/10/25 45 17 23 M17x1 22 M5 12 5 5
200 32 5/10/20/32 48 20 26 M20x1 22 M6 16 5 5
250 40 10/12/16/20/40 80 25 54 M25x1.5 26 M8 19 8 8
300 40 5 51 30 25 M30x1.5 26 M10 22 10 10
300 40 10/12/16/20/40 51 30 25 M30x1.5 26 M10 22 10 10
301 50 10/12/16/20/40 80 30 54 M30x1.5 26 M10 22 10 10
350 50 5 60 35 32 M35x1.5 28 M12 28 12 12
400 63 10/20/40 72 40 44 M40x1.5 28 M16 36 12 12
500 80 10/20 84 50 52 M50x1.5 32 M16 36 17 17

53 060 8 2.5 24 6 14 M6x0.5 10 – – – –

Form 51–53

Thread undercut DIN 76 short

Undercut form F DIN 509

8 x 2.5
only

Mechanically connected

69Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Pillow block unit SEB-F

Bearing LAN Bearing LAF

End bearings for screw ends
form 51–53

Form Ver-
sion

Size
Pillow block unit
SEB-F
Part number

Bearing Bearing
LAF LAN

d0 P Part number Part number
51 060 12 2/5/10 R1591 106 20 – R1590 106 00

100 16 5/10/16 R1591 110 20 – R1590 110 00
120 20 5/20/40 R1591 112 20 R1590 012 00 R1590 112 00
170 25 5/10/25 R1591 117 30 R1590 017 30 R1590 117 30
200 32 5/10/20/32 R1591 120 30 R1590 020 30 R1590 120 30
250 40 10/12/16/20/40 R1591 225 30 R1590 325 30 R1590 225 30
300 40 5 R1591 130 30 R1590 030 30 R1590 130 30
300 40 10/12/16/20/40 – – –
301 50 10/12/16/20/40 R1591 230 30 R1590 330 30 R1590 230 30
350 50 5 R1591 135 30 R1590 035 30 R1590 135 30
400 63 10/20/40 R1591 140 30 R1590 040 30 R1590 140 30
500 80 10/20 R1591 150 30 R1590 050 30 R1590 150 30

53 060 8 2.5 R1591 106 00 – R1590 106 00

70 Bosch Rexroth AG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 62Z120 51Z120 1250 1 0

L 4 L 4 LS 1

D
 1

S
 1 S

T1

D
 2

b x l x t

L 5

L 2 L 1

L

61

62

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Undercut for retaining ring DIN 471 (3x)

Undercut form E DIN 509

Form 61–62

Undercut form E DIN 509

Screw Ends

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

The allocation of screw ends to the bearing is defined by the version.1)

Form Version1) Size Dimensions (mm) Keyway per
DIN 6885

Centering hole Hex socket

d0 P L D1 L1 D2 L2 L4 L5 S1 ST1 LS1 b l t Z tZ S tS

j6 h7 H13 P9
61 050 8 2.5 34 5 22 4 12 5 20 4.8 h10 0.70 – – – – – – –

060 12 2/5/10 42 6 26 5 16 6 24 5.7 h10 0.80 – – – – – – –
100 16 5/10/16 59 10 39 8 20 9 36 9.6 h10 1.10 – – – – – – –
120 20 5/20/40 68 12 43 10 25 10 40 11.5 h11 1.10 – – – – – 4 4
150 20 5/20/40 72 15 47 12 25 11 44 14.3 h11 1.10 – – – M4 10 4 4
170 25 5/10/25 81 17 51 15 30 12 48 16.2 h11 1.10 – – – M5 12 4 4
200 32 5/10/20/32 100 20 60 18 40 14 56 19.0 h11 1.30 – – – M6 16 5 5
250 32 5/10/20/32 114 25 64 22 50 15 60 23.9 h12 1.30 – – – M8 19 6 6
300 40 5/10/12/16/20/40 118 30 68 28 50 16 64 28.6 h12 1.60 – – – M10 22 10 10
350 50 5/10/12/16/20/40 133 35 73 32 60 17 68 33.0 h12 1.60 – – – M12 28 10 10
500 63 10/20/40 167 50 87 48 80 20 80 47.0 h12 2.15 – – – M16 36 17 17
600 80 10/20 175 60 95 58 80 22 88 57.0 h12 2.15 – – – M20 42 17 17

62 120 20 5/20/40 68 12 43 10 25 10 40 11.5 h11 1.10 3 20 1.8 – – 4 4
150 20 5/20/40 72 15 47 12 25 11 44 14.3 h11 1.10 4 20 2.5 M4 10 4 4
170 25 5/10/25 81 17 51 15 30 12 48 16.2 h11 1.10 5 25 3.0 M5 12 4 4
200 32 5/10/20/32 100 20 60 18 40 14 56 19.0 h11 1.30 6 28 3.5 M6 16 5 5
250 32 5/10/20/32 114 25 64 22 50 15 60 23.9 h12 1.30 6 36 3.5 M8 19 6 6
300 40 5/10/12/16/20/40 118 30 68 28 50 16 64 28.6 h12 1.60 8 36 4.0 M10 22 10 10
350 50 5/10/12/16/20/40 133 35 73 32 60 17 68 33.0 h12 1.60 10 40 5.0 M12 28 10 10
500 63 10/20/40 167 50 87 48 80 20 80 47.0 h12 2.15 14 63 5.5 M16 36 17 17
600 80 10/20 175 60 95 58 80 22 88 57.0 h12 2.15 16 63 6.0 M20 46 17 17

71Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

End bearings for screw ends
form 61–62

Bearing LAD2)

Items delivered per bearing: 1 bearing, 2 retaining rings.
Two sets are required for applications with Form 61–62.

2)

Form Version Size
Bearing
LAD2)

d0 P Part number
61 050 8 2.5 R1590 605 00

060 12 2/5/10 R1590 606 00
100 16 5/10/16 R1590 610 00
120 20 5/20/40 R1590 612 00
150 20 5/20/40 R1590 615 00
170 25 5/10/25 R1590 617 00
200 32 5/10/20/32 R1590 620 00
250 32 5/10/20/32 R1590 625 00
300 40 5/10/12/16/20/40 R1590 630 00
350 50 5/10/12/16/20/40 R1590 635 00
500 63 10/20/40 R1590 650 00
600 80 10/20 R1590 660 00

62 120 20 5/20 R1590 612 00
150 20 5/20 R1590 615 00
170 25 5/10/25 R1590 617 00
200 32 5/10/20/32 R1590 620 00
250 32 5/10/20/32 R1590 625 00
300 40 5/10/12/16/20/40 R1590 630 00
350 50 5/10/12/16/20/40 R1590 635 00
500 63 10/20/40 R1590 650 00
600 80 10/20 R1590 660 00

72 Bosch Rexroth AG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 72Z120 51Z120 1250 1 0

D
 1

b x l x t

1 L L 2

L 4 LS 1

L

S
 1 S

T1

D
 2 71

72

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw Ends

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

The allocation of screw ends to the bearing is defined by the version.1)

Form Version1) Size Dimensions (mm) Keyway per
DIN 6885

Centering hole Hex socket

d0 P L D1 L1 D2 L2 L4 S1 ST1 LS1 b l t Z tZ S tS

j6 h7 H13 P9
71 050 8 2.5 19 5 7 4 12 5 4.8 h10 0.70 – – – – – – –

060 12 2/5/10 24 6 8 5 16 6 5.7 h10 0.80 – – – – – – –
100 16 5/10/16 32 10 12 8 20 9 9.6 h10 1.10 – – – – – – –
120 20 5/20/40 38 12 13 10 25 10 11.5 h11 1.10 – – – – – 4 4
150 20 5/20/40 39 15 14 12 25 11 14.3 h11 1.10 – – – M4 10 4 4
170 25 5/10/25 45 17 15 15 30 12 16.2 h11 1.10 – – – M5 12 4 4
200 32 5/10/20/32 58 20 18 18 40 14 19.0 h11 1.30 – – – M6 16 5 5
250 32 5/10/20/32 69 25 19 22 50 15 23.9 h12 1.30 – – – M8 19 6 6
300 40 5/10/12/16/20/40 70 30 20 28 50 16 28.6 h12 1.60 – – – M10 22 10 10
350 50 5/10/12/16/20/40 82 35 22 32 60 17 33.0 h12 1.60 – – – M12 28 10 10
500 63 10/20/40 107 50 27 48 80 20 47.0 h12 2.15 – – – M16 36 17 17
600 80 10/20 109 60 29 58 80 22 57.0 h12 2.15 – – – M20 42 17 17

72 120 20 5/20/40 38 12 13 10 25 10 11.5 h11 1.10 3 20 1.8 – – 4 4
150 20 5/20/40 39 15 14 12 25 11 14.3 h11 1.10 4 20 2.5 M4 10 4 4
170 25 5/10/25 45 17 15 15 30 12 16.2 h11 1.10 5 25 3.0 M5 12 4 4
200 32 5/10/20/32 58 20 18 18 40 14 19.0 h11 1.30 6 28 3.5 M6 16 5 5
250 32 5/10/20/32 69 25 19 22 50 15 23.9 h12 1.30 6 36 3.5 M8 19 6 6
300 40 5/10/12/16/20/40 70 30 20 28 50 16 28.6 h12 1.60 8 36 4.0 M10 22 10 10
350 50 5/10/12/16/20/40 82 35 22 32 60 17 33.0 h12 1.60 10 40 5.0 M12 28 10 10
500 63 10/20/40 107 50 27 48 80 20 47.0 h12 2.15 14 63 5.5 M16 36 17 17
600 80 10/20 109 60 29 58 80 22 57.0 h12 2.15 16 63 6.0 M20 42 17 17

Undercut for retaining ring DIN 471

Undercut form E DIN 509

Form 71–72

Undercut form E DIN 509

73Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

End bearings for screw ends
form 71–72

Bearing LAD2)

Form Version Size
Bearing
LAD2)

Part numberd0 P
71 050 8 2.5 R1590 605 00

060 12 2/5/10 R1590 606 00
100 16 5/10/16 R1590 610 00
120 20 5/20/40 R1590 612 00
150 20 5/20/40 R1590 615 00
170 25 5/10/25 R1590 617 00
200 32 5/10/20/32 R1590 620 00
250 32 5/10/20/32 R1590 625 00
300 40 5/10/12/16/20/40 R1590 630 00
350 50 5/10/12/16/20/40 R1590 635 00
500 63 10/20/40 R1590 650 00
600 80 10/20 R1590 660 00

72 120 20 5/20/40 R1590 612 00
150 20 5/20/40 R1590 615 00
170 25 5/10/25 R1590 617 00
200 32 5/10/20/32 R1590 620 00
250 32 5/10/20/32 R1590 625 00
300 40 5/10/12/16/20/40 R1590 630 00
350 50 5/10/12/16/20/40 R1590 635 00
500 63 10/20/40 R1590 650 00
600 80 10/20 R1590 660 00

Items delivered: 1 bearing, 2 retaining rings.2)

74 Bosch Rexroth AG

G
1

b x l x t

max. 8 15 L

∅
12

D
2

L 1 1LG L2

L

D
1

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 82Z120 41Z120 1250 1 0

81

82

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Thread undercut DIN 76 short

Undercut form E DIN 509

Undercut form F DIN 509

Form 81–82

Screw Ends

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

The allocation of screw ends to the bearing is defined by the version.1)

Form Version1) Size Dimensions (mm) Keyway per
DIN 6885

Centering hole Hex socket

d0 P L D1 L1 D2 L2 G1 LG1 b l t Z tZ S tS

h6 h7 P9
81 060 12 2/5/10 40 6 14 5 16 M6x0.5 10 – – – – – – –

061 12 2/5/10 41 6 10 5 16 M6x0.5 15 – – – – – – –
100 16 5/10/16 50 10 18 8 20 M10x1 12 – – – – – – –
120 20 5/20/40 60 12 23 10 25 M12x1 12 – – – – – 4 4
122 20 5 60 12 17 10 25 M12x1 18 – – – – – 4 4
151 25 5/10 60 15 19 12 25 M15x1 16 – – – M4 10 4 4
170 25 5/10/25 75 17 23 15 30 M17x1 22 – – – M5 12 4 4
200 32 5/10/20/32 88 20 26 18 40 M20x1 22 – – – M6 16 5 5
203 32 5/10/20/32 78 20 26 16 35 M20x1 17 – – – M5 12 4 4
204 32 5/10 80 20 25 18 40 M20x1 15 – – – M5 12 4 4
250 40 10/12/16/20/40 130 25 54 22 50 M25x1.5 26 – – – M8 19 6 6
300 40 5 101 30 25 25 50 M30x1.5 26 – – – M10 22 8 8
301 40 5/10/12/16/20/40 93 30 25 25 50 M30x1.5 18 – – – M10 22 8 8
302 50 10/12/16/20/40 130 30 54 25 50 M30x1.5 26 – – – M10 22 8 8
350 50 5 110 35 32 30 50 M35x1.5 28 – – – M10 22 10 10
400 63 10/20/40 132 40 44 36 60 M40x1.5 28 – – – M12 28 12 12
500 80 10/20 154 50 52 40 70 M50x1.5 32 – – – M16 36 12 12

82 120 20 5/20/40 60 12 23 10 25 M12x1 12 3 20 1.8 – – 4 4
170 25 5/10/25 75 17 23 15 30 M17x1 22 5 25 3.0 M5 12 4 4
200 32 5/10/20/32 88 20 26 18 40 M20x1 22 6 28 3.5 M6 16 5 5
203 32 5/10/20/32 78 20 26 16 35 M20x1 17 5 28 3.0 M5 12 4 4
250 40 10/12/16/20/40 130 25 54 22 50 M25x1.5 26 6 36 3.5 M8 19 6 6
300 40 5 101 30 25 25 50 M30x1.5 26 8 36 4.0 M10 22 8 8
301 40 5/10/12/16/20/40 93 30 25 25 50 M30x1.5 18 8 36 4.0 M10 22 8 8
302 50 10/12/16/20/40 130 30 54 25 50 M30x1.5 26 8 36 4.0 M10 22 8 8
350 50 5 110 35 32 30 50 M35x1.5 28 8 36 4.0 M10 22 10 10
400 63 10/20/40 132 40 44 36 60 M40x1.5 28 10 40 5.0 M12 28 12 12
500 80 10/20 154 50 52 40 70 M50x1.5 32 12 50 5.0 M16 36 12 12

75Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Pillow block unit SEB-F

Bearing LAN

Pillow block unit SEC-F

End bearings for screw ends form 81–82

Bearing LAF Bearing LAL

Form Version Size Pillow block unit
for motor attachment Bearing

LAF
Bearing
LAN

Bearing
LALSEC-F SEB-F

d0 P Part number Part number Part number Part number Part number
81 060 12 2/5/10 – R1591 106 20 – R1590 106 00 –

061 12 2/5/10 – – – – R1590 406 00
100 16 5/10/16 – R1591 110 20 – R1590 110 00 –
120 20 5/20/40 R1594 012 00 R1591 112 20 R1590 012 00 R1590 112 00 –
122 20 5 – – – – R1590 412 00
151 25 5/10 – – – – R1590 415 00
170 25 5/10/25 – R1591 117 30 R1590 017 30 R1590 117 30 –
200 32 5/10/20/32 – R1591 120 30 R1590 020 30 R1590 120 30 –
203 32 5/10/20/32 R1594 020 00 – R1590 020 00 R1590 120 00 –
204 32 5/10 – – – – R1590 420 00
250 40 10/12/16/20/40 – R1591 225 30 R1590 325 30 R1590 225 30 –
300 40 5 – R1591 130 30 R1590 030 30 R1590 130 30 –
301 40 5/10/12/16/20/40 R1594 030 00 – – – –
302 50 10/12/16/20/40 – R1591 230 30 R1590 330 30 R1590 230 30 –
350 50 5 – R1591 135 30 R1590 035 30 R1590 135 30 –
400 63 10/20/40 – R1591 140 30 R1590 040 30 R1590 140 30 –
500 80 10/20 – R1591 150 30 R1590 050 30 R1590 150 30 –

82 120 20 5/20/40 R1594 012 00 R1591 112 20 R1590 012 00 R1590 112 00 –
170 25 5/10/25 – R1591 117 30 R1590 017 30 R1590 117 30 –
200 32 5/10/20/32 – R1591 120 30 R1590 020 30 R1590 120 30 –
203 32 5/10/20/32 R1594 020 00 – R1590 020 00 R1590 120 00 –
250 40 10/12/16/20/40 – R1591 225 30 R1590 325 30 R1590 225 30 –
300 40 5 – R1591 130 30 R1590 030 30 R1590 130 30 –
301 40 5/10/12/16/20/40 R1594 030 00 – – – –
302 50 10/12/16/20/40 – R1591 230 30 R1590 330 30 R1590 230 30 –
350 50 5 – R1591 135 30 R1590 035 30 R1590 135 30 –
400 63 10/20/40 – R1591 140 30 R1590 040 30 R1590 140 30 –
500 80 10/20 – R1591 150 30 R1590 050 30 R1590 150 30 –

76 Bosch Rexroth AG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 83Z200 51Z120 1250 1 0

L L F R L ZF

L 1 LG 1 L 2

b x l x t

D
 1

G
 1

D
 2

D
 R D
 F 83

84

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Thread undercut DIN 76 short

Undercut form E DIN 509

Undercut form F DIN 509

Form 83–84

Mechanically connected

Screw Ends

Option (machining of end face)
Z

Z

tZ

S
StS

K None

Application

Ordering code:

Form Version Size Dimensions (mm) Keyway per
DIN 6885

Centering hole Hex socket

d0 P LZF D1 L1 D2 L2 G1 LG1 b l t Z tZ S tS

h6 h7 P9
83–84 060 6 all 40 6 14 5 16 M6x0.5 10 – – – – – – –

061 6 1/2 41 6 10 5 16 M6x0.5 15 – – – – – – –
060 8 all 40 6 14 5 16 M6x0.5 10 – – – – – – –
062 8 1 41 6 10 5 16 M6x0.5 15 – – – – – – –
063 8 2 41 6 10 5 16 M6x0.5 15 – – – – – – –
064 8 2.5 41 6 10 5 16 M6x0.5 15 – – – – – – –
120 12 all 60 12 23 10 25 M12x1 12 3 20 1.8 – – 4 4
121 12 5/10 60 12 17 10 25 M12x1 18 – – – – – 4 4
122 16 5/10 60 12 17 10 25 M12x1 18 – – – – – 4 4
170 16 all 75 17 23 15 30 M17x1 22 4 20 2.5 M5 12 4 4
200 20 all 88 20 26 18 40 M20x1 22 6 28 3.5 M6 16 5 5
250 25 all 102 25 26 22 50 M25x1.5 26 6 36 3.5 M8 19 6 6
300 32 all 101 30 25 25 50 M30x1.5 26 8 36 4.0 M10 22 8 8
400 40 all 132 40 44 36 60 M35x1.5 28 10 40 5.0 M12 28 12 12
500 50 all 154 50 52 40 70 M50x1.5 32 12 50 5.0 M16 36 12 12
600 63 all 155 60 43 55 80 M60x2 32 16 63 6.0 M20 42 17 17

77Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

End bearings for screw ends
form 83–84

Bearing LAF Bearing LAN

Bearing LAL

Shown with slotted nut NMZShown with slotted nut NMA

Form Version Size Mechanical connection
Dimensions (mm) Bearing

LAF
Bearing
LAN

Bearing
LAL

d0 P DR LR DF LF max Part number Part number Part number
83–84 060 6 all 12 15 5.2 8 – R1590 106 00 –

061 6 1/2 12 15 5.2 8 – – R1590 406 00
060 8 all 12 15 6.2 8 – R1590 106 00 –
062 8 1 12 15 7.2 8 – – R1590 406 00
063 8 2 12 15 6.9 8 – – R1590 406 00
064 8 2.5 12 15 6.2 8 – – R1590 406 00
120 12 all 16 15 9.5 8 – R1590 112 00 –
121 12 5/10 15 15 9.5 8 – – R1590 412 00
122 16 5/10 15 15 12.5 8 – – R1590 412 00
170 16 all 23 15 12.5 8 R1590 017 30 R1590 117 30 –
200 20 all 25 15 16.5 8 R1590 020 30 R1590 120 30 –
250 25 all 32 15 21.0 8 R1590 325 30 R1590 225 30 –
300 32 all 40 20 28.0 8 R1590 030 30 R1590 130 30 –
400 40 all 50 20 33.5 8 R1590 040 30 R1590 140 30 –
500 50 all 63 20 43.5 8 R1590 050 30 R1590 150 30 –
600 63 all 82 25 56.0 8 – – –

78 Bosch Rexroth AG

G
 1

b x l x t

max . 8 15 L

L 1 1 L 2 L 3

L

D
 1

D
 2

D
 3

∅
 12

LG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 92K120 41Z120 1250 1 0

91

92

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Screw Ends

Option (machining of end face)
K None

Application

Ordering code:

The allocation of screw ends to the bearing is defined by the version.1)

Form Version1) Size Dimensions (mm) Keyway per DIN 6885

d0 P L D1 L1 D2 L2 D3 L3 G1 LG1 b l t
h6 h7 h7 P9

91 060 12 2/5/10 50 6 14 5 16 4 10 M6x0.5 10 – – –
100 16 5/10/16 60 10 18 8 20 4 10 M10x1 12 – – –
120 20 5/20/40 75 12 23 10 25 6 15 M12x1 12 – – –
170 25 5/10/25 90 17 23 15 30 6 15 M17x1 22 – – –
200 32 5/10/20/32 103 20 26 18 40 6 15 M20x1 22 – – –
250 40 10/12/16/20/40 145 25 54 22 50 6 15 M25x1.5 26 – – –
300 40 5 116 30 25 25 50 6 15 M30x1.5 26 – – –
301 50 10/12/16/20/40 145 30 54 25 50 6 15 M30x1.5 26 – – –
350 50 5 125 35 32 30 50 6 15 M35x1.5 28 – – –
400 63 10/20/40 147 40 44 36 60 6 15 M40x1.5 28 – – –
500 80 10/20 169 50 52 40 70 6 15 M50x1.5 32 – – –

92 120 20 5/20/40 75 12 23 10 25 6 15 M12x1 12 3 20 1.8
170 25 5/10/25 90 17 23 15 30 6 15 M17x1 22 5 25 3.0
200 32 5/10/20/32 103 20 26 18 40 6 15 M20x1 22 6 28 3.5
250 40 10/12/16/20/40 145 25 54 22 50 6 15 M25x1.5 26 6 36 3.5
300 40 5 116 30 25 25 50 6 15 M30x1.5 26 8 36 4.0
301 50 10/12/16/20/40 145 30 54 25 50 6 15 M30x1.5 26 8 36 4.0
350 50 5 125 35 32 30 50 6 15 M35x1.5 28 8 36 4.0
400 63 10/20/40 147 40 44 36 60 6 15 M40x1.5 28 10 40 5.0
500 80 10/20 169 50 52 40 70 6 15 M50x1.5 32 12 50 5.0

Thread undercut DIN 76 short

Undercut form E DIN 509

Undercut form F DIN 509

Form 91–92

79Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Pillow block unit SEB-F

Bearing LAN

End bearings for screw ends
form 91–92

Bearing LAF

Shown with slotted nut NMZShown with slotted nut NMA

Form Version1) Size
Pillow block unit
SEB-F

Bearing
LAF

Bearing
LAN

d0 P Part number Part number Part number
91 060 12 2/5/10 R1591 106 20 – R1590 106 00

100 16 5/10/16 R1591 110 20 – R1590 110 00
120 20 5/20/40 R1591 112 20 R1590 012 00 R1590 112 00
170 25 5/10/25 R1591 117 30 R1590 017 30 R1590 117 30
200 32 5/10/20/32 R1591 120 30 R1590 020 30 R1590 120 30
250 40 10/12/16/20/40 R1591 225 30 R1590 325 30 R1590 225 30
300 40 5 R1591 130 30 R1590 030 30 R1590 130 30
301 50 10/12/16/20/40 R1591 230 30 R1590 330 30 R1590 230 30
350 50 5 R1591 135 30 R1590 035 30 R1590 135 30
400 63 10/20/40 R1591 140 30 R1590 040 30 R1590 140 30
500 80 10/20 R1591 150 30 R1590 050 30 R1590 150 30

92 120 20 5/20/40 R1591 112 20 R1590 012 00 R1590 112 00
170 25 5/10/25 R1591 117 30 R1590 017 30 R1590 117 30
200 32 5/10/20/32 R1591 120 30 R1590 020 30 R1590 120 30
250 40 10/12/16/20/40 R1591 225 30 R1590 325 30 R1590 225 30
300 40 5 R1591 130 30 R1590 030 30 R1590 130 30
301 50 10/12/16/20/40 R1591 230 30 R1590 330 30 R1590 230 30
350 50 5 R1591 135 30 R1590 035 30 R1590 135 30
400 63 10/20/40 R1591 140 30 R1590 040 30 R1590 140 30
500 80 10/20 R1591 150 30 R1590 050 30 R1590 150 30

80 Bosch Rexroth AG

SEM-E-S 20 x 5R x 3-4 1 2 T7 R 93K200 41Z120 1250 1 0

D
 3

D
 R

D G
 1

D
 2

D
 1

L LG L 2 1 1 L 3

F

L L F R L ZF

b x l x t

93

94

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Thread undercut DIN 76 short

Undercut form E
DIN 509

Undercut form F DIN 509

Form 93–94

Mechanically connected

Screw Ends

Option (machining of end face)
K None

Application

Ordering code:

Form Version Size Dimensions (mm) Keyway per DIN 6885

d0 P LZF D1 L1 D2 L2 D3 L3 G1 LG1 b l t
h6 h7 h7 P9

93 060 8 all 50 6 14 5 16 4 10 M6x0.5 10 – – –
120 12 all 75 12 23 10 25 6 15 M12x1 12 – – –
170 16 all 90 17 23 15 30 6 15 M17x1 22 – – –
200 20 all 103 20 26 18 40 6 15 M20x1 22 – – –
250 25 all 117 25 26 22 50 6 15 M25x1.5 26 – – –
300 32 all 116 30 25 25 50 6 15 M30x1.5 26 – – –
400 40 all 147 40 44 36 60 6 15 M40x1.5 28 – – –
500 50 all 169 50 52 40 70 6 15 M50x1.5 32 – – –
600 63 all 170 60 43 55 80 6 15 M60x2 32 – – –

94 120 12 all 75 12 23 10 25 6 15 M12x1 12 3 20 2.0
170 16 all 90 17 23 15 30 6 15 M17x1 22 5 25 3.0
200 20 all 103 20 26 18 40 6 15 M20x1 22 6 28 4.0
250 25 all 117 25 26 22 50 6 15 M25x1.5 26 6 36 4.0
300 32 all 116 30 25 25 50 6 15 M30x1.5 26 8 36 4.0
400 40 all 147 40 44 36 60 6 15 M40x1.5 28 10 40 5.0
500 50 all 169 50 52 40 70 6 15 M50x1.5 32 12 50 5.0
600 63 all 170 60 43 55 80 6 15 M60x2 32 16 63 6.0

81Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

End bearings for screw ends
form 93–94

Bearing LANBearing LAF

Pillow block unit SEB-F

Shown with slotted nut NMZShown with slotted nut NMA

Form Version Size Mechanical connection
Dimensions (mm) Pillow block unit

SEB-F
Bearing
LAF

Bearing
LAN

d0 P DR LR DF LF max Part number Part number Part number
93 060 8 all 12 15 6.2 8 R1591 106 20 – R1590 106 00

120 12 all 16 15 9.5 8 R1591 112 20 – R1590 112 00
170 16 all 23 15 12.5 8 R1591 117 30 R1590 017 30 R1590 117 30
200 20 all 25 15 16.5 8 R1591 120 30 R1590 020 30 R1590 120 30
250 25 all 32 15 21.0 8 R1591 225 30 R1590 325 30 R1590 225 30
300 32 all 40 20 28.0 8 R1591 113 30 R1590 030 30 R1590 130 30
400 40 all 50 20 33.5 8 R1591 114 30 R1590 040 30 R1590 140 30
500 50 all 63 20 43.5 8 R1591 115 30 R1590 050 30 R1590 150 30
600 63 all 82 25 56.0 8 – – –

94 120 12 all 16 15 9.5 8 R1591 112 20 – R1590 112 00
170 16 all 23 15 12.5 8 R1591 117 30 R1590 017 30 R1590 117 30
200 20 all 25 15 16.5 8 R1591 120 30 R1590 020 30 R1590 120 30
250 25 all 32 15 21.0 8 R1591 225 30 R1590 325 30 R1590 225 30
300 32 all 40 20 28.0 8 R1591 113 30 R1590 030 30 R1590 130 30
400 40 all 50 20 33.5 8 R1591 114 30 R1590 040 30 R1590 140 30
500 50 all 63 20 43.5 8 R1591 115 30 R1590 050 30 R1590 150 30
600 63 all 82 25 56.0 8 – – –

82 Bosch Rexroth AG

81

82

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Fixed bearing with angular-
contact thrust ball bearing
LGF-B-…

The pillow block unit consists of:
– precision pillow block housing made

of aluminum with reference edges on
two sides

– angular-contact thrust ball bearing
LGF...

– slotted nut NMZ
The nut is supplied unmounted.

Pillow Block Unit SEC-F

Bearings

Size

d0 x P

Pillow block unit
complete

Part number

Angular-contact thrust ball bearing Slotted nut Weight
completeLoad ratings (axial) Dimensions Designation

MA

(Nm)

Designation
dyn. C stat. C0 (mm)

(N) (N) d D B (kg)
20x5/20/40 R1594 012 00 17000 24700 12 55 25 LGF-B-1255 8.0 NMZ 12x1 1.49
32x5/10/20/32 R1594 020 00 26000 47000 20 68 28 LGF-B-2068 18.0 NMZ 20x1 1.88
40x5/10/12/16/20/40 R1594 030 00 29000 64000 30 80 28 LGF-B-3080 32.0 NMZ 30x1.5 2.75

Screw end form 81–82 suitable for
motor mounting, see section on
Screw Ends.

83Bosch Rexroth AG

B

L

B
D

L

B

d

L

L L

D

D
 22

4

L 22 3

2

20 1

1

1

2 40

20

M
 3

S 2

S 1

M 2

3 S 20 x

V
 2

10

V 1

M 1

2 x M 1

H
 3

1
H

H
 2

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Centering diameter D
for motor flange

Fastening thread
S3 x T3 for motor flange

Size

d0 x P

Dimensions (mm)

B1 B2 L1 L2 L3 L4 L20 L22 D1 D22 M1

±0.015
M2 M3 H1

±0.015
H2 H3 S1 S2 S3 V1 V2

20x5/20/40 60 10.0 42 42 15 18 60 25 55 10 72.5 80 120 41 81 28 10.5 9.7 M8 66 50
32x5/10/20/32 60 10.0 40 58 18 20 78 35 68 16 72.5 103 120 46 91 28 10.5 9.7 M8 90 46
40x5/10/12/16/20/40 65 12.5 45 73 20 20 93 50 80 25 90.0 116 150 56 111 33 13.0 11.7 M10 100 65

84 Bosch Rexroth AG

31

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Bearings

Size

d0 x P

Pillow block unit
complete

Part number

Deep-groove ball bearing per DIN 625 Retaining ring
per DIN 471

Weight
completeLoad ratings (radial) Dimensions (mm) Designation

DIN 625...dyn. C
(N)

stat. C0

(N) d D B (kg)
20x5/20/40 R1594 615 00 7800 3250 15 35 11 6202.2RS 15x1 1.24
32x5/10/20/32 R1594 620 00 12700 5700 20 47 14 6204.2RS 20x1.2 1.66
40x5/10/12/16/20/40 R1594 630 00 19300 9800 30 62 16 6206.2RS 30x1.5 2.74

Floating bearing with
deep-groove ball bearing
per DIN 625

The pillow block unit consists of:
precision pillow block housing made
of aluminum with reference edges on
two sides
deep-groove ball bearing per
DIN 625... .2RS
retaining ring per DIN 471

All parts are supplied unmounted.

–

–

–

Pillow Block Unit SEC-L

Suitable for screw ends: Form

85Bosch Rexroth AG

M12
H

12

H
11

H
13

2 x M11

M11 10

D
11

4

L31

B

d D

B

10

11

B12

M
13

S 1
1

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size

d0 x P

Dimensions (mm)

B11 B12 L31 D11 M11

±0.015
M12 M13 H11

±0.015
H12 H13 S11

20x5/20/40 60 25 47 35 72.5 80 120 41 81 28 10.5
32x5/10/20/32 70 30 60 47 72.5 103 120 46 91 28 10.5
40x5/10/12/16/20/40 80 35 68 62 90.0 116 150 56 111 33 13.0

86 Bosch Rexroth AG

51
81

82

91

92

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Bearings

Fixed bearing with angular-
contact thrust ball bearing
LGN-B-…
LGN-C-…

The pillow block unit consists of:
precision pillow block housing made
of steel with reference edges on
two sides
angular-contact thrust ball bearing
LGN...
slotted nut NMA or NMZ
housing nut GWR

The nut is supplied unmounted.

–

–

–
–

Pillow Block Unit SEB-F

Suitable for screw ends: Form
For screws 8 x1/2/2.5:
Form 53, 83, 93

Size

d0 x P

Pillow block unit
complete

Part number

Angular-contact thrust ball bearing Slotted nut Weight
completeLoad ratings (axial) Dimensions Designation

MA

(Nm)

Designation
dyn. C

(N)
stat. C0

(N)
(mm)

d D B (kg)
6x1/2 R1591 106 00 6900 8500 6 24 15 LGN-B-0624 2.0 NMZ 6x0.5 0.38
8x1/2/2.5 R1591 106 00 6900 8500 6 24 15 LGN-B-0624 2.0 NMZ 6x0.5 0.38
12x2/5/10 R1591 106 20 6900 8500 6 24 15 LGN-B-0624 2.0 NMZ 6x0.5 0.38
16x5/10/16 R1591 110 20 13400 18800 10 34 20 LGN-B-1034 6.0 NMZ 10x1 0.87
20x5/20 R1591 112 20 17000 24700 12 42 25 LGN-B-1242 8.0 NMZ 12x1 1.12
25x5/10/25 R1591 117 20 18800 31000 17 47 25 LGN-B-1747 15.0 NMZ 17x1 1.65
25x5/10/25 R1591 117 30 18800 31000 17 47 25 LGN-B-1747 15.0 NMA 17x1 1.69
32x5/10/20/32 R1591 120 20 26000 47000 20 52 28 LGN-B-2052 18.0 NMZ 20x1 1.93
32x5/10/20/32 R1591 120 30 26000 47000 20 52 28 LGN-B-2052 18.0 NMA 20x1 2.03
40x10/12/16/20/40 R1591 225 30 44500 111000 25 57 56 LGN-C-2557 25.0 NMA 25x1.5 5.13
40x5 R1591 130 20 29000 64000 30 62 28 LGN-B-3062 32.0 NMZ 30x1.5 2.64
40x5 R1591 130 30 29000 64000 30 62 28 LGN-B-3062 32.0 NMA 30x1.5 2.77
50x5 R1591 135 30 41000 89000 35 72 34 LGN-B-3572 40.0 NMA 35x1.5 4.66
50x10/12/16/20/40 R1591 230 30 47500 127000 30 62 56 LGN-C-3062 32.0 NMA 30x1.5 7.04
63x10/20/40 R1591 140 30 72000 149000 40 90 46 LGN-A-4090 55.0 NMA 40x1.5 10.49
80x10/20 R1591 150 30 113000 250000 50 110 54 LGN-A-50110 85.0 NMA 50x1.5 15.61

87Bosch Rexroth AG

∅ 5

D d

B B7B3

∅ 5

D d

BB3

D
1

D
2

D
3

∅ 5

D d

B B7B3

D
1

B6

D
3

D
2

D
3

D
2

D
1

B7

Ø P

Ø

D
 d

B B 3

V

2 x M

45 °

3 L

M

Ø

H
 1

H
 2

H
 3

H
 4

1 S

2 S 3 S

H
 5

B
 1

B
 4

B
 2

B
 4

B
 8

L 4
4 x S / S 2 1

2 x S 3 D
 1

D
 2

D
 3

Ø 5

D

d

B B 7 B 3

D
 1

D
 3

D
 2

B 7

H
 6

B
 5

P

5

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

LGN-B-…
with slotted nut NMZ

LGN-B-…
with slotted nut NMA

LGN-C-…
with slotted nut NMA

Lube port closed with
set screw DIN 913
Width across flats A/F

Size

d0 x P

Dimensions (mm)

