

P.T. INTERNATIONAL CORP.

Metric & American Industrial Power Transmission Products

SR2200 Spherical Roller Bearing Units & Ball Bearing Take Up Frames

Pillow Blocks, 4-Bolt Flanges & Take-Ups thru 5" Shaft Sizes
Ball Bearing Wide Slot Take-Up Frames
PHUSE Adjustable Slide Mount Take-Up Frames

Metric & American

INDUSTRIAL POWER TRANSMISSION PRODUCTS

Stock Products

Mounted Ball Bearings	Set Screw Lock; Eccentric Locking Collar; Adapter Mount; Concentric Clamping Collar Normal Duty; Stainless Steel, Medium Duty X00 Series, Heavy Duty 300 Series Inch & Metric Bores 1/2" thru 4" & 10mm thru 140mm Shaft Sizes Housing Materials: Cast, Ductile, Stainless & PBT Thermoplastic Styles: Pillow Block, 2-Bolt, 3-Bolt & 4-Bolt Flanges, 2 & 4 Bolt Piloted Flange, Take-Ups, Tapped Base, Steel Flange, Swivel Units, Hanger Units, Cylindrical Units, Flanged Brackets, Stainless and custom styles on request.
Mounted Roller Bearings	SRE & SR2200 Mounted Roller Bearings-Pillow Blocks, 4-Bolt Flanges, Piloted Flanges, Take-Ups, End Covers Inch Shaft Sizes 1-7/16 thru 5", Ductile Housings.
Split Pillow Blocks & Plummer Blocks	Large Bore Split Housings - Cast Iron, Ductile & Steel SAF/SAFD/SAFS 200, 300, 500, 600, Series - 8" Shaft, TAC Seals SDAF/SDAFD/SDAFS 30, 31 & 32 Series thru 22" Shaft Sizes. TAC Seals. SNG/SN/SNS 200, 300, 500, 600 Series - 140mm Shaft Sizes SD-Series, S3000K Series thru 300mm Shaft Size HFO/HFOE Housing for Oil Lube Flange Bearing Housing - 722505 Series - 100mm Shaft Sizes Din 505 Series Bronze Sleeve Journal Bearings - 140mm Shaft Sizes
Spherical Roller Bearings	Spherical 222, 223, 230, 231 & 232 Series Roller Bearings, Others on Request
Double Row Ball Bearings	Double Row Ball - 1200, 1300, 2200 & 2300 Series
Adapters, Hydraulic	Inch Bores SNW, SNP & H-Series (3/4" to 18"); Hydraulic standard over 8" or 200mm Metric Bores in H-Series (20 to 450mm),
Withdrawal Sleeves	Metric: 40 to 400mm Bore for 222, 230, 223 & 232 Series Bearings
Locknuts & Lock Washers	Metric & Inch- Size 0 thru 96, MB, A & AN Locknuts, KM & W Lock washers
Hydraulic Nuts	HMVE Series (Metric Threads, H Adapters) from 32 to 92 Size. HMVC Series (SNW Inch Threads) Size 0 thru 96.
Rod Ends	Male & Female Rod Ends - thru 35mm Bores, Stainless, Maintenance Free
Winkel Combined Bearings & Profile (Rails)	Combined Linear Bearings and Steel Profile (Guide Rail); Bearings in Steel, Stainless Steel, Vulkollan or Polyamide, with & without Flanges. Individual Catalog Available.
Winkel Material Handling Systems	Lifts, Gantries, Telescoping Forks, Storage & Retrieval, Pallet Stacking, Packing, Wrapping - Custom Designed Individual Catalog Available
Metric Spur Gears/Racks	Module sizes 1 thru 8, Hub & A-Plate Gears, Racks to 3 meters in length.
Roller Chain	Metric (BS) 04B, 05B, 06B, 08B, 10B, 12B, 16B, 20B, 24B, 28B, 32B, 40B, 48B & 56B Single, Double, Triple - Standard, Nickel, Stainless, Hollow Pin, Lube Free Chain ANSI 25, 35, 40, 41, 50, 60, 80, 100, 120, 140, 160, 200 - Single, Double, Triple Agricultural Chain: CA2040, 2050, 2060, CA550; Lumber Chain: 81X, 81XH Conveyor, Attachment, Rubber Top & Specialty Chain per Order, Engineered Chain on request.
Sprockets	Metric A-Plate, B-Hub & TL-Taper Bushed, Stainless and Double Single Sprockets MPB Size 03B thru 24B Chain Size and from 8 to 125 Teeth - Single, Double, Triple
TL Taper Bushings	Size 1008 thru 5050 - All Standard Metric & Inch Bores - 10 to 125mm, 1/2" to 5" Bores; BSW Threads & UNC Threads
Keyless Bushings	Metric Bores, Compression Type, Self Centering, 8 thru 220mm Bore Sizes, Multiple Flange & Bore Concealed Types
Weld On Hubs	For TL Bushings, Plate Sprockets & Spur Gears
Synchronous Pulleys Timing Pulleys	XL, L & H Series 1/5, 3/8, 1/2" Pitch - 3/8 to 2" Widths, TL Bushed & Pilot Bore HTD & Super Torque 8 & 14mm Pitch, 22 to 216 Teeth, Standard Widths include 20, 30, 50 & 85mm - TL Bushed Stock, BS available
T & AT - Series Pulleys	5mm & 10mm Pitch, 10 to 60 Teeth in 8, 10, 16, 25, 50mm Widths, TL & in BS
Metric Sheaves	SPZ, SPA, SPB, SPC Series, 56 to 710mm O.D., 1-8 Grooves, Variable Pitch Sheaves
HRC Type Couplings	Flexible Element, Jaw Type, Metric and Inch Bores, Taper Bushed - Shaft Sizes to 75mm or 3" Bored to Size 125mm or 5" Shaft Sizes
Other	Eich Roll-Spring Bearings for Casters, Metric Key stock, Branded Products

P.T. INTERNATIONAL CORP.

P.O. Box 411244 (28241)
1817 Westinghouse Blvd. (28273)
Charlotte, NC, USA

ISO 9001 Certified

(7-24 Hours) Ph: (704) 588-1091
Ph: (800) 763-4434
Fax: (704) 588-5738
ptiinfo@ptintl.com, www.ptintl.com

P.T. INTERNATIONAL CORP.

Metric & American Industrial Power Transmission Products

 <p>SAF Split Blocks for Roller Bearings</p>	
 <p>Stainless Steel PBT Thermoplastic Clamp Collar Locking Mounted Ball Bearing Units</p>	
 <p>SRE & SR2200 Mounted Roller Bearings</p>

 <p>Metric & Inch Taper Bushings Metric Taper Bushed, Hub & Plate Type, and Stainless Sprockets</p>	
 <p>Adapter Sleeves, W/D Sleeves, Nuts, Hydraulic Nuts and Spanner Wrenches</p>	
 <p>SDAF Split Blocks & Custom Asymmetric Split Blocks for Reduced Moment</p>

 <p>Metric Rod Ends Metric Spur Gears & Racks</p>	
 <p>eich Eich Spring Wound Roller Bearings for Casters & Furnaces</p>	
 <p>Metric and ANSI Roller Chain & Metric Attachment Chain including Stainless</p>

 <p>T & AT Series Timing Pulleys HTD, Synchronous & Metric V-Belt Pulleys</p>	
 <p>Heavy Duty Linear Motion Combined Bearings & Profiles WINKEL</p>	
 <p>Winkel Lift Systems & Material Handling Solutions</p>

SRE & SR2200 Spherical Roller Bearing Units

	Pg
Overview & Key Features.....	2
Selection Criteria.....	4
Load Ratings.....	5-6
Nomenclature.....	7
Interchange.....	8-9
SRE 2 & 4-Bolt Pillow Block Units.....	10-13
SR2200 2 & 4-Bolt Pillow Block Units.....	14-17
SR2200 4-Bolt Flange Units.....	18-19
SR2200 4-Bolt Piloted Flange Units.....	20-21
SR2200 Take-Up Units.....	22-23
Spherical Bearing Insert Dimensions & Ratings.....	24
End Covers.....	25

Ball Bearing Accessories

PHUSE Slide Mount Take-Up Unit.....	26-27
Ball Bearing Take-Up Frames, Wide Slot.....	28-29

SRE & SR2200 Spherical Roller Bearings

Overview

SRE & SR2200 Spherical Roller Bearing units are rugged, assembled, ready to install and available from 1-7/16" thru 5" shaft sizes. The Standard Ductile Iron Housing combined with the dynamic (operating) misalignment capability make this one of the most rugged and capable units on the market. Expansion and non-expansion units are standard. Units interchange with industry standard bolt centers, shaft center heights and lengths thru bores. With a solid base, it's one of the heaviest blocks in the industry. They are available with single or double set screw locking collars for maximum holding power, easy installation and simple axial positioning. A variety of seal options and end covers allow application choices to ensure a long service life.