M
js7

L3 L4 H1 H2

±0.02

H3 H4 H5 H6 B1 B2 B3 B4 B5 B6 B7 B8 V S1

H12

S2 S3 SW D1 D2 D3 P

6x1/2 31.0 38 50 34 18 13 8 9 22 32 16 8.5 8.0 16.0 – 8.5 16.0 6 5.3 M6 3.7 3 M26x1.5 16.5 18 0.10
8x1/2/2.5 31.0 38 50 34 18 13 8 9 22 32 16 8.5 8.0 16.0 – 8.5 16.0 6 5.3 M6 3.7 3 M26x1.5 16.5 18 0.10
12x2/5/10 31.0 38 50 41 22 13 8 9 22 32 16 8.5 8.0 16.0 – 8.5 16.0 6 5.3 M6 3.7 3 M26x1.5 16.5 18 0.10
16x5/10/16 43.0 52 68 58 32 22 14 15 37 37 23 8.5 7.0 18.5 – 8.5 18.5 8 8.4 M10 7.7 4 M36x1.5 22.0 27 0.15
20x5/20 47.0 60 77 64 34 22 16 15 40 42 25 8.5 8.5 21.0 – 8.5 21.0 8 8.4 M10 7.7 4 M45x1.5 28.0 32 0.15
25x5/10/25 54.0 66 88 72 39 27 18 18 45 46 29 10.5 8.5 23.0 – 10.5 23.0 10 10.5 M12 9.7 4 M50x1.5 31.0 36 0.20
25x5/10/25 54.0 66 88 72 39 27 18 18 45 46 29 10.5 8.5 23.0 7.5 10.5 23.0 10 10.5 M12 9.7 4 M50x1.5 31.0 36 0.20
32x5/10/20/32 56.0 70 92 77 42 27 19 18 48 49 29 10.5 10.0 24.5 – 10.5 24.5 10 10.5 M12 9.7 4 M55x1.5 36.0 42 0.20
32x5/10/20/32 56.0 70 92 77 42 27 19 18 48 49 29 10.5 10.0 24.5 7.5 10.5 24.5 10 10.5 M12 9.7 4 M55x1.5 36.0 42 0.20
40x10/12/16/20/40 63.0 80 105 98 58 32 23 21 64 89 62 20.5 13.5 44.5 – 12.5 54.5 12 12.6 M14 9.7 4 M62x1.5 43.0 48 0.20
40x5 63.0 80 105 90 50 32 22 21 56 53 32 12.5 10.5 26.5 – 12.5 26.5 12 12.6 M14 9.7 4 M65x1.5 47.0 53 0.20
40x5 63.0 80 105 90 50 32 22 21 56 53 32 12.5 10.5 26.5 7.5 12.5 26.5 12 12.6 M14 9.7 4 M65x1.5 47.0 53 0.20
50x5 72.0 92 118 105 58 38 25 22 63 70 43 20.5 13.5 35.0 – 15.5 32.5 12 12.5 M14 9.7 4 M78x2 54.0 60 0.20
50x10/12/16/20/40 72.0 92 118 112 65 38 25 22 70 92 65 20.5 13.5 46.0 – 15.5 57.5 12 12.5 M14 9.7 4 M78x2 54.0 53 0.20
63x10/20/40 95.0 130 160 138 73 50 35 22 78 85 58 22.5 13.5 42.5 – 16.5 39.5 16 12.5 M14 9.7 4 M95x2 68.0 72 0.20
80x10/20 102.5 145 175 165 93 50 40 36 98 98 58 25.5 20.0 49.0 – 18.5 45.5 16 17.3 M20 11.7 4 M115x2 85.0 90 0.20

88 Bosch Rexroth AG

21 41

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Bearings

Size

d0 x P

Pillow block unit
complete

Part number

Deep-groove ball bearing per DIN 625 Retaining ring
per DIN 471

Weight
completeLoad ratings (radial) Dimensions (mm) Designation

DIN 625...dyn. C
(N)

stat. C0

(N) d D B (kg)
8x1/2/2.5 R1591 605 00 1900 590 5 16 5 625.2RS 5x0.6 0.14
12x2/5/10 R1591 606 20 2450 900 6 19 6 626.2RS 6x0.7 0.18
16x5/10/16 R1591 610 20 6000 2240 10 30 9 6200.2RS 10x1 0.54
20x5/20/40 R1591 612 20 6950 2650 12 32 10 6201.2RS 12x1 0.73
25x5/10/25 R1591 617 20 9500 4150 17 40 12 6203.2RS 17x1 0.96
32x5/10/20/32 R1591 620 20 12700 5700 20 47 14 6204.2RS 20x1.2 1.24
40x5 R1591 630 20 19300 9800 30 62 16 6206.2RS 30x1.5 1.66
40x10/12/16/20/40 R1591 630 10 19300 9800 30 62 16 6206.2RS 30x1.5 1.82
50x5 R1591 635 10 25500 13200 35 72 17 6207.2RS 35x1.5 2.66
50x10/12/16/20/40 R1591 635 20 25500 13200 35 72 17 6207.2RS 35x1.5 2.87
63x10/20/40 R1591 650 20 36500 20800 50 90 20 6210.2RS 50x2 5.39
80x10/20 R1591 660 20 52000 31000 60 110 22 6212.2RS 60x2 7.09

Floating bearing with
deep-groove ball bearing
per DIN 625

The pillow block unit consists of:
precision pillow block housing made
of steel with reference edge on one
side
deep-groove ball bearing per
DIN 625-... .2RS
retaining ring per DIN 471
cover

All parts are supplied unmounted.

–

–

–
–

Pillow Block Unit SEB-L

Suitable for screw ends: Form
For screws 12 x 2: Form 41

89Bosch Rexroth AG

L4

V

2S

M

3L

1S

45°
B

d D

BD

B

H
5

1L

H
1

H
4

H
2

H
3

B
1

2

D
1

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size

d0 x P

Dimensions (mm)

L1 L3 L4 H1 H2

±0.02
H3 H4 H5 B1 B2 M

js7
V S1

H12
S2 D1

J6
Cover

BD

8x1/2/2.5 62 38 50 34 18 13 11 9 13 4.0 31.0 6 5.3 M6 16 2.6
12x2/5/10 62 38 50 41 22 13 11 9 15 4.5 31.0 6 5.3 M6 19 2.6
16x5/10/16 86 52 68 58 32 22 15 15 24 7.5 43.0 8 8.4 M10 30 3.8
20x5/20/40 94 60 77 64 34 22 17 15 26 8.0 47.0 8 8.4 M10 32 3.8
25x5/10/25 108 66 88 72 39 27 19 18 28 8.0 54.0 10 10.5 M12 40 3.7
32x5/10/20/32 112 70 92 77 42 27 20 18 34 10.0 56.0 10 10.5 M12 47 4.8
40x5 126 80 105 90 50 32 23 21 38 11.0 63.0 12 12.6 M14 62 4.5
40x10/12/16/20/40 126 80 105 98 58 32 23 21 38 11.0 63.0 12 12.6 M14 62 4.5
50x5 144 92 118 105 58 38 25 22 41 12.0 72.0 12 12.5 M14 72 5.0
50x10/12/16/20/40 144 92 118 112 65 38 25 22 41 12.0 72.0 12 12.5 M14 72 5.0
63x10/20/40 190 130 160 138 73 50 35 22 46 13.0 95.0 16 12.5 M14 90 5.0
80x10/20 205 145 175 165 93 50 40 36 50 14.0 102.5 16 17.3 M20 110 6.0

90 Bosch Rexroth AG

51

81

82

91

92

Precision Ball Screw Assemblies R310DE 3301 (2008.07)

Bearings

Fixed bearing with angular-
contact thrust ball bearing LGF

The fixed bearing consists of:
angular-contact thrust ball bearing
LGF
slotted nut NMA..., NMZ...

–

–

Double-thrust, screw-down,
Series	 LGF-B-…
	 LGF-A-…
Double-thrust, screw-down,
Series	 LGF-C-…

Bearing LAF

Size Single parts Weight
complete

d0 x P

Angular-contact thrust ball bearing
with slotted nut
Part number

Angular-contact thrust ball
bearing

Slotted nut

Designation Part number Designation Part number (kg)
20x5/20/40 R1590 012 00 LGF-B-1255 R3414 009 06 NMZ 12x1 R3446 003 04 	 0.385	
25x5/10/25 R1590 017 00 LGF-B-1762 R3414 010 06 NMZ 17x1 R3446 004 04 	 0.485	

R1590 017 30 NMA 17x1 R3446 014 04 	 0.520	
32x5/10/20/32 R1590 020 00 LGF-B-2068 R3414 001 06 NMZ 20x1 R3446 005 04 	 0.645	

R1590 020 30 NMA 20x1 R3446 015 04 	 0.740	
40x5 R1590 030 00 LGF-B-3080

R3414 011 06 NMZ 30x1.5 R3446 006 04 	 0.855	

R1590 030 30 NMA 30x1.5 R3446 016 04 	 0.980	
40x10/12/16/20/40 R1590 325 30 LGF-C-2575 R3414 015 06 NMA 25x1.5 R3446 011 04 	 1.600	
50x5 R1590 035 30 LGF-B-3590 R3414 026 06 NMA 35x1.5 R3446 012 04 	 1.360	
50x10/12/16/20/40 R1590 330 30 LGF-C-3080 R3414 027 06 NMA 30x1.5 R3446 016 04 	 1.760	
63x10/20/40 R1590 040 30 LGF-B-40115 R3414 028 06 NMA 40x1.5 R3446 018 04 	 2.500	
80x10/20 R1590 050 30 LGF-A-50140 R3414 029 06 NMA 50x1.5 R3446 019 04 	 5.130	

Suitable for screw ends: FormSize

d0 x P

Load ratings Bearing fric-
tion torque
with seal

MRL

(Nm)

Rigidity
(axial)

RaL

(N/µm)

Rigidity
against
tilting

Rkl

(Nm/mrad)

Limit speed
(grease)

nG

(min–1)
dyn. C

(N)
stat. C0

(N)
20x5/20/40 17000 24700 0.16 375 50 3800
25x5/10/25 18800 31000 0.24 450 80 3300
32x5/10/20/32 26000 47000 0.30 650 140 3000
40x5 29000 64000 0.50 850 300 2200
40x10/12/16/20/40 44500 111000 0.60 1300 450 2600
50x5 41000 89000 0.60 900 400 2000
50x10/12/16/20/40 47500 127000 0.75 1500 620 2200
63x10/20/40 72000 149000 1.30 1200 750 1600
80x10/20 113000 250000 2.60 1400 1500 1200

91Bosch Rexroth AG

3

B
M6

dD

J

t

0,5 x t

B

D

B

t

3

d

J

ad aD

d
3

ad
a

D

R 0,6

min.

R 0,6

min.

min.R 0,3

min.R 0,3

d
3

1

B1

M6

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size

d0 x P

Dimensions (mm) Mounting dimensions (mm) Mounting holes
d D B B1 J Da da Number d3 t

(°)min. max. min. max. (mm)
20x5/20/40 12–0.010 55–0.013 25–0.25 17 42 30 33 16 29 3 6.8 120
25x5/10/25 17–0.010 62–0.013 25–0.25 17 48 34 37 23 33 3 6.8 120
32x5/10/20/32 20–0.010 68–0.013 28–0.25 19 53 40 43 25 39 4 6.8 90
40x5 30–0.010 80–0.013 28–0.25 19 63 50 53 40 49 6 6.8 60
40x10/12/16/20/40 25–0.005 75–0.010 56–0.50 47 58 45 48 32 44 8 6.5 45
50x5 35–0.010 90–0.015 34–0.25 25 75 59 62 45 58 4 8.8 90
50x10/12/16/20/40 30–0.005 80–0.010 56–0.50 47 63 50 53 40 49 12 6.5 30
63x10/20/40 40–0.010 115–0.015 46–0.25 36 94 71 80 56 70 12 8.5 30
80x10/20 50–0.005 140–0.010 54–0.25 45 113 88 100 63 87 12 10.5 30

LGF-B-…
LGF-A-…
with slotted nut NMA

LGF-C-…
with slotted nut NMA

LGF-B-…
with slotted nut NMZ

92 Bosch Rexroth AG

51

81

82

91

92

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Bearings

Fixed bearing with angular-
contact thrust ball bearing LGN

The fixed bearing consists of:
angular-contact thrust ball bearing
LGN
slotted nut NMA..., NMZ...

–

–

Double-thrust,
Series 	 LGN-B-…
	 LGN-A-…
Double-thrust, in pairs,
Series 	 LGN-C-…

Bearing LAN

Suitable for screw ends: Form
For screws 8 x 2.5: Form 53, 83, 93
For screws 6 x 1; 6 x 2; 8 x 1; 8 x 2:
Form 83

Size Single parts Weight
complete

(kg)d0 x P

Angular-contact thrust ball bearing
with slotted nut
Part number

Angular-contact thrust ball
bearing

Slotted nut

Designation Part number Designation Part number
6x1/2 R1590 106 00 LGN-B-0624 R3414 002 06 NMZ 6x0.5 R3446 001 04 0.040
8x1/2/2.5 R1590 106 00 LGN-B-0624 R3414 002 06 NMZ 6x0.5 R3446 001 04 0.040
12x2/5/10 R1590 106 00 LGN-B-0624 R3414 002 06 NMZ 6x0.5 R3446 001 04 0.040
16x5/10/16 R1590 110 00 LGN-B-1034 R3414 003 06 NMZ 10x1 R3446 002 04 0.110
20x5/20/40 R1590 112 00 LGN-B-1242 R3414 004 06 NMZ 12x1 R3446 003 04 0.215
25x5/10/25 R1590 117 00 LGN-B-1747 R3414 005 06 NMZ 17x1 R3446 004 04 0.248

R1590 117 30 NMA 17x1 R3446 014 04 0.290
32x5/10/20/32 R1590 120 00 LGN-B-2052 R3414 006 06 NMZ 20x1 R3446 005 04 0.345

R1590 120 30 NMA 20x1 R3446 015 04 0.440
40x5 R1590 130 00 LGN-B-3062 R3414 007 06 NMZ 30x1.5 R3446 006 04 0.465

R1590 130 30 NMA 30x1.5 R3446 016 04 0.590
40x10/12/16/20/40 R1590 225 30 LGN-C-2557 R3414 014 06 NMA 25x1.5 R3446 011 04 0.840
50x5 R1590 135 30 LGN-B-3572 R3414 022 06 NMA 35x1.5 R3446 012 04 0.740
50x10/12/16/20/40 R1590 230 30 LGN-C-3062 R3414 023 06 NMA 30x1.5 R3446 016 04 0.980
63x10/20/40 R1590 140 30 LGN-A-4090 R3414 024 06 NMA 40x1.5 R3446 018 04 1.250
80x10/20 R1590 150 30 LGN-A-50110 R3414 025 06 NMA 50x1.5 R3446 019 04 2.930

Size

d0 x P

Load ratings Bearing
friction torque
with seal MRL

(Nm)

Rigidity
(axial)

RaL

N/µm

Rigidity
against tilting

Rkl

(Nm/mrad)

Limit speed
(grease)

nG

(min–1)
dyn. C

(N)
stat. C0

(N)
6x1/2 6900 8500 0.04 200 8 6800
8x1/2/2.5 6900 8500 0.04 200 8 6800
12x2/5/10 6900 8500 0.04 200 8 6800
16x5/10/16 13400 18800 0.12 325 25 4600
20x5/20/40 17000 24700 0.16 375 50 3800
25x5/10/25 18800 31000 0.24 450 80 3300
32x5/10/20/32 26000 47000 0.30 650 140 3000
40x5 29000 64000 0.50 850 300 2200
40x10/12/16/20/40 44500 111000 0.60 1300 450 2600
50x5 41000 89000 0.60 900 400 2000
50x10/12/16/20/40 47500 127000 0.75 1500 620 2200
63x10/20/40 72000 149000 1.30 1200 750 1600
80x10/20 113000 250000 2.60 1400 1500 1200

93Bosch Rexroth AG

D

B

D d

R 0,6

min.

min.R 0,3a
D

D
a

ad

B
d

R 0,6

min.

min.R 0,3 d
a

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size

d0 x P

Dimensions (mm) Mounting dimensions (mm)

d D B Da da

min. max. min. max.
6x1/2 6–0.010 24 –0.010 15–0.25 16 19 9 15
8x1/2/2.5 6–0.010 24 –0.010 15–0.25 16 19 9 15
12x2/5/10 6–0.010 24 –0.010 15–0.25 16 19 9 15
16x5/10/16 10–0.010 34 –0.010 20–0.25 25 28 14 24
20x5/20/40 12–0.010 42 –0.010 25–0.25 30 33 16 29
25x5/10/25 17–0.010 47 –0.010 25–0.25 34 37 23 33
32x5/10/20/32 20–0.010 52 –0.010 28–0.25 40 43 25 39
40x5 30–0.010 62 –0.010 28–0.25 50 53 40 49
40x10/12/16/20/40 25–0.005 57 –0.010 56–0.05 45 48 32 44
50x5 35–0.010 72 –0.011 34–0.25 59 62 45 58
50x10/12/16/20/40 30–0.005 62 –0.010 56–0.50 50 53 40 49
63x10/20/40 40–0.005 90 –0.010 46–0.25 71 80 56 70
80x10/20 50–0.005 110 –0.010 54–0.25 88 100 63 87

LGN-B-…
LGN-A-…
with slotted nut NMA

LGN-B-…
with slotted nut NMZ

LGN-C-…
with slotted nut NMA

94 Bosch Rexroth AG

01

02

21

31

41

61

62

71

72

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Bearings

Bearing LAD

Size Deep-groove
ball bearing
with retaining ring
Part number

Single parts Load ratings
Deep-groove ball bearing Retaining ring DIN 471
DIN 625 dyn. C

(N)
stat. C0

(N)d0 x P Designation Part number Designation Part number
8x1/2/2.5 R1590 605 00 625.2RS R3414 048 00 5x0.6 R3410 742 00 1900 590
12x2/5/10 R1590 606 00 626.2RS R3414 043 00 6x0.7 R3410 736 00 2450 900
16x5/10/16 R1590 610 00 6200.2RS R3414 049 00 10x1 R3410 745 00 6000 2240
20x5/20/40 R1590 612 00 6201.2RS R3414 042 00 12x1 R3410 712 00 6950 2650

R1590 615 00 6202.2RS R3414 074 00 15x1 R3410 748 00 7800 3250
25x5/10/25 R1590 617 00 6203.2RS R3414 050 00 17x1 R3410 749 00 9500 4150
32x5/10/20/32 R1590 620 00 6204.2RS R3414 038 00 20x1.2 R3410 735 00 12700 5700

R1590 625 00 6205.2RS R3414 063 00 25x1.2 R3410 750 00 14300 6950
40x5/10/12/16/20/40 R1590 630 00 6206.2RS R3414 051 00 30x1.5 R3410 724 00 19300 9800
50x5/10/12/16/20/40 R1590 635 00 6207.2RS R3414 075 00 35x1.5 R3410 725 00 25500 13200
63x10/20/40 R1590 650 00 6210.2RS R3414 077 00 50x2 R3410 727 00 36500 20800
80x10/20 R1590 660 00 6212.2RS R3414 078 00 60x2 R3410 764 00 52000 31000

Suitable for screw ends: Form
For screws 8 x 1; 8 x 2: Form 41

Floating bearing with
deep-groove ball bearing

The floating bearing consists of:
deep-groove ball bearing per
DIN 625... .2RS
retaining ring DIN 471 (2 pcs)

–

–

95Bosch Rexroth AG

dD

B

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight
complete

d0 x P d D B (kg)
8x1/2/2.5 5 16 5 0.005
12x2/5/10 6 19 6 0.008
16x5/10/16 10 30 9 0.030
20x5/20/40 12 32 10 0.035

15 35 11 0.043
25x5/10/25 17 40 12 0.064
32x5/10/20/32 20 47 14 0.106

25 52 15 0.125
40x5/10/12/16/20/40 30 62 16 0.195
50x5/10/12/16/20/40 35 72 17 0.288
63x10/20/40 50 90 20 0.453
80x10/20 60 110 22 0.783

96 Bosch Rexroth AG

81

82

83

84

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Bearings

Bearing LAL
Fixed bearing with angular-
contact thrust ball bearing LGL

The fixed bearing consists of:
angular-contact thrust ball bearing
LGL
slotted nut NMG..., NMZ...