The 4762XX series spherical roller bearing inserts are the most popular type in the industry. Each unit is assembled in our Charlotte, NC facility, lubricated and ready to install. These bearings are designed to accommodate +/- 1-1/2 degrees of shaft misalignment. Additionally, expansion units will accommodate shaft growth due to temperature changes. The spherical bearing accommodates a combination of radial and thrust loads. Pure thrust loads must be avoided; but as long as there is an appropriate radial load, up to 25% is typically allowed as a thrust load. The following charts and

load ratings will help make selection simple. There are a variety of housing styles available including 2 & 4-Bolt Pillow Blocks, 4-Bolt Flanges, Piloted Flanges and Take-Up Units.

All have optional open or closed end covers for the ultimate protection from contaminants. Custom units and modifications are also available on request.

Housing Styles, Seals & End Covers

Pillow Blocks

**SRE-PB2 Series
2-Bolt Pillow Block**
1-7/16" thru 4" and 40 to 100mm shaft sizes
Tapered E-Series mounting dimensions

**SR2-PB2 Series
2-Bolt Pillow Block**
1-7/16" thru 4" and 40 to 100mm shaft sizes
Spherical Series mounting dimensions

**SRE-PB4 Series
4-Bolt Pillow Block**
2-7/16" thru 5" and 65 to 125mm shaft sizes
Tapered E-Series mounting dimensions

**SR2-PB4 Series
4-Bolt Pillow Block**
2-7/16" thru 5" and 65 to 125mm shaft sizes
Spherical Series mounting dimensions

4 Bolt Flanges

**SRE-FB4 and SR2-FB4 Series
4-Bolt Flange**
1-7/16" thru 4" and 40 to 100mm shaft sizes for Spherical Series and E-Type mounting dimensions

**SRE-FC4 and SR2-FC4 Series
4-Bolt Piloted Flange**
1-7/16" thru 4" and 40 to 100mm shaft sizes for Spherical Series and E-Type mounting dimensions

Take-Ups

**SR2-WTS Series
Wide Slot Take Up**
2-7/16" thru 4" shaft sizes
Spherical Series mounting dimensions

SRE & SR2200 Spherical Roller Bearings

Key Features

9 Housing Styles; 2 & 4-Bolt Pillow Blocks, 4-Bolt Flanges, 4-Bolt Piloted Flanges, Take-Ups; 21 Shaft Sizes (1-7/16" thru 5")

All Units Assembled in Charlotte, NC.

Large Grease Reservoir

High-Quality Lithium Grease is standard. Temp Range of -22°F to 290°F. Special lubricants are available on request.

Set Screw Locking Collar for easy installation. Single and Double Collar versions available.

End Covers are available for all housing configurations.

Ductile Iron Housings are standard for rugged duty. Most robust housing in the industry. Interchangeable Configurations.

Triple Lip HNBR Rubber Seals (-22°F to -290°F) provides improved ozone and chemical resistance over typical NBR material. Additional seal options available.

Optional Fittings for monitoring temperature and vibration are available on request.

Non-Expansion and Expansion Units are standard. The added fixing ring creates the non-expansion unit.

Seal Options

The standard HNBR Seal is capable of 290°F. For higher temps or labyrinth only seals, Teflon or metal labyrinth seals are optional.

HNBR Triple Lip

Labyrinth Teflon

Metal Seal

End Covers

Open Covers

Open End Covers (OEC) includes a double lip contact shaft seal and accepts an optional face wiper seal (LERDC) for ultimate protection.

LER DC Wiper

Closed Covers

Closed End Covers (CEC) seal the exposed side of the bearing unit. Available for all units.

Ductile Housings

Ductile Iron housings have significantly more strength than the more common Cast Iron housing and are virtually identical to steel material strength at a fraction of the cost.

SRE & SR2200 Spherical Roller Bearings

Selection Criteria

Load

There are basically two types of bearing loads: Radial and Thrust. For proper selection, the value of these loads must be determined. Service factors for applications can vary from uniform, light or heavy, plus shock loads. The service factor for light uniform loads is 1.0, for medium loads use 2.0, and for heavy or shock loads use 3.0 times the load.

Speed

When selecting bearings, the maximum speed published is intended only as a guide. It is also generally assumed in life calculations that heavy loads are not applied at the maximum speed, but rather light loads at higher speeds and heavier loads at lower speeds. Heavy loads or high speeds will increase the bearing operating temperatures which can affect the lubricant, and seals. Bearing speeds are limited primarily by the tolerance grade of bearing roller and raceway, lubricant, ambient conditions, retainer design, and seal type.

Life

The L_{10} Life is the expected life of a bearing based on normal conditions. Factors involving temperatures and ambient conditions, i.e. chemicals, moisture, and maintenance intervals, are not factored into the basic life formula. However, they should be considered in selection criteria. Typically, for industrial applications, such as conveying machinery, kilns, hoists, pumps, cable reeling equipment, industrial fans, and similar applications typically have design life for bearings from 30,000 hours to 100,000 hours. To determine the L_{10} hours of life for a spherical roller bearing use the following formula:

$$\text{Life Equation: } L_{10} = (C/P)^{3.33} \times 16667/\text{RPM}$$

where: L_{10} = Expected Bearing Life in hours.

C = Dynamic capacity (lbs).

P = Equivalent load (lbs).

RPM = shaft speed in revolutions per minute.

When P is a radial load only, then P = the actual radial load. If there is a thrust and radial load acting on the bearing, then these loads must be converted into an equivalent load to calculate L_{10} .

The Equivalent Load Formula:

$$P = X F_R + Y F_A$$

Where: P = Equivalent load (lbs)

F_R = Radial load (lbs)

F_A = Thrust load (lbs)

e = Thrust load divided by Radial load factor (Chart 1)

X = Radial load factor (See Chart 1)

Y = Thrust load factor (See Chart 1)

SRE-SR2 Spherical Roller Bearing Factors

Chart 1

Shaft Size	Bearing Size	e	$F_A/F_R \leq e$		$F_A/F_R > e$	
			X	Y	X	Y
1-7/16, 1-1/2, 30mm, 35mm	208	0.28	1	2.4	0.67	3.6
1-1/2, 1-11/16, 1-3/4 40mm, 45mm	209	0.26	1	2.6	0.67	3.9
1-3/4, 1-15/16, 2, 50mm	210	0.24	1	2.8	0.67	4.2
2-3/16, 55mm	211	0.24	1	2.8	0.67	4.2
2-7/16, 2-1/2, 60mm	213	0.24	1	2.8	0.67	4.2
2-11/16, 2-3/4, 2-15/16, 3 65mm, 70mm, 75mm	215	0.22	1	3.0	0.67	4.6
3-7/16, 3-1/2 80mm, 85mm, 90mm	218	0.23	1	2.9	0.67	4.4
3-11/16, 3-15/16, 4 100mm	220	0.24	1	2.8	0.67	4.2
4-7/16, 4-1/2, 110mm	222	0.25	1	2.7	0.67	4.0
4-15/16, 5, 125mm	226	0.26	1	2.6	0.67	3.9

To find X and Y , divide F_A/F_R to determine e for the bearing shaft size. Determine X and Y from Chart 1 depending on whether F_A/F_R is equal to or less than e , or if F_A/F_R is greater than e .

Next substitute all known values into $P = X F_R + Y F_A$ equation. Then insert the value of P into the L_{10} life formula to determine the life hours of the bearing, RPM is the shaft speed in revolutions per minute.

Insert resulting P value into the life equation to determine bearing life. The C (Dynamic Load Rating) for each bearing can be found on each of the bearing pages. Do not exceed the Static Load Rating C_0 of any bearing or permanent damage will occur. If there are shock loads or harsh duty conditions, additional service factors should be used to allow additional capacity. Please consult PTI for further detail.

Misalignment

There are two types of misalignment: **Static**, which refers usually to a bearing alignment in a housing, or the alignment of the bearing / housing to the shaft. **Dynamic**, which is usually a misalignment that can be handled within the bearing while operating. Aligned bearings run smoother, cooler, and quieter than misaligned units. Consequently, misaligned bearings may run hotter than aligned units. Cooler running bearings will operate longer. These Double Row Spherical Roller Bearings have +/- 1-1/2° of static or dynamic misalignment.

SRE & SR2200 Spherical Roller Bearings

Load and Speed Ratings

Chart 2

Shaft Size	Insert Part No.	C (Lbs)	Co (Lbs)	Max Speed (RPM) Grease-Triple Lip	Max Speed (RPM) Teflon Labyrinth	Max Speed (RPM) Metal Labyrinth
1-7/16	476208-107	17,540	20,270	2750	3600	3600
1-1/2	476208-108	17,540	20,270	2750	3600	3600
1-1/2	476209-108	17,980	21,360	2425	3360	3200
1-11/16	476209-111	17,980	21,360	2425	3360	3200
1-3/4	476209-112	17,980	21,360	2425	3360	3200
1-3/4	476209-112	20,230	24,730	2225	3180	3150
1-15/16	476210-115	20,230	24,730	2225	3180	3150
2	476210-200	20,230	24,730	2225	3180	3150
2-3/16	476211-203	23,600	28,100	2000	2700	2800
2-7/16	476213-207	37,090	46,090	1700	2160	2300
2-1/2	476213-208	37,090	46,090	1700	2160	2300
2-11/16	476215-211	41,590	52,830	1500	2040	2150
2-3/4	476215-212	41,590	52,830	1500	2040	2150
2-15/16	476215-215	41,590	52,830	1500	2040	2150
3	476215-300	41,590	52,830	1500	2040	2150
3-7/16	476218-307	62,950	83,180	1250	1560	1600
3-1/2	476218-308	62,950	83,180	1250	1560	1600
3-15/16	476220-315	84,300	112,400	1100	1320	1350
4	476220-400	84,300	112,400	1100	1320	1350
4-7/16	476222-407VSB	94,420	134,890	1040	1200	1200
4-1/2	476222-408VSB	94,420	134,890	1040	1200	1200
4-15/16	476222-415VSB	128,140	185,470	900	1020	1000
5	476222-500VSB	128,140	185,470	900	1020	1000

Notes: Higher speeds are typically with lighter loads. High speed is often the cause of higher temperatures in bearings. Poor lubrication is also a cause. For questions and application support consult PTI.

Temperature / Lubrication

Bearings that operate at higher temperatures may also experience a reduced life. There are no specific simple formulas to predict this, but a good understanding and experience of the application will help maximize bearing life. A good quality Lithium Grease is normally recommended for general purpose applications and temperatures. For application in higher or lower temp environments, please consult PTI or a lubrication supplier. When re-lubricating, small amounts of grease at frequent intervals is more desirable than a large quantity infrequently. Re-lube while the bearing is rotating if possible. The normal operating bearing temperatures for these bearings are 10°F to 200°F in a clean environment. The housing surface will normally be 10-15 degrees cooler than the rolling elements. Higher or lower operating temperatures will require the use of a special

lube. Higher ambient temperatures require lube with special features and the bearing races should also be specially heat treated or "normalized" to improve their resistance to warping. Also, special seals, internal clearance and frequent lubrication (possibly daily) may be necessary. A bearing required to operate above 250° F will need to be de-rated in capacity. Load de-rated factors can be provided for elevated temperatures. Special seals, lubricant, internal clearances can also be provided.

Minimum Loads

Spherical Roller Bearings must always be operating under a minimum load. This keeps rollers positioned and eliminates roller skewing or skidding. Minimum loads should be at least 2% of the dynamic load rating. Generally the weight of shaft and driven equipment meet this requirement.

SRE & SR2200 Spherical Roller Bearings

Expansion & Non-Expansion Units

Expansion capability within a bearing indicates the ability to accommodate anticipated shaft length changes due to changing ambient temperatures that cause steel mounting structures or shafts to expand or contract. This change in shaft length or movement of the mounting frame can easily be accommodated within the Expansion unit. It is typical in these larger units that one bearing is a Non-Expansion unit and the other an Expansion Unit. The non-expansion bearing should be installed first and generally next to the drive equipment. The non-expansion bearing acts as an anchor, while the expansion bearing accommodates the changing shaft length. If two non-expansion bearings are used on the same shaft, any

temperature changes may cause a shaft length change, and impose an unwanted thrust load on the bearing resulting in higher bearing loads and shortened life. The bearing insert within the Expansion unit can float axially (by hand force) within the housing. When installing the bearing, center the insert within the housing (by pushing it back and forth to the center point) and tighten the set screws per the recommended levels in Chart 3 below. This will ensure the bearing can accommodate the anticipated shaft expansion or contraction. To tighten hold down bolts per Chart 4.

The schematic representation below shows the location of the fixing ring and the difference between expansion and non-expansion units

Expansion Unit (less fixing ring)

Non-expansion Unit

Shaft Tolerances

Normal shafting tolerances are typically nominal to minus 0.0005" per inch of shaft diameter. Undersized shafts will result in fretting (slight working) of the bearing on the shaft. A

close fit of the bearing to the shaft will result in an improved bearing performance.

Set screw Torque & Allowable*

Chart 3

Shaft Size (in)	Set Screw	Torque	Allowable Axial Load
	No. & Size	in-lbs	lbs
1-7/16, 1-1/2	(2) 3/8-24	250	515
1-11/16, 1-3/4	(2) 3/8-24	250	515
1-15/16, 2	(2) 3/8-24	250	515
2-3/16	(2) 3/8-24	250	515
2-7/16, 2-1/2	(2) 1/2-20	620	900
2-11/16, 2-3/4, 2-15/16, 3	(2) 1/2-20	620	900
3-7/16, 3-1/2	(2) 1/2-20	620	900
3-11/16, 3-15/16, 4	(2) 5/8-18	1325	1200
4-7/16, 4-1/2	(2) 5/8-18	1325	1200
4-15/16, 5	(2) 5/8-18	1325	1200

Notes: *Shaft Collars may be used next to the bearing inner ring to help accommodate thrust levels.

Hold Down Bolts*

Chart 4

Size in	Grade 2	Grade 5
	ft-lbs	ft-lbs
1/2	57	80
5/8	111	165
3/4	200	285
7/8		

*Use a flat washer under bolts

Custom Units

SRE & SR2200 Units can be modified to include Thermal or Vibration Sensors. Each have optional seals & end covers.

Contact PTI for additional details or requests.

SRE & SR2200 Spherical Roller Bearings

Nomenclature: Example SRE-PB2-215R3XP-DC

Cap Load Direction

SRE-PB2-215R3XP-DC

Allowable Cap Loads for Pillow Blocks

An application load directed through the base of the pillow block is the recommended direction for loads. However, when loads are directed through the cap, use the following Allowable Cap Loads (Safe Loads) listed below. Use grade 8 bolts, properly tightened, with chalk blocks next to the housing to restrict side or end movement of the housing. Allowable Cap

Loads represent a nominal safety factor of 6 according to general engineering practice (approximately 17% of the breaking load). Some thrust loads may be allowed as long as the radial load is at least 4 times greater. Consult PTI for additional information.

2-Bolt Base SRE Housing Rating - Ductile Iron (Lbs)

Shaft Size (in)	Housing	P90°	P135°	P180°
1-7/16 & 2	208	8,060	4,160	5,070
1-11/16 & 1-3/4	209	10,140	5,720	6,760
1-15/16 & 2	210	11,700	6,760	8,320
2-3/16	211	13,520	8,060	9,620
2-7/16 & 2-1/2	213	15,080	9,100	10,790
2-11/16, 2-3/4, 2-15/16 & 3	215	16,900	10,660	13,000
3-7/16 & 3-1/2	218	18,980	11,960	14,690
3-15/16 & 4	220	20,800	13,000	16,120

2-Bolt Base SR2 Housing Rating - Ductile Iron (Lbs)

Shaft Size (in)	Housing	P90°	P135°	P180°
1-7/16 & 2	208	8,060	4,160	5,070
1-11/16 & 1-3/4	209	10,140	5,720	6,760
1-15/16 & 2	210	11,700	6,760	8,320
2-3/16	211	13,520	8,060	9,620
2-7/16 & 2-1/2	213	15,080	9,100	10,790
2-11/16, 2-3/4, 2-15/16 & 3	215	16,900	10,660	13,000
3-7/16 & 3-1/2	218	18,980	11,960	14,690
3-15/16 & 4	220	20,800	13,000	16,120

4-Bolt Base SRE Housing Rating - Ductile Iron (Lbs)

Shaft Size (in)	Housing	P90°	P135°	P180°
2-7/16 & 2-1/2	213	22,360	11,440	12,350
2-11/16, 2-3/4, 2-15/16 & 3	215	27,040	14,300	15,600
3-7/16 & 3-1/2	218	30,680	17,680	18,720
3-15/16 & 4	220	34,840	21,060	21,580
4-7/16 & 4-1/2	222	38,480	24,180	24,960
4-15/16 & 5	226	42,640	26,780	27,560

4-Bolt Base SR2 Housing Rating - Ductile Iron (Lbs)

Shaft Size (in)	Housing	P90°	P135°	P180°
2-7/16 & 2-1/2	213	22,360	11,440	12,350
2-11/16, 2-3/4, 2-15/16 & 3	215	27,040	14,300	15,600
3-7/16 & 3-1/2	218	30,680	17,680	18,720
3-15/16 & 4	220	34,840	21,060	21,580
4-7/16 & 4-1/2	222	38,480	24,180	24,960
4-15/16 & 5	226	42,640	26,780	27,560

SRE & SR2200 Spherical Roller Bearing

Interchange Guide

SR2200 Series (Spherical)