–

–

Double-thrust, screw-down, for
economical constructions

Size Single parts
Angular-contact thrust ball bearing
with slotted nut

Part number

Angular-contact thrust ball bearing Slotted nut
Load ratings

dyn. C
(N)

stat. C0

(N)do x P Designation Part number Designation Part number
6x1/2 R1590 406 00 LGL-D-0624 R3414 038 06 1340 1250 NMZ 6x0.5 R3446 001 04
8x1/2/2.5 R1590 406 00 LGL-D-0624 R3414 038 06 1340 1250 NMZ 6x0.5 R3446 001 04
12x2/5/10 R1590 406 00 LGL-D-0624 R3414 038 06 1340 1250 NMZ 6x0.5 R3446 001 04
12x5/10 R1590 412 00 LGL-A-1244 R3414 040 06 13200 17900 NMG 12x1 R3446 002 02
16x5/10 R1590 412 00 LGL-A-1244 R3414 040 06 13200 17900 NMG 12x1 R3446 002 02
20x5 R1590 412 00 LGL-A-1244 R3414 040 06 13200 17900 NMG 12x1 R3446 002 02
25x5/10 R1590 415 00 LGL-A-1547 R3414 041 06 16400 22400 NMG 15x1 R3446 011 02
32x5/10 R1590 420 00 LGL-A-2060 R3414 042 06 27500 40000 NMG 20x1 R3446 005 02

Suitable for screw ends: Form

97Bosch Rexroth AG

A1

d2

m A

n

2dD

H

B ø 0,2

A1

d2

m A

n

2dD

H

B ø 0,2

A1

d2 ø 0,2

m A

n

2

A1

d2 ø 0,2

m A

n

2

d

d

D

D

H

B

H

B

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Dimensions (mm) Weight
of bearing

d D A1 A2 n m H B d2

+0.03
do x P –0.01 –0.25 (kg)
6x1/2 6 20.50 24 35 15 26 13 12 4.5 0.023
8x1/2/2.5 6 20.50 24 35 15 26 13 12 4.5 0.023
12x2/5/10 6 20.50 24 35 15 26 13 12 4.5 0.023
12x5/10 12 35.45 44 50 32 38 22 20 6.6 0.120
16x5/10 12 35.45 44 50 32 38 22 20 6.6 0.120
20x5 12 35.45 44 50 32 38 22 20 6.6 0.120
25x5/10 15 38.45 47 51 35 39 24 22 6.6 0.140
32x5/10 20 50.45 60 60 47 47 30 28 6.6 0.300

98 Bosch Rexroth AG

A

B

f
C

e
m g

d D

0,005 A

4 5
°

d d1

D

0, 5

g

f

m

C
B

A

0,005 A

e

t
b

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Slotted Nuts and Housing Nuts

Slotted Nuts NMA, NMZ and NMG for Fixed Bearings
Slotted nut NMA

for maximum vibratory loads
for new designs

–
–

MA 	 = 	tightening torque for slotted nut
FaB 	 = 	axial breaking load of slotted nut
MAG	 = 	tightening torque for set screw

Slotted nut NMZ

for existing designs
for side drive with timing belt
for driven nuts

–
–
–

MA 	 = 	tightening torque for slotted nut
FaB 	 = 	axial breaking load of slotted nut
MAG	 = 	tightening torque for set screw

Set screw

Designation Part number Dimensions (mm) MA FaB MAG Weight
d D B c m e f g (Nm) (kN) (Nm) (g)

NMA 15x1 R3446 020 04 M15x1 30 18 5 M5 24 4 5 10 100 3 60
NMA 17x1 R3446 014 04 M17x1 32 18 5 M5 26 4 5 15 120 3 70
NMA 20x1 R3446 015 04 M20x1 38 18 5 M6 31 4 6 18 145 5 130
NMA 25x1.5 R3446 011 04 M25x1.5 45 20 6 M6 38 5 6 25 205 5 160
NMA 30x1.5 R3446 016 04 M30x1.5 52 20 6 M6 45 5 7 32 250 5 200
NMA 35x1.5 R3446 012 04 M35x1.5 58 20 6 M6 51 5 7 40 280 5 230
NMA 40x1.5 R3446 018 04 M40x1.5 65 22 6 M6 58 6 8 55 350 5 300
NMA 50x1.5 R3446 019 04 M50x1.5 75 25 8 M6 68 6 8 85 450 5 430

Designation Part number Dimensions (mm) MA FaB MAG Weight
d D B d1 c m b t e f g (Nm) (kN) (Nm) (g)

NMZ 6x0.5 R3446 001 04 M6x0.5 16 8 12 4 M4 3 2.0 11.0 2.5 3.5 2 17 1 10
NMZ 10x1 R3446 002 04 M10x1 18 8 14 4 M4 3 2.0 14.0 2.5 3.5 6 31 1 10
NMZ 12x1 R3446 003 04 M12x1 22 8 18 4 M4 3 2.0 17.0 2.5 3.5 8 38 1 15
NMZ 17x1 R3446 004 04 M17x1 28 10 23 5 M5 4 2.0 22.5 3.0 4.0 15 57 3 28
NMZ 20x1 R3446 005 04 M20x1 32 10 27 5 M5 4 2.0 26.0 3.0 4.0 18 69 3 35
NMZ 30x1.5 R3446 006 04 M30x1.5 45 12 40 6 M6 5 2.0 37.5 4.0 5.0 32 112 5 75
NMZ 45x1.5 R3446 032 04 M45x1.5 65 14 59 7 M6 6 2.5 – – – 65 181 5 170
NMZ 55x2 R3446 033 04 M55x2 75 16 68 8 M6 7 3.0 – – – 95 229 5 230
NMZ 60x2 R3446 031 04 M60x2 80 16 73 8 M6 7 3.0 – – – 100 255 5 250
NMZ 70x2 R3446 034 04 M70x2 92 18 85 9 M8 8 3.5 – – – 130 305 15 360
NMZ 80x2 R3446 035 04 M80x2 105 18 95 9 M8 8 3.5 – – – 160 355 15 460
NMZ 90x2 R3446 036 04 M90x2 120 20 108 10 M8 10 4.0 – – – 200 410 15 700

99Bosch Rexroth AG

dd 1D

min. 0,3

B

ba

e
f

g
B

A
0,01 A

D d

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Housing nut GWR

for angular-contact thrust ball bearing
LGN
for cylindrical single nut ZEM-E-S

–

–

Note:
Use a threadlocker (e.g. Loctite 638) to
secure against loosening.

Slotted nut NMG

for economical constructions–

MA 	 = 	tightening torque of slotted nut

Polyamide
insert

Designation Part number Dimensions (mm) MA Weight
d D B d1 a b (Nm) (g)

NMG 12x1 R3446 002 02 M12x1 21 7.6 18 18 3 8 10
NMG 15x1 R3446 011 02 M15x1 24 8.6 21 21 4 10 13
NMG 20x1 R3446 005 02 M20x1 32 9.6 27 27 4 18 24

Designation Part number Dimensions (mm) Weight
D d B e f g (g)

GWR 18x1 R1507 040 33 M18x1 8.5 8 12.5 2.5 3 10.0
GWR 23x1 R1507 240 35 M23x1 13.0 8 18.0 2.5 3 15.0
GWR 26x1.5 R1507 240 22 M26x1.5 16.5 8 20.5 2.5 3 16.5
GWR 30x1.5 R1507 340 34 M30x1.5 17.0 8 23.0 3.0 4 29.0
GWR 36x1.5 R1507 040 23 M36x1.5 22.0 8 29.0 3.0 4 35.0
GWR 40x1.5 R1507 140 03 M40x1.5 25.0 8 33.0 3.0 4 39.5
GWR 45x1.5 R1507 240 04 M45x1.5 28.0 8 38.0 3.0 4 55.0
GWR 50x1.5 R1507 240 25 M50x1.5 31.0 10 40.0 4.0 5 86.0
GWR 55x1.5 R1507 340 05 M55x1.5 36.0 10 46.0 4.0 5 96.0
GWR 58x1.5 R1507 440 32 M58x1.5 43.0 10 50.0 4.0 5 84.0
GWR 60x1 R1507 440 28 M60x1 43.0 10 51.0 4.0 5 97.0
GWR 62x1.5 R1507 440 29 M62x1.5 43.0 12 53.0 5.0 6 127.0
GWR 65x1.5 R1507 440 26 M65x1.5 47.0 12 55.0 4.0 5 136.0
GWR 70x1.5 R1507 440 06 M70x1.5 42.0 12 58.0 4.0 5 216.0
GWR 78x2 R1507 540 07 M78x2 52.0 15 67.0 6.0 7 286.0
GWR 92x2 R1507 640 09 M92x2 65.0 16 82.0 6.0 7 385.0
GWR 112x2 R1507 740 11 M112x2 82.0 18 100.0 8.0 8 596.0

100 Bosch Rexroth AG

100

90

80

70

60

50

40

30

20

10

1 2 876540
0

 = 0.005

 = 0.01

= 0. 2

 = 0.3

3 9

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Technical Data

Technical Notes

Lead angle (°)

E
ffi

ci
en

cy
 (%

)

Acme screw

Precision Ball
Screw Assembly

DIN 69 051, Part 1 defines
a ball screw as follows:

An assembly comprising a ball screw
shaft and a ball nut and which is capable
of converting rotary motion into linear
motion and vice versa. The rolling
elements of the assembly are balls.

Advantages over the Acme screw
drive

The mechanical efficiency of an Acme
screw drive is a maximum 50%,
whereas a ball screw can reach a
mechanical efficiency of up to 98%.
Higher life expectancy due to negli-
gible wear during operation
Less drive power required
No stick-slip effect
More precise positioning
Higher travel speed
Less heat-up

Due to their high mechanical efficiency,
ball screws are in principle not self-
locking.

Safety information
We recommend that a safety nut be
installed for particularly critical appli-
cations in vertical set-ups.
Please ask.

–

–

–
–
–
–
–

c
Selection criteria for ball screws

The following factors should be consid-
ered when selecting the ball screw for
a given application:

degree of accuracy required
(lead deviation)
in-service load conditions
service life
critical speed
buckling load
rigidity/permissible clearance or
desired preload
characteristic speed
(max. permissible linear speed)

The following points should be taken
into consideration when selecting a ball
screw assembly that is to be both cost-
efficient and optimally designed:

The lead is a decisive factor for the
load-carrying capacity (depending on
the maximum possible ball diameter)
and the drive moment.
The calculation of the service life
should be based on average loads
and average speeds, not on maximum
values.
In order for us to provide you with
a customized solution, installation
drawings or sketches of the ball nut
environment should be enclosed with
your inquiry.

–

–
–
–
–
–

–

–

–

–

Note
Radial and eccentric forces relative to
the screw must be avoided as they have
a negative effect on the life and proper
function of the ball screw.

Where special conditions of use are
involved, please ask.

c

101Bosch Rexroth AG

400

350

300

250

200

150

100

50

0
1 2 3 4 5 6

32 25 20 16

12

10

5

2,5

40

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Load-carrying capacities and service
life
We calculate load-carrying capacities
and service life in accordance with
DIN 69 051, Part 4 and ISO 3408-4
(P5).

Basic static load rating C0

The static load rating is an axial, concen-
trically acting force that induces a per-
manent deformation of 0.0001 x the ball
diameter between the ball and the ball
raceway.

Basic dynamic load rating C
The dynamic load rating is an axial,
concentrically acting force of constant
magnitude and direction under which
90% of a sufficiently large amount of
identical ball screws can achieve a nomi-
nal service life of one million revolutions.

Service life
The nominal life is expressed by the
number of revolutions (or number of
operating hours at constant speed) that
will be attained or exceeded by 90% of
a representative sample of identical ball
screws before the first signs of material
fatigue become evident. The nominal life
is designated as L or Lh, depending on
whether it is specified in revolutions or
hours.

Short stroke
During a short stroke, the ball does not
make a real turn. It is therefore impos-
sible for an adequate lubricating film to
form. This may result in premature wear.
In the chart, the minimum required stroke
(travel) for a 10% lower load rating is
shown as a function of the number of
turns and lead of the nut. Hence the
most favorable range lies above each
curve. It may help to have occasional
longer strokes, which are performed with
simultaneous relubrication as “lubricating
strokes”. If in doubt, please ask.

Critical speed and buckling load
The critical speed and buckling load can
be checked using the corresponding
charts.
For precise calculations see formula
12 15  , in “Design Calculations”

Characteristic speed d0 · n
Rexroth ball screws can be operated at
very high speeds due to their internal
ball recirculation system. Characteristic
speeds of up to 150,000 are possible
depending on the nut type.
d0 · n 	 ≤ 	 150,000
d0 · n	 ≤	 80,000 (in the case of the
		 ECO series)
d0	 =	 nominal diameter 	 (mm)
n	 =	 speed 	 (min–1)
The theoretically possible maximum
linear speed v max (m/min) is specified
on the page featuring the relevant nut.
Actually attainable speeds are heavily
dependent among other factors on
preload and duty cycle. They are gen-
erally restricted by the critical speed.
(See “Design Calculations”)

Material, hardness
Our standard ball screw assemblies
are made of high-quality, heat-treatable
steel, carbon chrome alloy steels or
case-hardened steels. The screw and
nut raceways have a minimum Rockwell
hardness of HRC 60. Ball screw assem-
blies made of corrosion-resistant steel
(DIN EN ISO 683-17) are also available
upon request. Unless otherwise speci-
fied, the screw ends are not hardened.

Sealing
Ball screws are precision assemblies
that require protection against conta-
mination. Flat protective covers and
bellows type dust boots or the drive

Short stroke limit (load rating reduced by less than 10%)

S
tr

ok
e

(t
ra

ve
l)

(m
m

)

Number of ball track turns in the nut i

Lead

Permissible operating temperatures:
–10°C ≤ Toperating ≤ 80°C

Permissible bearing temperature:
–15°C ≤ Tbearing ≤ 80°C

unit AGK are particularly suitable for
this purpose. As there are many appli-
cations in which these methods do not
provide sufficient protection, we have
developed a gapless lip-type seal which
ensures an optimal sealing effect and
maintains high efficiency due to the low
friction level. Our ball screws are there-
fore supplied with seals in their standard
versions. At the customer’s request,
these seals can be omitted or special
seals used in their place. A reinforced
version of the standard seal has been
developed for those applications where
heavy contamination of the screw ap-
pears inevitable. The sealing effect has
been improved further by increasing the
preload. What must be borne in mind
is the significantly higher friction torque
in comparison with the standard friction
torque (see Technical Data) and the
associated increased heat build-up. The
reinforced seal can be easily recognized
externally by its dark green color.

Permissible operating temperatures
Ball screws are suitable for continu-
ous operation at temperatures up to
80°C with temporary peaks of 100°C
(measurements taken on the outer shell
of the nut).

102 Bosch Rexroth AG

l 1

l u
l'e

e'
p

e'
p

ν 3
00

p

300

+

–

0
∆l

l'e

l 0

c = 0

2πrad

2π
p

ν'

T

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Technical Data

Acceptance Conditions and Tolerance Grades
Permissible travel deviation
in accordance with DIN 69 051, Part 3
and ISO 3408-3
Many values are significantly more
accurate than those defined in
DIN 69 051, Part 3 and ISO 3408-3.

For precision screws SN-R the follow-
ing values apply in all cases:

lu e'p (mm)
Tolerance grade

> ≤ 5 7 9
0 100 18 44 110

100 200 20 48 130
200 315 23 52 150
315

νe'p 300
lu

300p

Symbol definitions (excerpt):
l0	 =	 nominal travel
l1	 =	 thread length
∆l0	 =	 travel deviation
lu	 =	 useful travel
l'e	 =	 excess travel (the closer toler-

ances for travel and hardness do
not apply here)

c	 =	 travel compensation (target travel
deviation) (standard: c = 0)

e'p	 =	 tolerance mean actual travel
deviation

ν300p	=	 permissible travel deviation within
300 mm travel

ν'2πp	=	 permissible travel deviation within
one revolution

Improved values
compared with DIN 69 051, Part 3 and
ISO 3408-3 (tolerance reduced by half)

ν300p (mm)
Tolerance grade

5 7 9
23 52 130

ν'2pp (mm)
Tolerance grade

5 7 9
8 10 10

Ball screw with precision-rolled screw SN-R

d0 l'e
(mm) (mm)

8 15
12, 16 20

20, 25, 32, 40 40
50, 63, 80 50

Non-usable length l'e
(Excess travel)

103Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Minimum number of measurements
within 300 mm (measuring interval)
and excess travel to be taken into
consideration

Lead P Minimum number of measurements for tolerance grade
(mm) 5 7 9

2.5 10 5 5
5 6 3 3

10 3 1 1
16 3 1 1
20 3 1 1
25 3 1 1
32 2 1 1
40 1 1 1

104 Bosch Rexroth AG

5l 5l 5l

2 d0

d 0

2 d0

l 1

5l 5l

5pt

5
m

ax
t

A A

AA't5p

A A'

d
0

2 d0

AA't6p

A A'

l6

d
0

l 7

Ct7p'

C

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Technical Data

Acceptance Conditions and Tolerance Grades
Run-outs and location deviations based
on DIN 69 051, Part 3 and ISO 3408-3

Radial run-out t5 of the outer diameter
of the ball screw shaft over the length l5
used to determine the straightness in
relation to AA'.

Coaxial deviation t7' of the journal diam-
eter of the ball screw shaft in relation to
the bearing diameter for l7 ≤ l.

Radial run-out t6 of the bearing diameter
in relation to AA' for l6 ≤ l.
Table value t6p applies when I6 ≤ refer-
ence length I.

Table value t7p applies when I7 ≤ refer-
ence length I.