Unit										
Housing Style	2-Bolt Pillow Block	2-Bolt Pillow Block	4-Bolt Pillow Block	4-Bolt Pillow Block	4-Bolt Square Flange	4-Bolt Square Flange	Piloted Flange	Piloted Flange	Wide Slot Take-Up	Wide Slot Take-Up
Non-Exp or Expansion	Non-Exp	Expansion	Non-Exp	Expansion	Non-Exp	Expansion	Non-Exp	Expansion	Non-Exp	Expansion
PTI	SR2PB2.NE	SR2-PB2-XP	SR2-PB4..NE	SR2-PB4..XP	SR2-FB4..NE	SR2-FB4..XP	SR2-FC..NE	SR2-FC..XP	SR2-WSTU..NE	SR2-WSTU..XP
FYH	XS2P	XS2P..F	XS4P	XS4P..F	XS4F	XS4F..F	XS4FC	XS4FC..F	XST	XST..F
Hub City Moduline	KPB	KPB..EXP	KPBF	KPBF..EXP	KFB	KFB..EXP	N/A	N/A	N/A	N/A
Jones	JA2000 NXP	JA2000 EXP	N/A	N/A	JYR2000 NXP*	JYR2000 EXP*	JYRP2000 NXP	JYRP2000 EXP	JT2000 JT5000	N/A
Link-Belt	PB22400H	PEB22500H	PB22400FH PB22500FH	PEB22400FH PEB22500FH	FB22400H^	FEB22400H^	FCB22400H	N/A	TB22400H	N/A
Moline M2000	19221	19121	19241	19141	19211	19111	19231	19131	19251	19151
REX	ZA2000	ZAS2000	ZA2000F ZA5000F	ZAS200F ZAS500F	ZB2000^	ZBS2000^	ZBR2000	N/A	ZT2000 ZT5000	N/A
Sealmaster	USRB 5000	USRB 5000E	USRBF 5000	USRBF 5000E	USFB 5000	USFB 5000E	USFC 5000	USFC 5000E	USTU 5000	USTU 5000E
SKF	SYR-H	SYR	N/A	N/A	FYR-H*	FYR*	FYRP-H	FYRP	TBR-H	TBR
Timken (QM)	QAPL..SM QAAPL..SM	QAPL..SM QAAPL..SEM	QAPF..SM QAAPF..SM	QAPF..SEM QAAPF..SEM	QAFL..SM QAAPL..SM	QAFL..SEM QAAPL..SEM	QACW..SM QAACW..SM	QACW..SEM QAACW..SEM	QATU..SM QAATU..SM	QATU..SEM QAATU..SEM

Notes: **JONES**, **SKF** -*Round Flange. **LINK-BELT** - 2000=Single Collar, 5000=Double Collar, ^ For 3" shaft and below. **REX** - 2000=Single Collar, 5000=Double Collar, ZB series uses round flanges. **TIMKEN (QM)** - QA=Single Collar, QAA=Double Collar.

SRE & SR2200 Spherical Roller Bearing

Interchange Guide

SRE Series (Spherical Type E)

Unit	
		
	
Housing Style	2-Bolt Pillow Block	2-Bolt Pillow Block	4-Bolt Pillow Block	4-Bolt Pillow Block
Expansion or Non-Expansion	Non-Exp	Expansion	Non-Exp	Expansion
PTI	SRE-PB2...NE	SRE-PB2...XP	SRE-PB4...NE	SRE-PB4...XP
FYH	XSE2P	XSE2P...F	XSE4P	XSE4P...F
Hub City Moduline	KPBE	KPBE	KPBE4	KPBE4...EXP
Jones	JE2000 NXP	JE2000 EXP	N/A	N/A
Link-Belt	EPEB22400H	EPEB22400H	EPB22400FH EPB22500FH	EPEB22400FH EPEB22500FH
Moline ME2000	29221	29121	N/A	N/A
REX	ZEP2000	ZEPS2000	ZEP2000F ZEP5000F	ZEPS2000F ZEPS5000F
Sealmaster	USRBE 5000	USRBE 5000E	USRBFE 5000	USRBFE 5000E
SKF	SYE-H	SYE	N/A	N/A
Timken (QM)	QAP...SM QAAP...SM	QAP...SM QAAP...SEM	QAPF...SM QAAPF...SM	QAPF...SEM QAAPF...SEM

Notes: LINK-BELT - 2000=Single Collar, 5000=Double Collar.

SRE Series (Tapered Type E Interchanges)

Unit	
		
	
Housing Style	2-Bolt Pillow Block	2-Bolt Pillow Block	4-Bolt Pillow Block	4-Bolt Pillow Block
Expansion or Non-Expansion	Non-Exp	Expansion	Non-Exp	Expansion
PTI	SRE-PB2...NE	SRE-PB2...XP	SRE-PB4...NE	SRE-PB4...XP
Hub City Type E	EPB2	N/A	EPB4	KPBF...EXP
Moline	19321...	N/A	19341...	N/A
Royersford	20-02	N/A	20-04	N/A
Sealmaster	RPB...2	ERPB...2	RPB...4	EPB4
Timken(QM)	E-P2B-TRB	N/A	E-P4B-TRB	N/A

Notes: PTI = Spherical Roller Bearing only.

SRE Spherical Roller Bearings

SRE-PB2 Series - Pillow Blocks

- Ductile Iron Housing, 2-Bolt Solid Base
- Single & Double Collar Locking Option
- Interchanges with Tapered E-Series Units
- Expansion & Non-Expansion
- Self-Aligning (+/- 1-1/2°)
- Set Screw Locking Collar
- R3 Triple Lip Contact Seals
- End Cover Options

2-Bolt Base

Shaft Size d	Single Locking Collar			Double Locking Collar			Basic Dynamic Load Rating C (Lbs)	Basic Static Load Rating Co (Lbs)	Max Speed (RPM) Standard Triple Lip Seal	Max Speed (RPM) Optional Teflon Labyrinth Seal	Max Speed (RPM) Optional Metal Labyrinth Seal
	Part No. Expansion Triple Lip Seals	Part No. Non-Expansion Triple Lip Seals	Wt. Lb	Part No. Expansion Triple Lip Seals	Part No. Non-Expansion Triple Lip Seals	Wt. Lb					
1-7/16	SRE-PB2-107R3XP	SRE-PB2-107R3NE	8	—	—	—	17,540	20,230	2750	3600	3600
1-1/2	SRE-PB2-108R3XP	SRE-PB2-108R3NE	8	—	—	—	17,540	20,230	2425	3360	3200
1-11/16	SRE-PB2-111R3XP	SRE-PB2-111R3NE	9.5	—	—	—	17,980	21,360	2425	3360	3200
1-3/4	SRE-PB2-112R3XP	SRE-PB2-112R3NE	9.5	—	—	—	17,980	21,360	2225	3180	3150
1-15/16	SRE-PB2-115R3XP	SRE-PB2-115R3NE	12	—	—	—	20,230	24,730	2225	3180	3150
2	SRE-PB2-200R3XP	SRE-PB2-200R3NE	12	—	—	—	20,230	24,730	2225	3180	3150
2-3/16	SRE-PB2-203R3XP	SRE-PB2-203R3NE	15	—	—	—	23,600	28,100	2000	2700	2800
2-7/16	SRE-PB2-207R3XP	SRE-PB2-207R3NE	20	SR2-PB2-207R3XP-DC	SR2-PB2-207R3NE-DC	22	37,090	46,090	1700	2160	2300
2-1/2	SRE-PB2-208R3XP	SRE-PB2-208R3NE	20	—	—	—	37,090	46,090	1700	2160	2300
2-11/16	SRE-PB2-211R3XP	SRE-PB2-211R3NE	28	—	—	—	41,590	52,830	1500	2040	2150
2-3/4	SRE-PB2-212R3XP	SRE-PB2-212R3NE	28	—	—	—	41,590	52,830	1500	2040	2150
2-15/16	SRE-PB2-215R3XP	SRE-PB2-215R3NE	27	SR2-PB2-215R3XP-DC	SR2-PB2-215R3NE-DC	30	41,590	52,830	1500	2040	2150
3	SRE-PB2-300R3XP	SRE-PB2-300R3NE	27	—	—	—	41,590	52,830	1500	2040	2150
3-7/16	SRE-PB2-307R3XP	SRE-PB2-307R3NE	44	SR2-PB2-307R3XP-DC	SR2-PB2-307R3NE-DC	48	62,950	83,180	1250	1560	1600
3-1/2	SRE-PB-308R3XP	SRE-PB-308R3NE	44	—	—	—	62,950	83,180	1250	1560	1600

Insert, Seal & Cover Options

SRB Insert Options

Units available with Single or Double locking collars. Other shaft sizes on request.

Triple Lip

The Triple Lip HNBR standard seal (-22°F to +290°F).

Labyrinth Teflon

Labyrinth non-contact seal for higher speeds and/or temperatures. (-100°F to +400°F).

Metal Floating Labyrinth Seal

Operating Temperatures limited only by the type of lubrication used.

Closed End Covers (CEC)

seal exposed side of the bearing unit.

Open End Covers (OEC)

include a double lip contact shaft seal and an optional wiper seal.

SRE Spherical Roller Bearings

SRE-PB2 Series - Pillow Blocks

2-Bolt Base

Shaft Size d	Housing Size	Dimensions (in)																	
		A	B	C	D	D1	F Bolt	G	H	J	K	L	L1	M Min	M Max	T	T1	T2	X Expansion
1-7/16	208	7.38	2.13	1.13	2.38	3.0	1/2	0.81	1.875	3.75	0.56	2.75	—	5.50	6.00	1.83	0.93	1.32	4mm
1-1/2	209	7.88	2.38	1.25	2.63	3.4	5/8	0.81	2.125	4.25	0.56	2.88	—	6.00	6.50	2.00	1.10	1.48	6mm
1-11/16		7.88	2.38	1.25	2.63	3.4		0.81	2.125	4.25	0.56	2.88	—	6.00	6.50	2.00	1.10	1.48	6mm
1-3/4	210	8.88	2.50	1.31	2.88	3.6	5/8	0.94	2.250	4.50	0.69	2.88	—	6.75	7.25	2.00	0.93	1.32	6mm
1-15/16		8.88	2.50	1.31	2.88	3.6		0.94	2.250	4.50	0.69	2.88	—	6.75	7.25	2.00	0.93	1.32	6mm
2		8.88	2.50	1.31	2.88	3.6		0.94	2.250	4.50	0.69	2.88	—	6.75	7.25	2.00	0.93	1.32	6mm
2-3/16	211	9.63	2.63	1.50	3.25	4.0	5/8	0.94	2.500	5.00	0.69	3.13	—	7.50	8.00	2.13	1.10	1.48	6mm
2-7/16	213	10.50	2.88	1.63	4.00	4.8	5/8	0.94	2.750	5.50	0.69	3.38	4.25	8.25	8.75	2.25	1.12	1.61	6mm
2-1/2		10.50	2.88	1.63	4.00	4.8		0.94	2.750	5.50	0.69	3.38	4.25	8.25	8.75	2.25	1.12	1.61	6mm
2-11/16	215	12.00	3.00	1.88	4.50	5.2	3/4	1.06	3.125	6.25	0.81	3.63	4.75	9.25	9.75	2.50	1.28	1.86	6mm
2-3/4		12.00	3.00	1.88	4.50	5.2		1.06	3.125	6.25	0.81	3.63	4.75	9.25	9.75	2.50	1.28	1.86	6mm
2-15/16		12.00	3.00	1.88	4.50	5.2		1.06	3.125	6.25	0.81	3.63	4.75	9.25	9.75	2.50	1.28	1.86	6mm
3		12.00	3.00	1.88	4.50	5.2		1.06	3.125	6.25	0.81	3.63	4.75	9.25	9.75	2.50	1.28	1.86	6mm
3-7/16	218	14.00	3.63	2.25	5.13	6.3	7/8	1.25	3.750	7.50	0.94	4.03	5.19	10.69	11.31	2.72	1.28	1.79	6mm
3-1/2		14.00	3.63	2.25	5.13	6.3		1.25	3.750	7.50	0.94	4.03	5.19	10.69	11.31	2.72	1.28	1.79	6mm

End Covers

Shaft Size d	Housing Part No.	Open End Cover Components		Closed End Cover Part No.
		Cover Part No.	Wiper Seal Part No.	
1-7/16	208	SRBOEC208	LER17DC	SRBCEC208
1-1/2	209	SRBOEC209E	LER17DC	SRBCEC209
1-11/16		SRBOEC209	LER20DC	SRBCEC209
1-3/4	210	SRBOEC210E	LER20DC	SRBCEC210
1-15/16		SRBOEC210	LER24DC	SRBCEC210
2		SRBOEC210	LER24DC	SRBCEC210
2-3/16	211	SRBOEC211	LER29DC	SRBCEC211
2-7/16	213	SRBOEC213	LER37DC	SRBCEC213
2-1/2		SRBOEC213	LER37DC	SRBCEC213
2-11/16	215	SRBOEC215-211/212	LER44DC	SRBCEC215
2-3/4		SRBOEC215-211/212	LER44DC	SRBCEC215
2-15/16		SRBOEC215-211/212	LER53DC	SRBCEC215
3		SRBOEC215-211/212	LER53DC	SRBCEC215
3-7/16	218	SRBOEC218	LER102DC	SRBCEC218
3-1/2		SRBOEC218	LER102DC	SRBCEC218

Closed End Cover (CEC)

Open End Cover (OEC) with optional Wiper Seal

SRE Spherical Roller Bearings

SRE-PB4 Series - Pillow Blocks

- Ductile Iron Housing, 4-Bolt Solid Base
- Single & Double Collar Locking Option
- Interchanges with Tapered E-Series Units
- Expansion & Non-Expansion
- Self-Aligning (+/- 1-1/2°)
- Set Screw Locking Collar
- R3 Triple Lip Contact Seals
- End Cover Options

4-Bolt Base

Shaft Size d	Single Locking Collar			Double Locking Collar			Basic Dynamic Load Rating C (Lbs)	Basic Static Load Rating Co (Lbs)	Max Speed (RPM) Standard Triple Lip Seal	Max Speed (RPM) Optional Teflon Labyrinth Seal	Max Speed (RPM) Optional Metal Labyrinth Seal
	Part No. Expansion Triple Lip Seal	Part No. Non-Expansion Triple Lip Seal	Wt. Lb	Part No. Expansion Triple Lip Seal	Part No. Non-Expansion Triple Lip Seal	Wt. Lb					
2-11/16	SRE-PB4-211R3XP	SRE-PB4-211R3NE	28	—	—	—	41,590	52,830	1500	2040	2150
2-3/4	SRE-PB4-212R3XP	SRE-PB4-212R3NE	28	—	—	—	41,590	52,830	1500	2040	2150
2-15/16	SRE-PB4-215R3XP	SRE-PB4-215R3NE	27	SRE-PB4-215R3XP-DC	SRE-PB4-215R3NE-DC	29	41,590	52,830	1500	2040	2150
3	SRE-PB4-300R3XP	SRE-PB4-300R3NE	27	—	—	—	41,590	52,830	1500	2040	2150
3-7/16	SRE-PB4-307R3XP	SRE-PB4-307R3NE	44	SRE-PB4-307R3XP-DC	SRE-PB4-307R3NE-DC	47	62,950	83,180	1250	1560	1600
3-1/2	SRE-PB4-308R3XP	SRE-PB4-308R3NE	44	—	—	—	62,950	83,180	1250	1560	1600
3-15/16	SRE-PB4-315R3XP	SRE-PB4-315R3NE	55	SRE-PB4-315R3XP-DC	SRE-PB4-315R3NE-DC	57	84,300	112,400	1100	1320	1350
4	SRE-PB4-400R3XP	SRE-PB4-400R3NE	55	—	—	—	84,300	112,400	1100	1320	1350
4-7/16	—	—	—	SRE-PB4-407R3XP	SRE-PB4-407R3NE	80	94,420	134,890	1040	1200	1200
4-1/2	—	—	—	SRE-PB4-408R3XP	SRE-PB4-408R3NE	80	94,420	134,890	1040	1200	1200
4-15/16	—	—	—	SRE-PB4-415R3XP	SRE-PB4-415R3NE	120	128,140	185,470	900	1020	1000
5	—	—	—	SRE-PB4-500R3XP	SRE-PB4-500R3NE	120	128,140	185,470	900	1020	1000

Insert, Seal & Cover Options

SRB Insert Options

Units available with Single or Double locking collars. Other shaft sizes on request.

Triple Lip

The Triple Lip HNBR standard seal (-22°F to +290°F).

Labyrinth Teflon

Labyrinth non-contact seal for higher speeds and/or temperatures. (-100°F to +400°F).

Metal Floating Labyrinth Seal

Operating Temperatures limited only by the type of lubrication used.

Closed End Covers

(CEC) seal exposed side of the bearing unit.

Open End Covers

(OEC) include a double lip contact shaft seal and an optional wiper seal.