Bearing seat

Where l6 > l then

Where l7 > l then

d0 l5 t5p in µm for l5
for tolerance grade

above up to 5 7; 9
= 6 12 80 32 40
12 25 160
25 50 315
50 100 630

100 200 1250

l1/d0 t5max in µm
for l1 ≥ 4l5
for tolerance grade

above up to 5 7; 9
40 64 80

40 60 96 120
60 80 160 200
80 100 256 320

Nominal
diameter
d0

Refer-
ence
length
l

t6p in µm
for l6 ≤ l
for
tolerance grade

above up to 5; 7; 9
= 6 20 80 20
20 50 125 25
50 125 200 25

125 200 315 25

Nominal
diameter
d0

Refer-
ence
length
l

t7p' in µm
for l7 ≤ l
for
tolerance grade

above up to 5; 7; 9
= 6 20 80 6
20 50 125 6
50 125 200 7

125 200 315 12

t6a 6p≤ t l6a
l

t7a 7p≤ t l7a
l

105Bosch Rexroth AG

d
0F

d

C

Ct8p'

2 d0

F 0
d

5
D

2 d0

AA't9p

A A'

2 d0

0
d

1
D

2 d0

AA't10p

A A'

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Axial run-out t8' of the shaft (bearing)
face of the ball screw shaft in relation
to the bearing diameter.

Axial run-out t9 of the ball nut location
face in relation to A and A' (for preload-
ed ball nuts only).

Bearing seat

Radial run-out t10 of the outer diam-
eter D1 of the ball nut in relation to A
and A' (for preloaded and rotating ball
nuts only). Fix screw against rotation
before carrying out the measurement.

Please ask for details of permissible
axial and radial run-out for driven nuts.

Fixed

Nominal diameter
d0

t8p' in µm
for tolerance grade

above up to 5; 7; 9
= 6 63 5
63 125 6

125 200 8

Flange diameter
D5

t9p in µm
for tolerance grade

above up to 5; 7; 9
16 32 16
32 63 20
63 125 25

125 250 32
250 500 40

Outer diameter
D1

t10p in µm
for tolerance grade

above up to 5; 7; 9
16 32 16
32 63 20
63 125 25

125 250 32
250 500 40

106 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Technical Data

Preload and Rigidity

The rigidity of these types of Rexroth nut
systems is approximately the same.
This is because the adjustable-preload
single nut and the preloaded single nut
have a much more compact design and
are thus only half as long as a double nut
system. The screw is typically far less
rigid than the nut unit (for details see
“Overall axial rigidity...”).

In addition to single nuts with reduced
backlash, Rexroth supplies preloaded
or adjustable-preload nut systems.

Adjustable-preload single nut
The adjustable-preload single nut allows
cost-efficient design techniques to be
implemented in a large number of appli-
cations. The radial clearance and preload
are adjusted radially via a slot approx.
0.1 mm wide, see section “Mounting”.
Depending on the application, we will
preload the nut system to 2% or 5%
of the basic dynamic load rating. The
maximum preload equals approx. 5%
of the basic dynamic load rating.

Preloaded single nut
Single nuts can be preloaded to 2% or
5% of the basic dynamic load rating by
means of optimized ball size selection.

Double nut
Tensioning two nuts against each other
eliminates the inherent backlash of the
ball screw, increases rigidity and thus
improves positioning accuracy.
As excessive preload can cause a reduc-
tion in service life, we recommend that
it not be more than 1/3 of the average
operating load. Depending on the appli-
cation, we will preload the nut system to
7% or 10% of the basic dynamic load
rating.

Nut system preload

Driven nut
Like the single nut, the driven nut from
the “Drive Units” catalog R310EN 3304
can be preloaded to 2%, 3% or 5% of
the basic dynamic load rating by means
of ball size selection.

A
xi

al
 m

ov
em

en
t (

de
fle

ct
io

n)

Axial load

Single nut
with backlash

Preloaded
and adjustable-

preload nut systems

2-start single nut with flange
The 2-start single nut with flange can be
optimally preloaded to 2% or 5% of the
dynamic load rating by means of ball size
selection.

107Bosch Rexroth AG

Dw
d 0d 1d 2

SS2 ≤
2

17

18

19

16

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Overall rigidity

The rigidity of a ball screw is also influ-
enced by all adjoining parts such as
bearings, housing bores, nut housings
etc.

Overall axial rigidity Rbs of the ball
screw
The overall axial rigidity Rbs is comprised
of the component rigidity of the bearing
Rfb, the screw RS and the nut unit Rnu .

Note:
Please note that in most cases the
rigidity RS of the screw will be signifi-
cantly lower than the rigidity Rnu of the
nut unit. In an assembly with a diameter
of 40 x 10, for example, the rigidity Rnu
of the nut unit is 2 to 3 times higher than
the rigidity RS of a screw with a length of
500 mm.

Rigidity of the bearing Rfb
The rigidity of the bearings corresponds
to the values found in the bearing manu-
facturer’s catalog.

See the corresponding tables in this
catalog for rigidity values of the bearings
offered by Rexroth.

Rigidity in the area of the nut unit Rnu
The rigidity in the area of the nut unit is
calculated according per DIN 69 051
(P5).
See the corresponding tables for rigidity
values.

RS1	=	 rigidity of the screw	 (N/mm)
d0	 =	 nominal diameter	 (mm)
DW	 =	 ball diameter	 (mm)
lS1	 =	 distance between

bearing and nut	 (mm)

The lowest screw rigidity RS2min occurs
at the center of the screw (lS2 = lS/2)
and thus equals:

lS

lS2

RS2	=	 rigidity of the screw	 (N/mm)
d0	 =	 nominal diameter	 (mm)
DW	 =	 ball diameter	 (mm)
lS	 =	 distance between

bearing and bearing	 (mm)
lS2	 =	 distance between

bearing and nut	 (mm)

lS1

Ball screw shaft is fixed at one end.1�

Rigidity of the screw RS
The rigidity of the screw RS depends on
the type of bearing used.
See the corresponding tables for rigidity
values.

Ball screw shaft is fixed at both ends.2�

R 165 (d -0.71· D)w0
2

S
S2 S S2S2

(N/µm)

(N/µm)
S

660RS2min

(d - 0.71 D)0 w
2

R 165 (d -0.71· D)w0
2

S1S1 (N/µm)

	 =	 +	 +1
Rbs

1
Rfb

1
RS

1
Rnu

108 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Technical Data

Preload and Overall Rigidity of Single Nuts
Dynamic drag torque, preload and
rigidity for screws of tolerance
grade 5-7 with single nuts from
diameter 16 mm (smaller diam-
eters without backlash only)
FSZ-E-S, FEP-E-S (2% only),
FEM-E-S, FEM-E-C, ZEM-E-S;
SEM-E-S and SEM-E-C (consider
centering diameter D1 to be set)
(ZEV-E-S and FBZ-E-S with backlash
only!)

T0	 =	 overall dynamic drag torque
T0	 =	 Tpr0 + TRD
C	 =	 basic dynamic load rating
C0	 =	 basic static load rating
TRD	 =	 dynamic drag torque of 2 seals
RS	 =	 rigidity of the screw
Rnu	 =	 rigidity of the nut
Tpr0	=	 dynamic drag torque without

a seal
d0	 =	 nominal diameter
P	 =	 lead
Dw	 =	 ball diameter
i	 =	 number of ball track turns

The values given for dynamic drag
torque are proven practical indicators
for the nut preloading.

Note:
Measurement of the dynamic load
torque, see “Mounting.”

Size Load ratings Backlash of single nut Overall rigidity
of the screw

dyn. C stat. C0 Standard Reduced RS
(N) (N) N·m

µm()D0 x P x DW - i
6 x 1R x 0.8 - 4 900 1290 0.01 0.000 5
6 x 2R x 0.8 - 4 890 1280 0.01 0.000 5
8 x 1R x 0.8 - 4 1020 1740 0.01 0.000 9
8 x 2R x 1.2 - 4 1870 2760 0.01 0.000 9
8 x 2.5R x 1.588 - 3 2200 2800 0.02 0.010 8
12 x 2R x 1.2 - 4 2240 4160 0.01 0.000 21
12 x 5R x 2 - 3 3800 5800 0.02 0.010 18
12 x 10R x 2 - 2 2500 3600 0.02 0.010 18
16 x 5R x 3 - 4 12300 16100 0.04 0.020 32
16 x 10R x 3 - 3 9600 12300 0.04 0.020 32
16 x 16R x 3 - 2 6300 7600 0.04 0.020 32
16 x 16R x 3 - 3 9300 12000 0.04 0.020 32
20 x 5R/L x 3 - 4 14300 21500 0.04 0.020 53
20 x 5R x 3 - 5 17500 27300 0.04 0.020 53
20 x 10R x 3 - 4 14100 21300 0.04 0.020 53
20 x 20R/L x 3.5 - 2 9100 12100 0.04 0.020 52
20 x 20R x 3.5 - 3 13300 18800 0.04 0.020 52
20 x 40R x 3.5 - 1x4 14000 26200 0.04 0.020 52
25 x 5R/L x 3 - 4 15900 27200 0.04 0.020 86
25 x 10R x 3 - 4 15700 27000 0.04 0.020 86
25 x 25R/L 3.5 - 2 10100 15100 0.04 0.020 84
25 x 25R x 3.5 - 3 14700 23300 0.04 0.020 84
25 x 25R x 3.5 -1.2x4 19700 39400 0.04 0.020 84
32 x 5R/L x 3.5 - 4 21600 40000 0.04 0.020 144
32 x 10R x 3.969 - 5 31700 58300 0.04 0.020 141
32 x 20R x 3.969 - 2 13500 21800 0.04 0.020 141
32 x 20R x 3.969 - 3 19700 33700 0.04 0.020 141
32 x 32R x 3.969 - 2 13400 22000 0.04 0.020 141
32 x 32R x 3.969 - 3 19500 34000 0.04 0.020 141
32 x 32R x 3.969 -1.2 x 4 26300 57600 0.04 0.020 141
40 x 5R/L x 3.5 - 5 29100 64100 0.04 0.020 232
40 x 10R/L x 6 - 4 50000 86400 0.07 0.035 211
40 x 10R x 6 - 6 72100 132200 0.07 0.035 211
40 x 12R x 6 - 4 49900 86200 0.07 0.035 211
40 x 16R x 6 - 4 49700 85900 0.07 0.035 211
40 x 20R x 6 - 3 37900 62800 0.07 0.035 211
40 x 20R x 6 - 8 x 2 76400 171100 0.07 0.035 211
40 x 40R x 6 - 2 25500 40300 0.07 0.035 211
40 x 40R x 6 - 3 37000 62300 0.07 0.035 211
40 x 40R x 6 - 6 x 2 57200 124500 0.07 0.035 211
50 x 5R x 3.5 - 5 32000 81300 0.04 0.020 373
50 x 10R x 6 - 4 55400 109000 0.07 0.035 345
50 x 10R x 6 - 6 79700 166500 0.07 0.035 345
50 x 12R x 6 - 6 79600 166400 0.07 0.035 345
50 x 16R x 6 - 6 79400 166000 0.07 0.035 345
50 x 20R x 6.5 - 3 47900 87900 0.07 0.035 340
50 x 20R x 6.5 - 5 75700 149700 0.07 0.035 340
50 x 20R x 6.5 - 8 x 2 93200 228000 0.07 0.035 340
50 x 25R x 6.5 - 6 x 2 74100 175100 0.07 0.035 340
50 x 40R x 6.5 - 2 32100 55800 0.07 0.035 340
50 x 40R x 6.5 - 6 x 2 71400 171500 0.07 0.035 340
50 x 40R x 6.5 - 3 46500 85900 0.07 0.035 340
63 x 10R x 6 - 4 61800 140500 0.07 0.035 569
63 x 10R x 6 - 6 88800 214300 0.07 0.035 569
63 x 20R x 6.5 - 3 53200 112100 0.07 0.035 563
63 x 20R x 6.5 - 5 83900 190300 0.07 0.035 563
63 x 20R x 6.5 - 8 x 2 104600 292000 0.07 0.035 563
63 x 40R x 6.5 - 2 36900 74300 0.07 0.035 563
63 x 40R x 6.5 - 3 53400 114100 0.07 0.035 563
63 x 40R x 6.5 - 6 x 2 80000 217000 0.07 0.035 563
80 x 10R x 6.5 - 6 108400 291700 0.07 0.035 938
80 x 20R x 12.7 - 6 262700 534200 0.11 0.055 832

109Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Screws with single nuts
2% preload 3% preload 5% preload

Rnu Tpr0 Rnu Tpr0 Rnu Tpr0
(N/mm) (Nm) (N/mm) (Nm) (N/mm) (Nm)

Tolerance grade 5; 7 Tolerance grade 5; 7 Tolerance grade 5 Tolerance grade 7
D0 x P x DW - i max. max. min. max. min. max. min. max.
6 x 1R x 0.8 - 4 – – – – – – – – – –
6 x 2R x 0.8 - 4 – – – – – – – – – –
8 x 1R x 0.8 - 4 – – – – – – – – – –
8 x 2R x 1.2 - 4 – – – – – – – – – –
8 x 2.5R x 1.588 - 3 70 0.004 – – – – – – – –
12 x 2R x 1.2 - 4 110 0.005 – – – – – – – –
12 x 5R x 2 - 3 100 0.009 – – – – – – – –
12 x 10R x 2 - 2 60 0.006 – – – – – – – –
16 x 5R x 3 - 4 210 0.040 240 0.020 0.10 280 0.05 0.15 0.04 0.16
16 x 10R x 3 - 3 160 0.030 190 0.010 0.08 220 0.04 0.12 0.03 0.12
16 x 16R x 3 - 2 100 0.020 120 0.005 0.06 140 0.03 0.08 0.02 0.08
16 x 16R x 3 - 3 160 0.030 180 0.010 0.08 210 0.04 0.11 0.03 0.12
20 x 5R/L x 3 - 4 260 0.060 300 0.030 0.14 350 0.07 0.21 0.06 0.23
20 x 5R x 3 - 5 330 0.070 375 0.040 0.17 440 0.09 0.26 0.07 0.28
20 x 10R x 3 - 4 260 0.060 300 0.030 0.14 350 0.07 0.21 0.06 0.23
20 x 20R/L x 3.5 - 2 130 0.040 150 0.020 0.09 180 0.05 0.14 0.04 0.15
20 x 20R x 3.5 - 3 200 0.050 220 0.030 0.13 270 0.07 0.20 0.05 0.21
20 x 40R x 3.5 - 1 x 4 215 0.060 – – – – – – – –
25 x 5R/L x 3 - 4 310 0.080 350 0.040 0.2 410 0.10 0.30 0.08 0.32
25 x 10R x 3 - 4 320 0.080 360 0.040 0.19 430 0.10 0.29 0.08 0.31
25 x 25R/L x 3.5 - 2 160 0.050 180 0.030 0.12 210 0.06 0.19 0.05 0.20
25 x 25R x 3.5 - 3 240 0.070 270 0.040 0.18 320 0.09 0.28 0.07 0.29
25 x 25R x 3.5 -1.2 x 4 350 0.100 – – – – – – – –
32 x 5R/L x 3.5 - 4 380 0.140 420 0.100 0.31 500 0.24 0.45 0.21 0.48
32 x 10R x 3.969 - 5 500 0.200 570 0.150 0.46 670 0.36 0.66 0.30 0.71
32 x 20R x 3.969 - 2 200 0.090 230 0.050 0.21 270 0.15 0.28 0.13 0.30
32 x 20R x 3.969 - 3 300 0.130 340 0.070 0.31 410 0.22 0.41 0.19 0.44
32 x 32R x 3.969 - 2 200 0.090 220 0.050 0.21 260 0.15 0.28 0.13 0.30
32 x 32R x 3.969 - 3 300 0.120 340 0.070 0.31 400 0.22 0.41 0.19 0.44
32 x 32R x 3.969 -1.2 x 4 440 0.170 – – – – – – – –
40 x 5R/L x 3.5 - 5 550 0.230 620 0.170 0.52 720 0.41 0.76 0.35 0.81
40 x 10R/L x 6 - 4 500 0.400 570 0.360 0.84 670 0.75 1.25 0.70 1.30
40 x 10R x 6 - 6 760 0.580 860 0.520 1.21 1010 1.08 1.80 1.01 1.87
40 x 12R x 6 - 4 510 0.400 580 0.300 0.90 680 0.75 1.25 0.70 1.30
40 x 16R x 6 - 4 510 0.400 580 0.300 0.89 680 0.75 1.24 0.70 1.29
40 x 20R x 6 - 3 380 0.300 430 0.230 0.68 510 0.57 0.95 0.53 0.99
40 x 20R x 6 - 8 x 2 – – 1005 0.55 1.28 – – – – –
40 x 40R x 6 - 2 240 0.200 280 0.150 0.46 330 0.36 0.66 0.31 0.71
40 x 40R x 6 - 3 370 0.300 420 0.220 0.67 490 0.56 0.93 0.52 0.96
40 x 40R x 6 - 6 x 2 – – 723 0.41 0.96 – – – – –
50 x 5R x 3.5 - 5 640 0.320 720 0.240 0.72 830 0.60 1.00 0.56 1.04
50 x 10R x 6 - 4 590 0.550 670 0.500 1.16 780 1.04 1.73 0.97 1.80
50 x 10R x 6 - 6 890 0.800 1000 0.720 1.67 1180 1.49 2.49 1.39 2.59
50 x 12R x 6 - 6 900 0.800 1020 0.720 1.67 1190 1.49 2.49 1.39 2.59
50 x 16R x 6 - 6 910 0.790 1030 0.710 1.67 1210 1.49 2.48 1.39 2.58
50 x 20R x 6.5 - 3 470 0.480 540 0.430 1.01 630 0.90 1.50 0.84 1.56
50 x 20R x 6.5 - 5 780 0.760 880 0.680 1.59 1050 1.42 2.37 1.32 2.46
50 x 20R x 6.5 - 8 x 2 – – 1192 0.84 1.96 – – – – –
50 x 25R x 6.5 - 6 x 2 – – 928 0.67 1.56 – – – – –
50 x 40R x 6.5 - 2 300 0.320 340 0.240 0.72 410 0.60 1.00 0.56 1.04
50 x 40R x 6.5 - 3 450 0.470 520 0.420 0.98 610 0.87 1.45 0.81 1.51
50 x 40R x 6.5 - 6 x 2 – 900 0.64 1.50 – – – – –
63 x 10R x 6 - 4 700 0.780 790 0.700 1.64 920 1.46 2.43 1.36 2.53
63 x 10R x 6 - 6 1050 1.120 1190 1.010 2.35 1380 2.24 3.36 2.10 3.50
63 x 20R x 6.5 - 3 560 0.670 640 0.600 1.41 750 1.26 2.09 1.17 2.18
63 x 20R x 6.5 - 5 930 1.060 1060 0.950 2.22 1250 2.11 3.17 1.98 3.30
63 x 20R x 6.5 - 8 x 2 – – 1448 1.19 2.77 – – – – –
63 x 40R x 6.5 - 2 380 0.460 440 0.420 0.98 510 0.87 1.45 0.81 1.51
63 x 40R x 6.5 - 3 570 0.670 660 0.610 1.41 770 1.26 2.10 1.18 2.19
63 x 40R x 6.5 -6 x 2 – – 1095 0.91 2.12 – – – – –
80 x 10R x 6.5 - 6 1240 1.730 1390 1.820 3.38 1610 3.47 5.20 3.25 5.42
80 x 20R x 12.7 - 6 1400 4.200 1590 4.410 8.20 1870 8.41 12.61 7.88 13.14

110 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Technical Data

Preload and Rigidity of Double Nuts
Dynamic drag torque, preload and
rigidity for screws of tolerance
grade 5-7 with double nuts FDM-E-S,
FDM-E-C

T0	 =	 overall dynamic drag torque
T0	 =	 Tpr0 + TRD
C	 =	 basic dynamic load rating
C0	 =	 basic static load rating
TRD	 =	 dynamic drag torque of 2 seals
RS	 =	 rigidity of the screw
Rnu	 =	 rigidity of the nut
Tpr0	=	 dynamic drag torque without

a seal
d0	 =	 nominal diameter
P	 =	 lead
Dw	 =	 ball diameter
i	 =	 number of ball track turns

The values given for dynamic drag
torque are proven practical indicators
for the nut preloading.