SRE Spherical Roller Bearings

SRE-PB4 Series - Pillow Blocks

Single Locking Collar

Double Locking Collar

4-Bolt Base

Shaft Size d	Housing Size	Dimensions (in)																		
		A	B	C	D	D1	E	F Bolt	G	H	J	K	L	L1	M Min	M Max	T	T1	T2	X Expansion
2-11/16	215	12.00	4.00	1.88	4.50	5.2	2.13	3/4	1.13	3.125	6.31	0.81	3.63	4.75	9.19	9.81	2.49	1.28	1.86	6mm
2-3/4		12.00	4.00	1.88	4.50	5.2	2.13		1.13	3.125	6.31	0.81	3.63	4.75	9.19	9.81	2.49	1.28	1.86	6mm
2-15/16		12.00	4.00	1.88	4.50	5.2	2.13		1.13	3.125	6.31	0.81	3.63	4.75	9.19	9.81	2.49	1.28	1.86	6mm
3		12.00	4.00	1.88	4.50	5.2	2.13		1.13	3.125	6.31	0.81	3.63	4.75	9.19	9.81	2.49	1.28	1.86	6mm
3-7/16	218	14.00	4.50	2.25	5.13	6.3	2.38	7/8	1.25	3.75	7.50	0.94	4.03	5.19	10.69	11.31	2.71	1.28	1.79	6mm
3-1/2		14.00	4.50	2.25	5.13	6.3	2.38		1.25	3.75	7.50	0.94	4.03	5.19	10.69	11.31	2.71	1.28	1.79	6mm
3-15/16	220	15.25	4.50	2.44	6.00	7.1	2.25	7/8	1.19	4.250	8.70	0.94	4.59	5.94	12.25	12.75	3.11	1.50	2.13	7mm
4		15.25	4.50	2.44	6.00	7.1	2.25		1.19	4.250	8.70	0.94	4.59	5.94	12.25	12.75	3.11	1.50	2.13	7mm
4-7/16	222	16.625	4.63	2.75	6.13	7.9	2.50	7/8	1.19	4.750	9.67	0.94	—	6.13	13.25	13.75	3.24	1.63	2.11	9mm
4-1/2		16.625	4.63	2.75	6.13	7.9	2.50		1.19	4.750	9.67	0.94	—	6.13	13.25	13.75	3.24	1.63	2.11	9mm
4-15/16	226	18.500	5.13	3.00	6.88	9.0	2.88	7/8	1.25	5.500	11.16	1.00	—	6.63	15.25	15.75	3.49	1.63	2.31	9mm
5		18.500	5.13	3.00	6.88	9.0	2.88		1.25	5.500	11.16	1.00	—	6.63	15.25	15.75	3.49	1.63	2.31	9mm

End Covers

Shaft Size d	Housing Size	Open End Cover Components		Closed End Cover Part No.
		Cover Part No.	Wiper Seal Part No.	
2-11/16	215	SRBOEC215-211/212	LER44DC	SRBCEC215
2-3/4		SRBOEC215-211/212	LER44DC	SRBCEC215
2-15/16		SRBOEC215-215/300	LER53DC	SRBCEC215
3		SRBOEC215-215/300	LER53DC	SRBCEC215
3-7/16	218	SRBOEC218	LER102DC	SRBCEC218
3-1/2		SRBOEC218	LER102DC	SRBCEC218
3-15/16	220	SRBOEC220	LER109DC	SRBCEC220
4		SRBOEC220	LER109DC	SRBCEC220
4-7/16	222	SRBOEC222	LER117DC	SRBCEC222
4-1/2		SRBOEC222	LER117DC	SRBCEC222
4-15/16	226	SRBOEC226	LER122DC	SRBCEC226
5		SRBOEC226	LER122DC	SRBCEC226

Closed End Cover (CEC)

Open End Cover (OEC) with optional Wiper Seal

SR2200 Spherical Roller Bearings

SR2-PB2 Series - Pillow Blocks

- Ductile Iron Housing, 2-Bolt Solid Base
- Single & Double Collar Locking Option
- Interchanges with Spherical Series Pillow Blocks
- Expansion & Non-Expansion
- Self-Aligning (+/- 1-1/2°)
- Set Screw Locking Collar
- R3 Triple Lip Contact Seals
- End Cover Options

2-Bolt Base

Shaft Size d	Single Locking Collar			Double Locking Collar			Basic Dynamic Load Rating C (Lbs)	Basic Static Load Rating Co (Lbs)	Max Speed (RPM) Standard Triple Lip Seal	Max Speed (RPM) Optional Teflon Labyrinth Seal	Max Speed (RPM) Optional Metal Labyrinth Seal
	Part No. Expansion Triple Lip Seals	Part No. Non-Expansion Triple Lip Seals	Wt. Lb	Part No. Expansion Triple Lip Seals	Part No. Non-Expansion Triple Lip Seals	Wt. Lb					
1-7/16	SR2-PB2-107R3XP	SR2-PB2-107R3NE	7	—	—	—	17,540	20,230	2750	3600	3600
1-1/2	SR2-PB2-108R3XP	SR2-PB2-108R3NE	7	—	—	—	17,540	20,230	2750	3600	3600
1-11/16	SR2-PB2-111R3XP	SR2-PB2-111R3NE	10	—	—	—	17,980	21,360	2425	3360	3200
1-3/4	SR2-PB2-112R3XP	SR2-PB2-112R3NE	10	—	—	—	17,980	21,360	2425	3360	3200
1-15/16	SR2-PB2-115R3XP	SR2-PB2-115R3NE	12	—	—	—	20,230	24,730	2225	3180	3150
2	SR2-PB2-200R3XP	SR2-PB2-200R3NE	12	—	—	—	20,230	24,730	2225	3180	3150
2-3/16	SR2-PB2-203R3XP	SR2-PB2-203R3NE	16	—	—	—	23,600	28,100	2000	2700	2800
2-7/16	SR2-PB2-207R3XP	SR2-PB2-207R3NE	20	SR2-PB2-207R3XP-DC	SR2-PB2-207R3NE-DC	22	37,090	46,090	1700	2160	2300
2-1/2	SR2-PB2-208R3XP	SR2-PB2-208R3NE	20	—	—	—	37,090	46,090	1700	2160	2300
2-11/16	SR2-PB2-211R3XP	SR2-PB2-211R3NE	28	—	—	—	41,590	52,830	1500	2040	2150
2-3/4	SR2-PB2-212R3XP	SR2-PB2-212R3NE	28	—	—	—	41,590	52,830	1500	2040	2150
2-15/16	SR2-PB2-215R3XP	SR2-PB2-215R3NE	27	SR2-PB2-215R3XP-DC	SR2-PB2-215R3NE-DC	32	41,590	52,830	1500	2040	2150
3	SR2-PB2-300R3XP	SR2-PB2-300R3NE	27	—	—	—	41,590	52,830	1500	2040	2150
3-7/16	SR2-PB2-307R3XP	SR2-PB2-307R3NE	45	SR2-PB2-307R3XP-DC	SR2-PB2-307R3NE-DC	48	62,950	83,180	1250	1560	1600
3-1/2	SR2-PB2-308R3XP	SR2-PB2-308R3NE	45	—	—	—	62,950	83,180	1250	1560	1600
3-15/16	SR2-PB2-315R3XP	SR2-PB2-315R3NE	55	SR2-PB2-315R3XP-DC	SR2-PB2-315R3NE-DC	60	84,300	112,400	1100	1320	1350
4	SR2-PB2-400R3XP	SR2-PB2-400R3NE	55	—	—	—	84,300	112,400	1100	1320	1350

Insert, Seal & Cover Options

SRB Insert Options

Units available with Single or Double locking collars. Other shaft sizes on request.

Triple Lip

The Triple Lip HNBR standard seal (-22°F to +290°F).

Labyrinth Teflon

Labyrinth non-contact seal for higher speeds and/or temperatures. (-100°F to +400°F).

Metal Floating Labyrinth Seal

Operating temperatures limited only by the type of lubrication used.

Closed End Covers

(CEC) seal exposed side of the bearing unit.

Open End Covers

(OEC) include a double lip contact shaft seal and an optional wiper seal.