Note:
Measurement of the dynamic load
torque, see “Mounting.”

Size
Load ratings Rigidity of the screw

RS

dyn. C stat. C0 N·m
µm()D0 x P x DW - i (N) (N)

16 x 5R x 3 - 4 12300 16100 32
20 x 5R x 3 - 4 14300 21500 53
25 x 5R x 3 - 4 15900 27200 86
25 x 10R x 3 - 4 15700 27000 86
32 x 5R x 3.5 - 4 21600 40000 144
32 x 10R x 3.969 - 5 31700 58300 141
40 x 5R x 3.5 - 5 29100 64100 232
40 x 10R x 6 - 4 50000 86400 211
40 x 10R x 6 - 6 72100 132200 211
40 x 20R x 6 - 3 37900 62800 211
50 x 5R x 3.5 - 5 32000 81300 373
50 x 10R x 6 - 4 55400 109000 345
50 x 10R x 6 - 6 79700 166500 345
50 x 20R x 6.5 - 5 75700 149700 340
63 x 10R x 6 - 4 61800 140500 569
63 x 10R x 6 - 6 88800 214300 569
63 x 20R x 6.5 - 5 83900 190300 563
80 x 10R x 6.5 - 6 108400 291700 938
80 x 20R x 12.7 - 6 262700 534200 832

111Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Size Screws with double nuts FDM-E-S, FDM-E-C

Rnu

(N/mm)

7% preload 10% preload
Tpr0 Rnu Tpr0

(Nm) (N/mm) (Nm)
Tolerance grade 5 Tolerance grade 7 Tolerance grade 5 Tolerance grade 7

D0 x P x DW - i min. max. min. max. min. max. min. max.
16 x 5R x 3 - 4 310 0.03 0.08 0.02 0.09 350 0.04 0.12 0.03 0.13
20 x 5R x 3 - 4 390 0.04 0.12 0.03 0.13 430 0.06 0.17 0.05 0.18
25 x 5R x 3 - 4 460 0.06 0.17 0.04 0.18 510 0.08 0.24 0.06 0.25
25 x 10R x 3 - 4 470 0.05 0.16 0.04 0.18 530 0.08 0.24 0.06 0.25
32 x 5R x 3.5 - 4 550 0.10 0.29 0.08 0.31 610 0.19 0.36 0.17 0.39
32 x 10R x 3.969 750 0.20 0.37 0.17 0.40 830 0.28 0.53 0.24 0.57
40 x 5R x 3.5 - 5 790 0.23 0.42 0.20 0.46 870 0.33 0.61 0.28 0.65
40 x 10R x 6 - 4 740 0.39 0.73 0.34 0.78 830 0.60 1.00 0.56 1.04
40 x 10R x 6 - 6 1120 0.61 1.01 0.57 1.05 1250 0.87 1.44 0.81 1.50
40 x 20R x 6 - 3 570 0.30 0.55 0.25 0.59 630 0.45 0.76 0.42 0.79
50 x 5R x 3.5 - 5 920 0.31 0.58 0.27 0.63 1010 0.48 0.80 0.45 0.83
50 x 10R x 6 - 4 870 0.58 0.97 0.54 1.01 960 0.83 1.39 0.78 1.44
50 x 10R x 6 - 6 1300 0.84 1.39 0.78 1.45 1450 1.20 1.99 1.12 2.07
50 x 20R x 6.5 - 5 1170 0.79 1.32 0.74 1.38 1310 1.14 1.89 1.06 1.97
63 x 10R x 6 - 4 1020 0.82 1.36 0.76 1.42 1120 1.17 1.95 1.09 2.02
63 x 10R x 6 - 6 1520 1.17 1.96 1.10 2.04 1690 1.68 2.80 1.57 2.91
63 x 20R x 6.5 - 5 1390 1.11 1.85 1.04 1.92 1560 1.59 2.64 1.48 2.75
80 x 10R x 6.5 - 6 1770 1.82 3.04 1.70 3.16 1950 2.78 4.16 2.60 4.34
80 x 20R x 12.7 - 6 2070 4.71 7.06 4.41 7.36 2320 6.73 10.09 6.30 10.51

112 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Technical Data

Friction Torques of Seals
Seal torque for single and
double nuts

(ZEV-E-S is supplied without
a seal)

T0	 =	 overall dynamic drag torque
T0	 =	 Tpr0 + TRD
TRD	 =	 dynamic drag torque of 2 seals
Tpr0	=	 dynamic drag torque without a

seal
d0	 =	 nominal diameter
P	 =	 lead
Dw	 =	 ball diameter

Note:
Measurement of the dynamic load
torque, see “Mounting.”

Size Dynamic drag torque
Standard
seal

Reinforced
seal

Low-friction seal Standard seal for
2-start single nuts
with flange

TRD approx.d0 x P x DW TRD approx. TRD approx.

(Nm) (Nm) (Nm)
6 x 1R x 0.8 0.010 – –
6 x 2R x 0.8 0.010 – –
8 x 1R x 0.8 0.010 – –
8 x 2R x 1.2 0.020 – –
8 x 2.5R x 1.588 0.015 –
12 x 2R x 1.2 0.030 –
12 x 5R x 2 0.030 –
12 x 10R x 2 0.030 –
16 x 5R x 3 0.080 –
16 x 10R x 3 0.080 –
16 x 16R x 3 0.080 – x
20 x 5R x 3 0.100 – x
20 x 5L x 3 0.100 – x
20 x 10R x 3 0.120 – –
20 x 20R x 3.5 0.120 –
20 x 20L x 3.5 0.120 – –
20 x 40R x 3.5 0.040 –
25 x 5R x 3 0.120 0.34
25 x 5L x 3 0.120 –
25 x 10R x 3 0.150 0.29
25 x 25R x 3.5 0.200 –
25 x 25L x 3.5 0.200 –
32 x 5R x 3.5 0.250 0.51 x
32 x 5L x 3.5 0.250 – x
32 x 10R x 3.969 0.250 0.46 x
32 x 20R x 3.969 0.250 0.49 x
32 x 32R x 3.969 0.250 0.45 x
40 x 5R x 3.5 0.400 0.85 x
40 x 5L x 3.5 0.400 – –
40 x 10R x 6 0.400 0.91 x
40 x 10L x 6 0.400 – x
40 x 12R x 6 0.400 – –
40 x 16R x 6 0.400 – –
40 x 20R x 6 0.400 0.54 x 0.40
40 x 40R x 6 0.400 – x 0.40
50 x 5R x 3.5 0.500 – –
50 x 10R x 6 0.600 0.95 –
50 x 12R x 6 0.600 – –
50 x 16R x 6 0.600 – –
50 x 20R x 6.5 0.600 – – 0.60
50 x 25R x 6.5 0.600 – – 0.70
50 x 40R x 6.5 0.700 – – 0.70
63 x 10R x 6 1.200 – –
63 x 20R x 6.5 1.200 1.00 – 1.20
63 x 40R x 6.5 1.200 1.40 – 1.20
80 x 10R x 6.5 1.400 – –
80 x 20R x 12.7 2.200 – –

Gap seal (0 Nm)
 Seal available

x Seal in preparation

113Bosch Rexroth AG

5 - 10 mm

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Please bear in mind the
following when changing
or retrofitting the seals:

All precision-rolled screws SN-R with
small leads are designed as single-start
screws (Fig. 1). There is therefore only
one ball track on the screw.

However precision-rolled screws SN-R
with higher leads are designed as 2-start
or 4-start screws (Figs. 2 and 3).

“Reinforced seals” for precision-
rolled screws SN-R are available as
an option. These are identified by their
opal-green color and their part number.

Low-friction seals for precision-rolled
screws SN-R are available upon
request. This version is currently in
preparation. The seals are identified
by their red-brown color and their part
number.

Inserting the seal

Position the nut on the screw as illus-
trated in the diagram. Insert the seal
so that its projection is in the recess
and press it in until it snaps into the
groove. While turning the nut on the
screw, watch the sealing lip carefully
and straighten it if necessary by apply-
ing pressure to the end surface.
Ensure that the lip is not damaged.

Detailed mounting instructions are
delivered along with the parts.

Standard nuts 2-start nuts

Fig. 1
Single-start seal

Fig. 2
Seal for 2-start precision-
rolled screw SN-R with
average lead

Fig. 3
Seal for 4-start precision-
rolled screw SN-R with
high lead

114 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Mounting

Storage

Ball screw assemblies are high-quality
systems that must be treated with due
care. In order to prevent damage and
contamination, the elements should not
be removed from the protective wrapping
until immediately before installation. Once
they have been removed from the packag-
ing, they must be set down on V-shaped
cradles.

Condition as delivered

Rexroth Ball Screws are normally deliv-
ered with an initial supply of grease
type Rexroth Dynalub. Relubrication
with grease or oil is thus possible, and
cartridges and cans of this grease are
available. If another lubricant is used, you
will need to check that it is compatible
with the initial supply.

For special cases, the ball screws can
also be supplied with only a preservative
coating. This can be indicated by choos-
ing the appropriate option number in the
ordering code.

Important
The selected lubricant must be in the nut
before the machine is started.

Cleaning

Various cleaning agents can be used to
degrease and wash the assembly:

aqueous cleaning agents
organic cleaning agents

Important
Immediately after cleaning, thoroughly
dry all parts, then apply a preservative
coating or anti-corrosion oil. In all cases,
take care to observe the appropriate legal
regulations (environmental protection,
health and safety at work, etc.) as well as
the specifications for the cleaning agent
(e.g. handling).

c

–
–

c

The nut is to be mounted as follows:
Remove the rubber ring from one end
of the mounting arbor.

Push the mounting arbor with nut until it
bears against the end of the thread. The
arbor must make contact with no axial
clearance.

Carefully turn the nut unit onto the thread,
applying only slight thrust.

The various mounting steps are described
below.

Proceed in reverse order when removing
the nut from the screw. Take particular
care not to damage the nut, screw or
internal components, as this could result
in the premature failure of the ball screw
assembly.

Mounting steps

The nut unit may only be mounted on a
screw with machined ends using a mount-
ing arbor. In this case, the screw spigot
serves to center the mounting arbor. On a
screw end form “00”, a centering hole “Z”
can be used to fit an auxiliary spigot as a
mounting aid. The outer diameter of the
arbor should be approx. 0.1 mm smaller
than the root diameter of the screw. In
most cases, the transport arbor on which
the nuts are delivered may be used to
mount the nut. The end of the screw
thread must be carefully chamfered in
order to prevent damage to the seal and
the internal components of the nut unit.

Preloaded single nut
Double nut

These models are always supplied with
premounted nut units.

The nut unit and screw must not be
disassembled. Should this become
necessary for any reason, please ask.

Nut mounting

Nut mounting

Single nut with standard backlash
Single nut with reduced backlash
Adjustable-preload single nut

Remove the arbor only when the nut unit
is fully located on the screw thread.

Mounting

115Bosch Rexroth AG

T = F·r

r

pra

D
1

F

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Installation in the machine

It is not normally necessary to remove
the preservative coating before instal-
lation.

If the ball screw is contaminated it
must first be cleaned (see “Cleaning”)
and re-oiled
Push the nut unit into the mounting
bore, taking care to avoid any impact
force or misalignment.
Tighten the mounting screws using a
torque wrench if necessary. Maximum
tightening torque for the steel/steel
material pairing (Rm ≥ 370 N/mm2),
see table.

–

–

–

Preload of adjustable-preload
single nuts

Measurement of the dynamic drag
torque for SEM-E-C and SEM-E-S.
Using the adjusting screw, reduce the
clearance of the nut mounted on the
screw until the corresponding dynamic
drag torque Tpr0 specified in the table
! page 109, has been attained (ball
screw lightly oiled).
Check this torque along the entire length
of the thread; if the torque deviates from
the value specified in the table at any
point along the thread, adjust accord-
ingly.
Once the torque has been properly ad-
justed, the centering diameter D1 must
correspond to the values specified in
the table ! pages 34 and 38. Cover the
head of the screw with a protective cap.

Tpra	 =	 currently measured dynamic
drag torque

Measuring gauge
e.g. spring gauge

Adjusting
screw

For the steel/aluminum and alumi-
num/aluminum material pairings
(Rm ≥ 280 N/mm2) the maximum
tightening torques specified in the
follow table apply.
When driving screws into aluminum,
the length of thread engagement
should be at least 1.5 times the screw
diameter.

–

Mounting instructions are supplied as
standard along with every unit. Please
ask for extra copies if needed.

Alignment of the precision ball
screw assembly in the machine

A gauge with a self-aligning contact
pad is available from Rexroth for easy
alignment of the ball screw assembly.

Two pads of different lengths are avail-
able, which can be used depending on
the screw lead:

Part number R3305 131 19
Length 33 mm for leads < 20
Part number R3305 131 21
Length 50 mm for leads > 20

–

–

Tightening torques for fastening
screws according to VDI 2230
for mG = mK = 0.125

Steel/steel material pairing
Screw
diameter
(mm)

Tightening torque (Nm)
Strength class
per DIN ISO 898:

8.8 10.9 12.9
M3 1.3 1.8 2.1
M4 2.7 3.8 4.6
M5 5.5 8.0 9.5
M6 9.5 13.0 16.0
M8 23.0 32.0 39.0
M10 46.0 64.0 77.0
M12 80.0 110.0 135.0
M14 125.0 180.0 215.0
M16 195.0 275.0 330.0
M18 280.0 400.0 470.0
M20 390.0 560.0 650.0

Steel/aluminum and aluminum/
aluminum material pairings
Screw
diameter
(mm)

Tightening torque (Nm)
Strength class
per DIN ISO 898:

8.8 10.9 12.9
M3 1.2 1.2 1.2
M4 2.4 2.4 2.4
M5 4.8 4.8 4.8
M6 8.5 8.5 8.5
M8 20.0 20.0 20.0
M10 41.0 41.0 41.0
M12 70.0 70.0 70.0
M14 110.0 110.0 110.0
M16 175.0 175.0 175.0
M18 250.0 250.0 250.0
M20 345.0 345.0 345.0

116 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Lubrication

Grease lubrication
The advantage of grease lubrication
is that the ball screw can run long
distances on one supply of grease.
As a result, a lubricating system is not
required in many cases. The amount
of grease used should fill the nuts to
approximately half of their capacity.
All commercially available high-quality
ball bearing lubricating greases may be
used.
Read the lubricant manufacturer’s speci-
fications carefully! Never use greases
with solid lubricant components (e.g.
graphite or MoS2).

Oil lubrication
The influence of the temperature on the
performance of the ball screw is very sig-
nificant, as the thermal expansion of the
ball screw interferes with the positioning
accuracy of the assembly.
One of the advantages of oil lubrication
over grease lubrication is therefore the
minimized heat build-up of the ball screw,
particularly at high speeds.
As a rule, commercially available mineral
base oils used for ball bearings are suit-
able. The necessary viscosity depends
on the speed, temperature and load

Standard lubrication practices for ball
bearings also apply to ball screws.
Lubricant loss is, however, greater than
that from conventional ball bearings,
for instance, due to the axial motion
between the screw and the nut.

Relubrication quantity and intervals for oil

Relubrication intervals for NLGI-2 greases

Limit conditions:
Load	 =	 ≤ 0.2 C
nmin	 =	 100 min–1

Tempmax. nut 	 =	 80 °C
Tempcontinuous nut 	 =	 60 °C

For relubrication, grease cartridges
containing Dynalub 510 and 520 are
available from Rexroth.
Greases in accordance with DIN 51825-
K2K and, for higher loads, KP2K of NLGI
Class 2 in accordance with DIN 51818
are recommended for the longest pos-
sible lubrication intervals. Tests have
shown that greases of NLGI Class 00
achieve only about 50% of the running
performance of Class 2 at higher loads.
The relubrication interval depends on
many factors such as the degree of
contamination, operating temperature,
load, etc. The following values can thus
serve only as a guideline.

Orientation:	 – 	any	
Operating mode:	 – 	driven screw
		 – 	no short stroking

	 or hypercritical
	 operation

Sealing:	 – 	standard	

d0 Lubricating quantity Lubricating interval
Relubrication Revolutions Travel (km) with lead P =
Ve (ml) (mill.) 1 2 2.5 5 10 16 20 25 32 40

≤ 40 see table for
NLGI-2 greases

50 50 100 125 250 500 800 1000 1250 1600 2000
> 40 10 50 100 160 200 400

d0 = nominal diameter

Lubrication
conditions of the respective application
(see DIN 51517, 51519 and GfT Work-
sheet 3).
Oils ranging from ISO VG 68 to approx.
ISO VG 460 are used in practice. The
high viscosity grades (e.g. ISO VG 460)
should be preferred in general and partic-
ularly for slow running screws. A maximum
relubrication interval of up to 10 operating
hours can be attained with small quanti-
ties from the adjacent table.
Please ask for details for driven nuts.

d0 Lubricating quantity Lubricating interval1)

Initial lubrication Relubrication Time Revolutions Travel (km) with lead P =
Ve (ml) Vn (ml/10 h) (h) (mill.) 1 2 2.5 5 10 12 16 20 25 32 40

6 	 0.300 	 0.030 10 1.3 1.3 2.6
8 	 0.300 	 0.030 10 1.3 1.3 2.6 3.3
12 	 0.300 	 0.030 10 1.3 2.6 6.5 13.0
16 	 0.300 	 0.030 10 1.3 6.5 13.0 20.8
20 	 0.600 	 0.060 10 1.0 5.0 20.0 40.0
25 	 0.600 	 0.060 10 1.0 5.0 10.0 25.0
32 	 0.600 	 0.060 10 1.0 5.0 10.0 20.0 32.0
40 	 2.0002) 	 0.4002) 10 1.0 5.0 10.0 12.0 16.0 20.0 40.0
50 	 4.0002) 	 0.8002) 10 1.0 5.0 10.0 12.0 16.0 20.0 25.0 40.0
63 	 4.0002) 	 0.8002) 10 1.0 10.0 20.0 40.0
80 	 8.000 	 1.600 10 1.0 10.0 20.0 40.0

d0 = nominal diameter
The value first reached defines the lubricating interval.1) For 2-start single nut FED-E-B: use double the quantity of lubricant2)

117Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Relubrication quantities for
Standard series

The nut has to be lubricated with lubri-
cant via the lube port before the ball
screw is started.