SR2200 Spherical Roller Bearings

SR2-PB2 Series - Pillow Blocks

2-Bolt - Single Collar

2-Bolt - Double Collar

2-Bolt Base

Shaft Size d	Housing Size	Dimensions (in)																	
		A	B	C	D	D1	F Bolt	G	H	J	K	L	L1	M Min	M Max	T	T1	T2	X Expansion
1-7/16	208	6.88	2.19	1.19	2.38	3.0	1/2	0.87	1.875	3.88	0.56	2.75	—	4.69	5.31	1.67	0.93	1.32	4mm
1-1/2		6.88	2.19	1.19	2.38	3.0		0.87	1.875	3.88	0.56	2.75	—	4.69	5.31	1.67	0.93	1.32	4mm
1-11/16	209	7.38	2.19	1.31	2.63	3.4	1/2	0.87	2.125	4.25	0.56	2.88	—	5.19	5.81	1.76	1.10	1.48	6mm
1-3/4		7.38	2.19	1.31	2.63	3.4		0.87	2.125	4.25	0.56	2.88	—	5.19	5.81	1.76	1.10	1.48	6mm
1-15/16	210	8.38	2.50	1.38	2.88	3.6	5/8	1.02	2.250	4.56	0.69	2.88	—	5.94	6.56	1.76	0.93	1.32	6mm
2		8.38	2.50	1.38	2.88	3.6		1.02	2.250	4.56	0.69	2.88	—	5.94	6.56	1.76	0.93	1.32	6mm
2-3/16	211	8.88	2.50	1.63	3.25	4.0	5/8	1.00	2.500	5.00	0.69	3.13	—	6.44	7.06	1.88	1.10	1.48	6mm
2-7/16	213	9.25	2.75	1.75	4.00	4.8		1.00	2.750	5.69	0.69	3.38	4.25	6.81	7.44	2.01	1.12	1.61	6mm
2-1/2		9.25	2.75	1.75	4.00	4.8	1.00	2.750	5.69	0.69	3.38	—	6.81	7.44	2.01	1.12	1.61	6mm	
2-11/16	215	10.44	2.81	2.25	4.50	5.2	3/4	1.12	3.250	6.44	0.81	3.63	—	7.81	8.44	2.26	1.28	1.86	6mm
2-3/4		10.44	2.81	2.25	4.50	5.2		1.12	3.250	6.44	0.81	3.63	—	7.81	8.44	2.26	1.28	1.86	6mm
2-15/16		10.44	2.81	2.25	4.50	5.2		1.12	3.250	6.44	0.81	3.63	4.75	7.81	8.44	2.26	1.28	1.86	6mm
3		10.44	2.81	2.25	4.50	5.2		1.12	3.250	6.44	0.81	3.63	—	7.81	8.44	2.26	1.28	1.86	6mm
3-7/16	218	13.00	3.25	2.25	5.13	6.3	7/8	1.44	3.750	7.50	0.94	4.03	5.19	9.50	10.50	2.47	1.28	1.79	6mm
3-1/2		13.00	3.25	2.25	5.13	6.3		1.44	3.750	7.50	0.94	4.03	—	9.50	10.50	2.47	1.28	1.79	6mm
3-15/16	220	14.25	3.56	2.50	6.00	7.1	1	1.94	4.250	8.38	1.06	4.59	5.94	10.00	11.75	2.83	1.50	2.13	7mm
4		14.25	3.56	2.50	6.00	7.1		1.94	4.250	8.38	1.06	4.59	—	10.00	11.75	2.83	1.50	2.13	7mm

End Covers

Shaft Size d	Housing Part No.	Open End Cover Components		Closed End Cover Part No.
		Cover Part No.	Wiper Seal Part No.	
1-7/16	208	SRBOEC208	LER17DC	SRBCEC208
1-1/2		SRBOEC208	LER17DC	SRBCEC208
1-11/16	209	SRBOEC209	LER20DC	SRBCEC209
1-3/4		SRBOEC209	LER20DC	SRBCEC209
1-15/16	210	SRBOEC210	LER24DC	SRBCEC210
2		SRBOEC210	LER24DC	SRBCEC210
2-3/16	211	SRBOEC211	LER29DC	SRBCEC211
2-7/16	213	SRBOEC213	LER37DC	SRBCEC213
2-1/2		SRBOEC213	LER37DC	SRBCEC213
2-11/16	215	SRBOEC215-211/212	LER44DC	SRBCEC215
2-3/4		SRBOEC215-211/212	LER44DC	SRBCEC215
2-15/16		SRBOEC215-211/212	LER53DC	SRBCEC215
3		SRBOEC215-211/212	LER53DC	SRBCEC215
3-7/16	218	SRBOEC218	LER102DC	SRBCEC218
3-1/2		SRBOEC218	LER102DC	SRBCEC218
3-15/16	220	SRBOEC220	LER122DC	SRBCEC220
4		SRBOEC220	LER122DC	SRBCEC220

Closed End Cover (CEC)

Open End Cover (OEC) with optional Wiper Seal

SR2200 Spherical Roller Bearings

SR2-PB4 Series - Pillow Blocks

- Ductile Iron Housing, 4-Bolt Solid Base
- Single & Double Collar Locking Option
- Interchanges with Spherical Series Pillow Blocks
- Expansion & Non-Expansion
- Self-Aligning (+/- 1-1/2°)
- Set Screw Locking Collar
- R3 Triple Lip Contact Seals
- End Cover Options

4-Bolt Base

Shaft Size d	Single Locking Collar			Double Locking Collar			Basic Dynamic Load Rating C (Lbs)	Basic Static Load Rating Co (Lbs)	Max Speed (RPM) Standard Triple Lip Seal	Max Speed (RPM) Optional Teflon Labyrinth Seal	Max Speed (RPM) Optional Metal Labyrinth Seal
	Part No. Expansion Triple Lip Seals	Part No. Non-Expansion Triple Lip Seals	Wt. Lb	Part No. Expansion Triple Lip Seals	Part No. Non-Expansion Triple Lip Seals	Wt. Lb					
2-11/16	SR2-PB4-211R3XP	SR2-PB4-211R3NE	26	—	—	—	41,590	52,830	1500	2040	2150
2-3/4	SR2-PB4-212R3XP	SR2-PB4-212R3NE	26	—	—	—	41,590	52,830	1500	2040	2150
2-15/16	SR2-PB4-215R3XP	SR2-PB4-215R3NE	27	SR2-PB4-215R3XP-DC	SR2-PB4-215R3NE-DC	29	41,590	52,830	1500	2040	2150
3	SR2-PB4-300R3XP	SR2-PB4-300R3NE	27	—	—	—	41,590	52,830	1500	2040	2150
3-7/16	SR2-PB4-307R3XP	SR2-PB4-307R3NE	40	SR2-PB4-307R3XP-DC	SR2-PB4-307R3NE-DC	43	62,950	83,180	1250	1560	1600
3-1/2	SR2-PB4-308R3XP	SR2-PB4-308R3NE	40	—	—	—	62,950	83,180	1250	1560	1600
3-15/16	SR2-PB4-315R3XP	SR2-PB4-315R3NE	57	SR2-PB4-315R3XP-DC	SR2-PB4-315R3NE-DC	59	84,300	112,400	1100	1320	1350
4	SR2-PB4-400R3XP	SR2-PB4-400R3NE	57	—	—	—	84,300	112,400	1100	1320	1350
4-7/16	—	—	—	SR2-PB4-407R3XP-DC	SR2-PB4-407R3NE-DC	83	94,420	134,890	1040	1200	1200
4-1/2	—	—	—	SR2-PB4-408R3XP-DC	SR2-PB4-408R3NE-DC	83	94,420	134,890	1040	1200	1200
4-15/16	—	—	—	SR2-PB4-415R3XP-DC	SR2-PB4-415R3NE-DC	125	128,140	185,470	900	1020	1000
5	—	—	—	SR2-PB4-500R3XP-DC	SR2-PB4-500R3NE-DC	125	128,140	185,470	900	1020	1000

Insert, Seal & Cover Options

SRB Insert Options

Units available with Single or Double locking collars. Other shaft sizes on request.

Triple Lip

The Triple Lip HNBR standard seal (-22°F to +290°F).

Labyrinth Teflon

Labyrinth non-contact seal for higher speeds and/or temperatures. (-100°F to +400°F).

Metal Floating Labyrinth Seal

Operating Temperatures limited only by the type of lubrication used.

Closed End Covers

(CEC) seal exposed side of the bearing unit.

Open End Covers

(OEC) include a double lip contact shaft seal and an optional wiper seal.

SR2200 Spherical Roller Bearings

SR2-PB4 Series - Pillow Blocks

4-Bolt - Single Collar

4-Bolt - Double Collar

4-Bolt Base

Shaft Size d	Housing Size	Dimensions (in)																		
		A	B	C	D	D1	E	F Bolt	G	H	J	K	L	L1	M Min	M Max	T	T1	T2	X Expansion
2-11/16	215	10.44	3.75	2.25	4.50	5.2	1.88	5/8	1.00	3.250	6.44	0.69	3.63	—	7.81	8.44	2.49	1.28	1.86	6mm
2-3/4		10.44	3.75	2.25	4.50	5.2	1.88	5/8	1.00	3.250	6.44	0.69	3.63	—	7.81	8.44	2.49	1.28	1.86	6mm
2-15/16		10.44	3.75	2.25	4.50	5.2	1.88	5/8	1.00	3.250	6.44	0.69	3.63	4.75	7.81	8.44	2.49	1.28	1.86	6mm
3		10.44	3.75	2.25	4.50	5.2	1.88	5/8	1.00	3.250	6.44	0.69	3.63	—	7.81	8.44	2.49	1.28	1.86	6mm
3-7/16	218	13.00	4.13	2.25	5.13	6.3	2.00	7/8	1.69	3.750	7.50	0.94	4.03	5.19	9.38	10.88	2.71	1.28	1.79	6mm
3-1/2		13.00	4.13	2.25	5.13	6.3	2.00	7/8	1.69	3.750	7.50	0.94	4.03	—	9.38	10.88	2.71	1.28	1.79	6mm
3-15/16	220	15.25	4.50	2.50	6.00	7.1	2.25	7/8	2.00	4.250	8.38	0.94	4.59	5.94	10.88	13.00	3.11	1.50	2.13	7mm
4		15.25	4.50	2.50	6.00	7.1	2.25	7/8	2.00	4.250	8.38	0.94	4.59	—	10.88	13.00	3.11	1.50	2.13	7mm
4-7/16	222	16.50	4.75	2.75	6.13	7.9	2.50	7/8	1.44	4.750	9.63	0.94	—	6.13	13.00	14.00	3.24	1.63	2.11	9mm
4-1/2		16.50	4.75	2.75	6.13	7.9	2.50	7/8	1.44	4.750	9.63	0.94	—	6.13	13.00	14.00	3.24	1.63	2.11	9mm
4-15/16	226	18.63	5.38	3.00	6.88	9.0	2.75	7/8	1.50	5.500	11.13	1.00	—	6.63	15.00	16.00	3.49	1.63	2.31	9mm
5		18.63	5.38	3.00	6.88	9.0	2.75	7/8	1.50	5.500	11.13	1.00	—	6.63	15.00	16.00	3.49	1.63	2.31	9mm