Twice the relubrication quantity of
grease is to be used when lubricating
for the first time.

Size Relubrication quantity of grease (g)
Single nut Double nut
FEM-E-C / FEM-E-S / SEM-E-C FDM-E-C / FDM-E-S
SEM-E-S / ZEM-E-A / ZEM-E-S / FED-E-B
Precision screw Precision screw

d0 x P x DW - i SN-R SN-R
8 x 2.5R x 1.588 - 3 0.10 –

NLGI Class 00
Dynalub 520

12 x 2R x 1.2 - 4 0.15 –
12 x 5R x 2 - 3 0.30 –
12 x 10R x 2 - 2 0.30 –
16 x 5R x 3 - 4 0.60 1.7

NLGI Class 2
Dynalub 510

16 x 10R x 3 - 3 0.80 –
16 x 16R x 3 - 2 0.90 –
16 x 16R x 3 - 3 1.10 –
20 x 5R/L x 3 - 4 0.90 2.7
20 x 5R x 3 - 5 1.00 –
20 x 10R x 3 - 4 1.40 –
20 x 20R/L x 3.5 - 2 1.70 –
20 x 20R x 3.5 - 3 2.20 –
25 x 5R/L x 3 - 4 1.40 3.2
25 x 10R x 3 - 4 1.70 3.8
25 x 25R/L x 3.5 - 2 2.40 –
25 x 25R x 3.5 - 3 3.10 –
32 x 5L x 3.5 - 4 2.30 –
32 x 5R x 3.5 - 4 2.00 4.5
32 x 10R x 3.969 - 5 2.80 6.0
32 x 20R x 3.969 - 2 2.50 –
32 x 20R x 3.969 - 3 3.20 –
32 x 32R x 3.969 - 2 3.70 –
32 x 32R x 3.969 - 3 4.90 –
40 x 5L x 3.5 - 5 3.10 –
40 x 5R x 3.5 - 5 2.70 6.9
40 x 10L x 6 - 4 6.00 –
40 x 10R x 6 - 4 6.00 15.1
40 x 10R x 6 - 6 7.30 17.7
40 x 12R x 6 - 4 6.10 –
40 x 16R x 6 - 4 8.30 19.3
40 x 20R x 6 - 3 7.80 18.5
40 x 20R x 6 - 8 x 2 8.60 –
40 x 40R x 6 - 2 9.40 –
40 x 40R x 6 - 3 12.90 –
40 x 40R x 6 - 6 x 2 13.80 –
50 x 5R x 3.5 - 5 3.90 7.1
50 x 10R x 6 - 4 8.00 19.7
50 x 10R x 6 - 6 9.70 23.0
50 x 12R x 6 - 6 10.40 –
50 x 16R x 6 - 6 14.60 –
50 x 20R x 6.5 - 3 11.40 –
50 x 20R x 6.5 - 5 15.60 31.3
50 x 20R x 6.5 - 8 x 2 9.10 –
50 x 25R x 6.5 - 6 x 2 9.60 –
50 x 40R x 6.5 - 2 13.90 –
50 x 40R x 6.5 - 3 18.60 –
50 x 40R x 6.5 - 6 x 2 17.60 –
63 x 10R x 6 - 4 9.00 23.0
63 x 10R x 6 - 6 11.00 27.0
63 x 20R x 6.5 - 3 13.90 –
63 x 20R x 6.5 - 5 19.20 39.4
63 x 20R x 6.5 - 8 x 2 13.20 –
63 x 40R x 6.5 - 2 17.00 –
63 x 40R x 6.5 - 3 22.90 –
63 x 40R x 6.5 - 6 x 2 24.80 –
80 x 10R x 6.5 - 6 16.30 39.0
80 x 20R x 12.7 - 6 59.00 119.5

For NLGI Class 2 and
NLGI Class 00 greases:

118 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Lubrication

For NLGI Class 2 and
NLGI Class 00 greases:

The nut has to be lubricated with lubri-
cant via the lube port before the ball
screw is started.

Twice the relubrication quantity of
grease is to be used when lubricating
for the first time.

Relubrication quantities for
Miniature and ECO series

Lubrication
Size Relubrication quantity of grease (g)

Single nut, precision-rolled screw SN-R
d0 x P x DW - i FEM-E-B Miniature FSZ-E-S FEP-E-S ZEV-E-S
6 x 1R x 0,8- 4 0,06 – – – NLGI Class 00

Dynalub 5206 x 2R x 0,8- 4 0,12 – – –
8 x 1R x 0,8 - 4 0,12 – – –
8 x 2R x 1,2 - 4 0,24 – – –
8 x 2,5R x 1,588 - 3 0,10 – – –
12 x 2R x 1,2 - 4 0,15 – – –
12 x 5R x 2 - 3 0,30 – – 0,30
12 x 10R x 2 - 2 0,30 – – 0,30
16 x 5L x 3 - 3 – – – 0,85 NLGI Class 2

Dynalub 51016 x 5R x 3 - 3 – – – 0,85
16 x 10R x 3 - 3 – – – 1,00
20 x 5R x 3 - 4 – 0,7 – 1,20
20 x 5R x 3 - 5 – – – –
20 x 40R x 3,5 - 1 x 4 – – 1,6 –
25 x 5R x 3 - 4 – 1,1 – –
25 x 10R x 3 - 4 – 1,3 – –
25 x 25R x 3,5 - 1,2 x 4 – – 1,5 –
32 x 5R x 3,5 - 4 – 1,6 – –
32 x 10R x 3,969 - 5 – 2,3 – –
32 x 20R x 3,969 - 2 – 2,0 – –
32 x 32R x 3,969 - 1,2 x 4 – – 2,6 –
40 x 5R x 3,5 - 5 – 2,2 – –
40 x 10R x 6 - 4 – 5,2 – –
40 x 20R x 6 - 3 – 6,7 – –

119Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

High-performance lubricant for Linear Motion Systems
(not released for the USA)

Product description Dynalub 510 Applications
Under conventional environmental con-
ditions this ground-fiber, homogeneous
grease is ideally suitable for the lubrica-
tion of linear elements:

for loads of up to 0.5 Cdyn
also for short-stroke applications
≥ 1 (mm)

–
–

Technical data Chemical composition Mineral oil, special lithium soap, agents
Designation KP2K-20 DIN 51 825
Appearance Light-brown/beige, ground-fiber
Service temperature range –20 °C to +80 °C
NLGI Class 2
Worked penetration 265-295 1/10 mm DIN ISO 2137
Water resistance 0-60, 1-90 DIN 51 807 P1
Melting point in °C > 165 DIN ISO 2176
Flash point in °C > 200 – base oil DIN ISO 2592
Basic oil viscosity 100 mm2/s 40 °C DIN 51 562

10 mm2/s 100 °C
Flow pressure at –20°C < 1400 hPa DIN 51 805
EMCOR test 0/0 DIN 51 802
Density at +25°C approx. 0.92 g/cm3 DIN 51 757
Copper corrosion 2 (24 h/120 °C) DIN 51 811
Four ball tester welding load > 2000 N DIN 51 350 P4
Four ball tester impression diameter 0.93 (400 N, 1 h) DIN 51 350 P5
Shelf life in original container 2 years

Product description Dynalub 520 Applications
Under conventional environmental con-
ditions this ground-fiber, homogeneous
grease is ideally suited for the lubrication
of miniature linear elements and for use
in centralized lubrication systems.

Technical data Chemical composition Mineral oil, special lithium soap, agents
Designation KP00K-20 DIN 51 825
Appearance Light-brown/beige, ground-fiber
Service temperature range –20 °C to +80 °C
NLGI Class 00
Worked penetration 400-430 1/10 mm DIN ISO 2137
Water resistance 1-90 DIN 51 807 P1
Melting point in °C > 160 DIN ISO 2176
Flash point in °C > 200 – base oil DIN ISO 2592
Basic oil viscosity 100 mm2/s 40 °C DIN 51 562

10 mm2/s 100 °C
Flow pressure at –20°C < 700 hPa DIN 51 805
EMCOR test 0 DIN 51 802
Density at +25°C approx. 0.92 g/cm3 DIN 51 757
Copper corrosion 0-1 (24 h/100 °C) DIN 51 811
Four ball tester welding load 1800 N DIN 51 350 P4
Four ball tester impression diameter 0.80 (400 N, 1 h) DIN 51 350 P5
Shelf life in original container 2 years

For further details, see
“Safety Data Sheet Dynalub 510”
R310EN 2052 (2004.04)

For further details, see
“Safety Data Sheet Dynalub 520”
R310EN 2053 (2004.04)

Dynalub 510 is an NLGI Class 2
lithium-based high-performance grease
specially developed for linear motion
systems. It is notable for offering excel-
lent water resistance and protection
against corrosion, and is suited for use
at temperatures of between –20 °C and
80 °C.

Dynalub 520 is an NLGI Class 00
lithium-based high-performance grease
specially developed for linear motion
systems. It is notable for offering excel-
lent water resistance and protection
against corrosion, and is suited for use
at temperatures of between –20 °C and
+80 °C.

120 Bosch Rexroth AG

nm =
|n1| · qt1 + |n2| · qt2 + ... + |nn| · qtn

100%

F	 >	 2,8 Xpr · C Feff n	 =	 |Fn|

F	 ≤	 2,8 Xpr · C
|Fn|

2,8 · Xpr · C
Feff n	 =	 + 1	 · Xpr · C

3
2

Fm	 =	 Feff 1	 ·	 + Feff 2 ·	 + ... + Feff n 	 ·qt1
100%

3 3 3 qt2
100%

3 qtn
100%

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Design Calculations

Upon request, we can perform all
calculations to your specifications.

See “Design Calculation Service Form”,
page 130.

where the speed fluctuates, the
average speed nm is calculated
as follows:

–

Average speed and
average load

Where the speed and load fluctuate, the
service life must be calculated using the
averages Fm and nm .

Design Calculations

1

2

where the load fluctuates and the
speed is constant, the average
load Fm is calculated as follows:

–

n1, n2, ... nn	 =	 speeds in phases 1 ... n	 (min–1)
nm	 =	 average speed 	 (min–1)
qt1, qt2, ... qtn	=	 discrete time step in phases 1 ... n	 (%)

The following applies for the effective
equivalent bearing load:

C	 =	 dynamic load rating	 (N)
Feff n	=	 effective equivalent axial load during phase n 	 (N)
Fn	 =	 axial load during phase n	 (N)
Xpr	 =	 preload factor	 (–)

Feff 1, Feff 2, ... Feff n	=	 effective equivalent axial load
during phases 1 ... n	 (N)

Fm	 =	 equivalent dynamic axial load	 (N)
qt1, qt2, ... qtn	 =	 discrete time step for Feff 1, ... Feff n	 (%)

121Bosch Rexroth AG

Fm	 =	 Feff 1	 ·	 ·	 + Feff 2 ·	 ·	 + ... + Feff n 	 ·	 ·qt1
100%

3 3 3 3 qtn
100%

|n1|
nm

|n2|
nm

qt2
100%

|nn|
nm

Lh =
L

nm · 60

Mta =
FL · P

2000 · π · η

Mta ≤ Mp

Mte ≤ Mp

Pa =
Mta · n
9550

Mte =
FL · P · η’
2000 · π

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Service life in revolutions L

Nominal life

Service life in hours Lh

Where both the load and the speed
fluctuate, the average load Fm is
calculated as follows:

–

Drive power Pa Mta	 =	 drive torque	 (Nm)
n	 =	 speed	 (min–1)
Pa	 =	 drive power	 (kW)

The dynamic drag torque must be taken into account for preloaded nuts.

Transmitted torque Mte
for conversion of linear motion into
rotary motion:

Drive torque Mta
for conversion of rotary motion into
linear motion:

Drive torque and drive power

Lh	 =	 service life	 (h)
L	 =	 service life (revolutions)	 (–)
nm	 =	 average speed	 (min–1)

7

8

9

10

11

Feff 1, Feff 2, ... Feff n	=	 effective equivalent axial load
during phases 1 ... n	 (N)

Fm	 =	 equivalent dynamic axial load	 (N)
n1, n2, ... nn	 =	 speeds during phases 1 ... n	 (min–1)
nm	 =	 average speed	 (min–1)
qt1, qt2, ... qtn	 =	 discrete time step for Feff 1, ... Feff n	 (%)

3

C	 =	 dynamic load rating	 (N)
Fm	 =	 equivalent dynamic axial load	 (N)
L	 =	 service life (revolutions)	 (–)

DCmachine	 =	 duty cycle of the machine	 (%)
DCball screw	=	 duty cycle of the ball screw	 (%)
Lh machine	 =	 nominal service life

of the machine	 (h)
Lh	 =	 nominal service life

of the ball screw drive	 (h)

FL	 =	 thrust force	 (N)
Mp	 =	 maximum permissible

drive torque	 (Nm)
Mta	 =	 drive torque	 (Nm)
P	 =	 lead	 (mm)
η	 =	 mech. efficiency (approx. 0.9)	 (–)

FL	 =	 thrust force	 (N)

Mp	 =	 maximum permissible
drive torque	 (Nm)

Mte	 =	 transmitted torque	 (Nm)
P	 =	 lead	 (mm)
η	 =	 mech. efficiency (approx. 0.9)	 (–)

L =	 · 106	 ⇒	C = Fm ·	 ⇒ Fm =
C
Fm

3
3 L

106
C

L
106

3
4 5 6

Lh machine = Lh ·
DCmachine
DCball screw

122 Bosch Rexroth AG

≈

L 88 800 106
3

8757

L 1024 106 Umdrehungen

nm =	 · |10|	+	 · |30|	+	 · |100|	+	 · |1000|
6

100
22
100

47
100

25
100

nm = 304 min–1

Fm	= 8757 N

C	 = 8757 · 	 C ≈ 66492 N
437 760 000

106

3

Fm	 =	 50000	 ·	 · 	 + 25000	 ·	 · 	 + 8000	 ·	 ·	 + 2000	 ·	 ·
|10|
304

3 3 3 |30|
304

3 |100|
304

6
100

22
100

47
100

3 |1000|
304

25
100

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Calculation example
Service life

Operating conditions
The service life of the machine should
be 40,000 operating hours with the ball
screw operating 60% of the time.

Proposed ball screw: 63 x 10

Calculation procedure

Average speed nm

Average load Fm for variable load and
variable speed

Basic dynamic load rating C

Required service life L 		
(revolutions)
The service life L can be calculated by
transposing the formulas and :

Cross check
Service life of the selected ball screw
in revolutions

L ≈ 1042 · 106 revolutions

Service life in hours Lh The life of the selected ball screw
assembly is thus greater than the
required service life of 24,000 hours
(including operating hours). A smaller
ball screw could therefore be selected.

Result and selection
The ball screw can now be selected
from the Dimension Tables:

e.g. ball screw,
size 63 x 10R x 6 - 6, with preloaded
single nut with flange FEM-E-S,
dynamic load rating C = 88 800 N,
part number R1512 640 13.

Note:
Take into account the dynamic load
rating of the screw bearing used!

7 8

F1 = 50 000 N at n1 = 10 min–1 for q1 = 6% of the duty cycle
F2 = 25 000 N at n2 = 30 min–1 for q2 = 22% of the duty cycle
F3 = 8 000 N at n3 = 100 min–1 for q3 = 47% of the duty cycle
F4 = 2 000 N at n4 = 1 000 min–1 for q4 = 25% of the duty cycle

100%

L 1042 10 6

57 167 hours≈

h

Lh

304 60

L	 =	Lh · nm · 60

Lh	=	Lh machine ·		

Lh	=	40000 ·	 = 24000 h

L	 =	24000 · 304 · 60

L = 437 760 000 revolutions

60
100

DCball screw
DCmachine

1

3

5

4

7

123Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

124 Bosch Rexroth AG

80
63

50
40

32
8

12
16

20
25

100
125

0,2 0,3 0,4 0,5 0,6 0,8 1 2 3 4 5 6 7 8 9 10

20

30

40

50

60

70

80

90

100

200

300

400

500

600

800

1000

2000

3000

70

80

90

100

200

300

400

500

600

800

1000

2000

3000

100

200

300

400

500

600

800

1000

2000

3000

200

300

400

500

600

800

1000

2000

3000

6

lcr

ls

lcr
2 (min)

d2ncr fncr
710 –1

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Design Calculations

	 End fixity	 I	 II	 III	 IV	

	 fncr value	 27.4	 18.9	 12.1	 4.3

Length lcr (m)

C
rit

ic
al

 s
pe

ed
 n

cr
 (

m
in

-1
)

fix
ed

fix
ed

fix
ed

flo
at

in
g

flo
at

in
g

flo
at

in
g

fix
ed

fre
e

Example
According to the graph, the critical speed is
1850 min–1.
The permissible operating speed is thus
1850 min–1 x 0.8 = 1480 min–1.

The maximum operating speed in
our calculation example of
n4 = 1000 min–1 is therefore below
the permissible operating speed.

Screw diameter 	 =	 63 mm
Length lcr	 =	 2.4 m
End fixity II 	 (fixed – supported)

Critical speed ncr
The critical speed ncr depends on the
diameter of the screw, the type of end
fixity and the free length lcr . No allow-

ance must be made for guidance by a
nut without preload.
The operating speed should not reach
more than 80% of the critical speed.

The characteristic speed and the max.
permissible linear speed must be taken
into account, see “Technical Notes”.

13

12

ncr	 =	 critical speed	 (min–1)
ncrp	 =	 permissible operating speed	 (min–1)
fncr	 =	 corrector value determined by bearing
d2	 =	 root diameter (see Dimension Tables)	 (mm)
lcr	 =	 critical length for preloaded nut systems	 (mm)
ls	 =	 distance between bearing and bearing	 (mm)
lcr = ls for non-preloaded nut systems
For screw ends form 31 the end fixity can be assumed to be “fixed”.

ncrp = 0.8 · ncr (min–1)

125Bosch Rexroth AG

0,5

0,6
0,7
0,8
0,9
1,0

2

3

4

5

7
8
9

10

6

20

30

40

50

60

70
80
90

100

200

300

400

500

600

800

1000

2000

3000

0,20,1 0,3 0,4 0,5 0,6 0,8 21 3 4 5 6 7 8 9 10

0,2 0,3 0,4 0,5 0,6 0,8 2 3 4 5 6 7 8 9 10

0,2 0,3 0,4 0,5 0,6 0,8 2 3 4 5 6 7 8 9 10

1

1

2 3 4 4 6 7 8 9 100,4 0,5 0,6 10,2 0,30,1

8

16

12

40

25

20

125

100

80

63

50

32

6

l c
Fc

0,8

lc
2 (N)Fc fFc

410
d2

4

14

15

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Permissible axial load on
screw Fc (buckling load)

Example

A
xi

al
 lo

ad
 o

n
sc

re
w

 F
c

(k
N

)

Length lc (m)

fFc value End fixity

2.6 IV

10.2 III

20.4 II

40.6 I

The permissible axial load on the
screw Fc depends on the diameter of
the screw, the type of end fixity and the
effective free (unsupported) length lc .

A safety factor of s ≥ 2 should be taken
into consideration when determining the
permissible axial load.

Screw diameter 	 = 	 63 mm
Lead 	 =	 10 mm
Length lc	 =	 2.4 m
End fixity II 	 (fixed – supported)
According to the graph, the theoretically
permissible axial load is 360 kN.
A permissible axial load on the screw of
360 kN : 2 = 180 kN is achieved when
applying the safety factor 2. This therefore
lies above the maximum operating load of
F1 = 50 kN used in our calculation example.

(N)Fcp
Fc
2

Fc	 =	 theoretically permissible axial load
on screw

Fcp	 =	 permissible axial load during
operation

fFc	 =	 corrector value determined by
bearing

d2	 =	 root diameter (mm), see Dimension
Tables

lc	 =	 unsupported threaded length (mm)

126 Bosch Rexroth AG

IT4 A

A

IT3

0,8

0,8

d
 IT

6

C

IT4

1,6

C

IT5

1,6

D
 J6

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

End Bearings

Bearing design

For customer-machined screw ends,
please consider the design notes given
for screw ends and housings.

For Rexroth screw end designs,
see “End Machining Details.”

Rexroth delivers complete drive systems,
including the end bearings. Calculations
are performed with the formulas used in
the antifriction bearing industry.

Screw end Housing

The bearings are preloaded by tighten-
ing the nuts.

In order to prevent settling phenomena,
we recommend first tightening the slot-
ted nut by twice the value of the tighten-
ing torque MA and then easing the load.
Only then should the slotted nut be
retightened to the specified tightening

Angular-contact thrust ball bearings
and deep-groove ball bearings
When mounting the angular-contact
thrust ball bearings LGF and LGN,
ensure that the mounting forces are
exerted only on the bearing rings. Never
apply mounting forces via the anti-friction
bearing elements or the seal rings! The
two sections of the inner raceway may
not be separated during assembly or
disassembly for any reason! Tighten the
mounting screws for screw-down or
flange-mounted bearings in crosswise
sequence. The mounting screws may be

Outer raceway markings
for paired bearings

subjected only to tension amounting to a
maximum of 70% of their yielding point.
The screw-down (LGF) bearings have
a groove on the cylindrical surface of
the outer raceway for disassembly. The
individual bearings of the bearing pair
series LGF-C... and LGN-C... are marked
on the cylindrical surfaces of the outer
raceways (see Figure). The markings
reveal the bearing sequence. The sealing
rings should face outward after proper
mounting.

torque MA. The two set screws are then
alternately tightened using a hexagon
socket wrench.

The components are disassembled in
the reverse order, i.e. the set screws are
to be removed before the slotted nut.
The slotted nuts can be used several
times when properly assembled and

disassembled by competent personnel.
The inner raceways of the bearings are
dimensioned in such a way as to achieve
a defined bearing preload sufficient for
most applications when the slotted nut
is tightened (MA in accordance with
Dimension Table).

Mounting

Slotted nut NMA, NMZ

Design Notes, Mounting Instructions

127Bosch Rexroth AG

O2
O1 O3

O4

h

O2
O1 O3

O4

h

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Lubrication, Mounting the Housing
Mounting the housing SEB

Tighten the pillow block mounting
screws in crosswise sequence. See
table for max. tightening torque. The
housing nut fixes the entire bearing unit
in the housing. Use a threadlocking
adhesive to secure the housing nut in
place.

Note:
Take care to align the screw and nut as-
sembly, the bearings and the guideway
precisely with one another. The Rexroth
gauge is a useful aid here.

c

Mounting screw Locating pins

Tightening torques for fastening
screws according to VDI 2230
for mG = mK = 0.125

Lubrication of the end bearings
Bearings for ball screw assemblies are
lubricated with grease for a lifetime
of reliable service. It should be noted,
however, that grease lubrication does
not facilitate the dissipation of heat in
the bearings. The bearing temperature
should therefore not exceed 50°C,

particularly in machine tool applications.
Angular-contact thrust ball bearings of
the series LGF, LGN are lubricated for life
with grease KE2P-35 per DIN 51825. For
regreasing, the quantities stated in the
table below can be applied via the lube
ports provided on the bearings.

The maximum interval can be assumed to
be 350 million revolutions, in which case
the larger of the two quantities should be
used. As a rule, the initial grease quantity
will therefore last for the entire service life
of a ball screw assembly.

Relubrication quantities for angular-contact thrust ball bearings
Designation Quantity (g) Designation Quantity (g) Designation Quantity (g)
LGN-B-0624 0.3 / 0.2
LGN-B-1034 0.3 / 0.2
LGN-B-1242 LGF-B-1255 0.4 / 0.3
LGN-B-1747 LGF-B-1762 0.5 / 0.4
LGN-B-2052 LGF-B-2068 0.8 / 0.5
LGN-B-2557 LGF-B-2575 1.0 / 0.6 LGN-C-2557 LGF-C-2575 2.0 / 1.2
LGN-B-3062 LGF-B-3080 1.0 / 0.6 LGN-C-3062 LGF-C-3080 2.0 / 1.2
LGN-B-3572 LGF-B-3590 1.6 / 0.9
LGN-A-4075 2.0 / 1.2 LGN-A-4090 LGF-B-40115 6.0 / 3.5
LGN-A-5090 2.5 / 1.5 LGN-A-50110 LGF-A-50140 9.0 / 5.5

Size h O1 O2 O3 – Tapered pin (hardened)
DIN 912 DIN 912 O4 – Straight pin (DIN 6325)

d0 x P (mm)
8 x 2,5 8 M5 x 20 M6 x 16 4 x 20
12 x 5 8 M5 x 20 M6 x 16 4 x 20
16 x 5 11 M8 x 35 M10 x 25 8 x 40
16 x 10 11 M8 x 35 M10 x 25 8 x 40
16 x 16 11 M8 x 35 M10 x 25 8 x 40
20 x 5 11 M8 x 35 M10 x 25 8 x 40
20 x 20 11 M8 x 35 M10 x 25 8 x 40
25 x 5 14 M10 x 40 M12 x 30 10 x 50
25 x 10 14 M10 x 40 M12 x 30 10 x 50
25 x 25 14 M10 x 40 M12 x 30 10 x 50
32 x 5 14 M10 x 40 M12 x 30 10 x 50
32 x 10 14 M10 x 40 M12 x 30 10 x 50
32 x 20 14 M10 x 40 M12 x 30 10 x 50
32 x 32 14 M10 x 40 M12 x 30 10 x 50
40 x 5 16 M12 x 50 M14 x 35 10 x 50
40 x 10 16 M12 x 50 M14 x 35 10 x 50
40 x 20 16 M12 x 50 M14 x 35 10 x 50
40 x 40 16 M12 x 50 M14 x 35 10 x 50

Strength class for O1; O2 M5 M6 M8 M10 M12 M14

 (Nm)
8.8 5.5 9.5 23 46 80 125

12.9 9.5 16.0 39 77 135 215

Steel/steel material pairing

Steel/aluminum and aluminum/aluminum material pairings
Strength class for O1; O2 M5 M6 M8 M10 M12 M14

 (Nm)
8.8 4.8 8.5 20 41 70 110

12.9 4.8 8.5 20 41 70 110

128 Bosch Rexroth AG

20

2000 4000 6000

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

11000

12000

8000 10000 12000

d = 30

d = 20

d=25

d = 6
d = 10

1)

13000

14000

15000

16000

17000

18000

14000 16000 18000

d=50

d=40

d = 35

d = 17
d = 12

d=301)

Fcomb = X · Frad + Y · Fax

F0ax p ≤ C0
2

Precision Ball Screw Assemblies R310EN 3301 (2008.07)

End Bearings

Design Calculations
Resulting and equivalent
bearing loads

For angular-contact thrust ball
bearings LGN and LFG
Angular-contact thrust ball bearings are
preloaded. The chart shows the result-
ing axial bearing load Fax as a function of
preload and axial operating load FLax.
For a purely axial load Fcomb = Fax.

α	 =	 pressure angle
Fax	 =	 resulting bearing load
FLax	 =	 operating load
X, Y	 =	 dimensionless factor

If the radial operating forces are not
insignificant, the equivalent bearing
loads are calculated according to
formula 20 .

Bearings for ball screw assemblies
are also able to accommodate tilting
moments. As a rule, the moments that
usually occur due to the weight and
drive motion of the screw do not need
to be incorporated in the calculation of
the equivalent bearing load.

Internal preload limit and resulting bearing load

Limits

Operating load FLax (N)
1) Four row version

R
es

ul
tin

g
be

ar
in

g
lo

ad
 F

ax
 (N

)

α = 60° X Y
Fax
Frad

≤ 2.17
1.90 0.55

Fax
Frad

≤ 2.17
0.92 1.00

Fax	 =	resulting axial bearing load	 (N)
Fcomb	=	combined equivalent

bearing load 	 (N)
Frad	 =	radial bearing load	 (N)

Permissible static axial load
for bearing series LGF
The permissible static axial load of
LGF-series bearings in screw-down
direction is: The static axial load rating C0 is stated in the Dimension Tables.

F0ax p	=	 permissible static axial
bearing load 	 (N)

129Bosch Rexroth AG

n +m
qt1 qt2n1 n2

qtn nn100 100 100

Fm
3

Fcomb1
3

100 100 100
Fcomb2

3
Fcombn

3 qtnn1
nm

qt1 n2 qt2 nn
nmnm

23

22

3

L · 106
C

Fcomb

3

L 16666
Fcomb

h nm

C

24

25

26S0 =
C0

F0max

Fcomb = X · Frad
A + Y · Fax

B + Z 21

0
0 400 800 1200 1600 2000 2400 2800

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

6000

6500

7000

0
0 400 800 1200 1600 2000 2400 2800

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5500

6000

6500

7000

LGL-D-0624
LGL-A-1244
LGL-A-1547
LGL-A-2060

Precision Ball Screw AssembliesR310EN 3301 (2008.07)

Static load safety factor
The static load safety factor for machine
tools should not be lower than 4.

Service life and load safety factor

The nominal life is calculated as follows:
Nominal life

Note:
Take into account the dynamic load
rating of the nut!

Fcomb1 ... Fcombn	 =	 combined equivalent axial load
in phases 1 ... n	 (N)

Fm	 =	 dynamic equivalent bearing load 	 (N)
n1 ... nn	 =	 speeds in phases 1 ... n	 (min–1)
nm	 =	 average speed	 (min–1)
qt1 ... qtn	 =	 discrete time steps in phases 1 ... n	 (%)

F0max	 =	 maximum static load	 (N)
C0	 =	 static load rating	 (N)
S0	 =	 static load safety factor 	 (–)

C	 =	dynamic bearing load rating	 (N)
Fcomb	=	combined equivalent bearing load	 (N)
L	 =	nominal service life in revolutions	 (–)
Lh	 =	nominal service life in operating hours	 (h)
nm	 =	average speed	 (min–1)

Average speed and average bearing
load
When the bearing load varies in steps
over a specific period of time, calculate
the dynamic equivalent bearing load
using formula 22 .
When the speed varies, use formula 23 .
In these formulas qt denotes the discrete
time steps for the individual phases in %.

Resulting and equivalent
bearing loads

For angular-contact thrust ball
bearings LGL
Before determining the combined
equivalent load Fcomb, the bearing size
must be checked against the chart for
static load limits.
A bearing will only be suitable for a
particular application when the intersec-
tion point between the axial and radial
bearing loads lies below the load limit
curve.

Fax	 =	 axial bearing load	 (N)
Fcomb	 =	 combined equivalent

bearing load	 (N)
Frad	 =	 radial bearing load	 (N)
X, Y, Z	 =	 calculation factors	 (–)
A, B	 =	 exponents	 (–)

Bearing size X Y Z A B
LGL-D-0624 0.003 0.1300 140 1.90 1.40
LGL-A-1244 0.076 0.0460 580 1.28 1.30
LGL-A-1547 0.022 0.0110 540 1.45 1.50
LGL-A-2060 0.017 0.0082 960 1.45 1.50

R
ad

ia
l l

oa
d

on
 b

ea
rin

g
F r

ad
 (

N
)

Axial load on bearing Fax (N)

Static load limit

130 Bosch Rexroth AG Precision Ball Screw Assemblies R310EN 3301 (2008.07)

Bosch Rexroth AG
Linear Motion and
Assembly Technologies
97419 Schweinfurt / Germany

Telephone +49 9721 937-0
Fax 	 +49 9721 937-288
e-mail 	 screws.brl@boschrexroth.de

To: ��Precision Ball Screw
Assemblies Department

Design Calculation Service Form

Alternatively, technical design calculation
can be performed by the customer with
our WINKGT software.

Screw end fixity Selected:

Installation conditions (enclose
drawings/sketches if possible!)
	

(see pages 124/125)

Drawing enclosed

Type of lubrication:
Operating temperature: °C - min/max. / °C
Exceptional operating conditions:

fixed fixed floating fixed
I II III IV

Operating conditions

Application: New design Revised design

Loads (N) Speeds (1/min) Discrete time steps (%)
F1 = at n1 = for q1 =
F2 = at n2 = for q2 =
F3 = at n3 = for q3 =
F4 = at n4 = for q4 =
F5 = at n5 = for q5 =
F6 = at n6 = for q6 =
Average load (see p. 120) Average speed (see p. 120) Sum of time steps
Fm = nm = Q = 100%
Maximum static load: N
Required service life Operating hours or x 106 ball screw revolutions

Screw end fixity: horizontal vertical

fixed floating floating free

Sender
OEM User Distributor
Company Name
Address Department

Telephone
Fax
e-mail

131Bosch Rexroth AGPrecision Ball Screw AssembliesR310EN 3301 (2008.07)

Bosch Rexroth AG
Linear Motion and
Assembly Technologies
97419 Schweinfurt / Germany

Telephone +49 9721 937-0
Fax 	 +49 9721 937-288
e-mail 	 screws.brl@boschrexroth.de

To: ��Precision Ball Screw
Assemblies Department

Inquiry/Order Form
For elucidations, see page 20/21.
Note: The processing of Inquiries/Orders based on customer drawings is also possible of course.

Comments:

Example of an order

Ball screw assembly

Screw SN-R X X

SEM-E-S 20 x 5R x 3 - 4

20 x 5R x 3

1 2 T7

T7

R

R

81Z120

00T200

41Z120

00T200

1250

1250

1 1

1 0

Ball screw assembly

Screw SN-R X X x x

x x -

Stückzahl Abnahme von ……… Stück, ……… monatlich, ……… jährlich, je Bestellung, oder ……………………

Bemerkungen ……..

Ball screw assembly

Screw SN-R X X x x

x x -

Ball screw assembly

Screw SN-R X X x x

x x -

Bemerkungen:

Anlage: Zeichnung liegt bei Sonstiges

Bestellbeispiel

Sender
OEM User Distributor
Company Name
Address Department

Telephone
Fax
e-mail

Singapore
Bosch Rexroth Pte. Ltd.
15D Tuas Road
638520 Singapore
Tel.	 +65 6861 8733
Fax	 +65 6861 1825

Canada
Bosch Rexroth Canada Corp.
3426 Mainway Drive
Burlington, Ontario L7M 1A8
Tel.	 +1 905 335-5511
Fax	 +1 905 335-4184

USA
Bosch Rexroth Corporation
14001 South Lakes Drive
Charlotte, NC 28273
Tel.	 +1 800 REXROTH
	 +1 800 739 7684
Fax	 +1 704 583 0523

Australia
Bosch Rexroth Pty. Ltd.
3 Valediction Road
Kings Park, NSW 2148, Sydney
Tel.	 +61 2 9831 7788
Fax	 +61 2 9831 5553

Great Britain
Bosch Rexroth Limited
Cromwell Road
St. Neots, Huntingdon
Cambs. PE19 2ES
Tel.	 +44 1480 223 298
Fax	 +44 1480 470 789

Your sales partner

Bosch Rexroth AG
Linear Motion and
Assembly Technologies
Ernst-Sachs-Strasse 100
97424 Schweinfurt, Germany
Tel.	 +49 9721 937-0
Fax	 +49 9721 937-275
www.boschrexroth.com/brl

Subject to technical modifications

© Bosch Rexroth AG 2008
Printed in Germany
R310EN 3301 (2008.07)
EN • BRL/MKT2

	Product Overview
	Nuts and Nut Housings
	Screws, Bearings and Accessories
	Definition of Precision Ball Screw Assembly
	Precision Ball Screw Assemblies with Driven Screws
	Precision Ball Screw Assemblies for All Applications

	Application Examples
	Inquiries and Orders
	Ordering Code

	Nuts
	Miniature Single Nut with Flange FEM-E-B
	Screw-in Nut ZEV-E-S
	Single Nut with Flange and Recirculation Caps FBZ-E-S
	Single Nut with Flange and Recirculation Caps FSZ-E-S
	Single Nut with Flange and Recirculation Caps FEP-E-S
	Single Nut with Flange FEM-E-C
	Adjustable-Preload Single Nut SEM-E-C
	Single Nut with Flange FEM-E-S
	Adjustable-Preload Single Nut SEM-E-S
	Cylindrical Single Nut ZEM-E-S
	2-start Single Nut with Flange FED-E-B
	Double Nut with Flange FDM-E-C
	Double Nut with Flange FDM-E-S

	Nut Housings
	Nut Housing MGS
	Nut Housing MGD
	Nut Housing MGA-Z

	Screws
	Screw Ends
	Bearings
	Pillow Block Unit SEC-F
	Pillow Block Unit SEC-L
	Pillow Block Unit SEB-F
	Pillow Block Unit SEB-L
	Bearing LAF
	Bearing LAN
	Bearing LAD
	Bearing LAL

	Slotted Nuts and Housing Nuts
	Slotted Nuts NMA, NMZ and NMG for Fixed Bearings

	Technical Data
	Technical Notes
	Acceptance Conditions and Tolerance Grades
	Preload and Rigidity
	Friction Torques of Seals

	Mounting
	Lubrication
	Design Calculations
	End Bearings
	Design Notes, Mounting Instructions
	Lubrication, Mounting the Housing
	Design Calculations

	Design Calculation Service Form