End Covers

Shaft Size d	Housing Part No.	Open End Cover Components		Closed End Cover Part No.
		Cover Part No.	Wiper Seal Part No.	
2-11/16	215	SRBOEC215-211/212	LER44DC	SRBCEC215
2-3/4		SRBOEC215-211/212	LER44DC	SRBCEC215
2-15/16		SRBOEC215-215/300	LER53DC	SRBCEC215
3		SRBOEC215-215/300	LER53DC	SRBCEC215
3-7/16	218	SRBOEC218	LER102DC	SRBCEC218
3-1/2		SRBOEC218	LER102DC	SRBCEC218
3-15/16	220	SRBOEC220	LER109DC	SRBCEC220
4		SRBOEC220	LER109DC	SRBCEC220
4-7/16	222	SRBOEC222	LER117DC	SRBCEC222
4-1/2		SRBOEC222	LER117DC	SRBCEC222
4-15/16	226	SRBOEC226	LER122DC	SRBCEC226
5		SRBOEC226	LER122DC	SRBCEC226

Closed End Cover (CEC)

Open End Cover (OEC) with optional Wiper Seal

SR2200 Spherical Roller Bearings

SR2-FB4 Series - 4-Bolt Flange

Ductile Iron Housing

Interchanges with Spherical Series Flanges

Expansion & Non-Expansion Units

Self-Aligning (+/- 1-1/2°)

Single Set Screw Locking Collar

R3 Triple Lip Contact Seal

End Cover Options

4-Bolt Flange

Shaft Size d	Part No. Expansion Triple Lip Seals	Part No. Non-Expansion Triple Lip Seals	Wt. Lb	Basic Dynamic Load Rating C (Lbs)	Basic Static Load Rating Co (Lbs)	Max Speed (RPM) Standard Triple Lip Seal	Max Speed (RPM) Optional Teflon Labyrinth Seal	Max Speed (RPM) Optional Metal Labyrinth Seal
1-7/16	SR2-FB4-107R3XP	SR2-FB4-107R3NE	7	17,540	20,230	2750	3600	3600
1-1/2	SR2-FB4-108R3XP	SR2-FB4-108R3NE	7	17,540	20,230	2750	3600	3600
1-11/16	SR2-FB4-111R3XP	SR2-FB4-111R3NE	8	17,980	21,360	2425	3360	3200
1-3/4	SR2-FB4-112R3XP	SR2-FB4-112R3NE	8	17,980	21,360	2425	3360	3200
1-15/16	SR2-FB4-115R3XP	SR2-FB4-115R3NE	9	20,230	24,730	2225	3180	3150
2	SR2-FB4-200R3XP	SR2-FB4-200R3NE	9	20,230	24,730	2225	3180	3150
2-3/16	SR2-FB4-203R3XP	SR2-FB4-203R3NE	12	23,600	28,100	2000	2700	2800
2-7/16	SR2-FB4-207R3XP	SR2-FB4-207R3NE	16	37,090	46,090	1700	2160	2300
2-1/2	SR2-FB4-208R3XP	SR2-FB4-208R3NE	16	37,090	46,090	1700	2160	2300
2-11/16	SR2-FB4-211R3XP	SR2-FB4-211R3NE	25	41,590	52,830	1500	2040	2150
2-3/4	SR2-FB4-212R3XP	SR2-FB4-212R3NE	25	41,590	52,830	1500	2040	2150
2-15/16	SR2-FB4-215R3XP	SR2-FB4-215R3NE	24	41,590	52,830	1500	2040	2150
3	SR2-FB4-300R3XP	SR2-FB4-300R3NE	24	41,590	52,830	1500	2040	2150
3-7/16	SR2-FB4-307R3XP	SR2-FB4-307R3NE	32	62,950	83,180	1250	1560	1600
3-1/2	SR2-FB4-308R3XP	SR2-FB4-308R3NE	32	62,950	83,180	1250	1560	1600
3-15/16	SR2-FB4-315R3XP	SR2-FB4-315R3NE	43	84,300	112,400	1100	1320	1350
4	SR2-FB4-400R3XP	SR2-FB4-400R3NE	43	84,300	112,400	1100	1320	1350

Insert, Seal & Cover Options

SRB Insert Options

Units available with Single locking collars. Other shaft sizes on request.

Triple Lip

The Triple Lip HNBR standard seal (-22°F to +290°F).

Labyrinth Teflon

Labyrinth non-contact seal for higher speeds and/or temperatures. (-100°F to +400°F).

Metal Floating Labyrinth Seal

Operating Temperatures limited only by the type of lubrication used.

Closed End Covers (CEC)

seal exposed side of the bearing unit.

Open End Covers (OEC)

include a double lip contact shaft seal and an optional wiper seal.

SR2200 Spherical Roller Bearings

SR2-FB4 Series - 4-Bolt Flange

4-Bolt Flange

Shaft Size d	Housing Size	Dimensions (in)													
		A	B	C	D	D1	E	F Bolt	H	J	K	L	T1	T2	X Expansion
1-7/16	208	4.63	2.25	2.954	2.38	3.0	3.536	1/2	0.75	3.875	5.000	2.75	0.93	1.32	4mm
1-1/2		4.63	2.25	2.954	2.38	3.0	3.536	1/2	0.75	3.875	5.000	2.75	0.93	1.32	4mm
1-11/16	209	5.00	2.31	3.150	2.63	3.4	3.889	1/2	0.75	4.250	5.500	2.88	1.10	1.48	6mm
1-3/4		5.00	2.31	3.150	2.63	3.4	3.889	1/2	0.75	4.250	5.500	2.88	1.10	1.48	6mm
1-15/16	210	5.25	2.25	3.125	2.88	3.6	4.066	1/2	0.56	4.500	5.750	2.88	0.93	1.32	6mm
2		5.25	2.25	3.125	2.88	3.6	4.066	1/2	0.56	4.500	5.750	2.88	0.93	1.32	6mm
2-3/16	211	5.88	2.44	3.345	3.25	4.0	4.508	5/8	0.75	5.000	6.375	3.13	1.10	1.48	6mm
2-7/16	213	6.13	2.75	3.618	4.00	4.8	4.773	5/8	1.00	5.750	6.750	3.38	1.12	1.61	6mm
2-1/2		6.13	2.75	3.618	4.00	4.8	4.773	5/8	1.00	5.750	6.750	3.38	1.12	1.61	6mm
2-11/16	215	7.19	2.87	3.931	4.50	5.2	5.568	3/4	1.00	6.625	7.875	3.63	1.28	1.86	6mm
2-3/4		7.19	2.87	3.931	4.50	5.2	5.568	3/4	1.00	6.625	7.875	3.63	1.28	1.86	6mm
2-15/16		7.19	2.87	3.931	4.50	5.2	5.568	3/4	1.00	6.625	7.875	3.63	1.28	1.86	6mm
3		7.19	2.87	3.931	4.50	5.2	5.568	3/4	1.00	6.625	7.875	3.63	1.28	1.86	6mm
3-7/16	218	8.25	2.31	4.367	5.13	6.3	6.718	3/4	1.13	7.625	9.500	4.03	1.28	1.79	6mm
3-1/2		8.25	2.31	4.367	5.13	6.3	6.718	3/4	1.13	7.625	9.500	4.03	1.28	1.79	6mm
3-15/16	220	9.25	3.50	4.857	6.00	7.1	7.602	7/8	1.19	8.375	10.750	4.59	1.50	2.13	7mm
4		9.25	3.50	4.857	6.00	7.1	7.602	7/8	1.19	8.375	10.750	4.59	1.50	2.13	7mm

End Covers

Shaft Size d	Housing Part No.	Open End Cover Components		Closed End Cover Part No.
		Cover Part No.	Wiper Seal Part No.	
1-7/16	208	SRBOEC208	LER17DC	SRBCEC208
1-1/2		SRBOEC208	LER17DC	SRBCEC208
1-11/16	209	SRBOEC209	LER20DC	SRBCEC209
1-3/4		SRBOEC209	LER20DC	SRBCEC209
1-15/16	210	SRBOEC210	LER24DC	SRBCEC210
2		SRBOEC210	LER24DC	SRBCEC210
2-3/16	211	SRBOEC211	LER29DC	SRBCEC211
2-7/16	213	SRBOEC213	LER37DC	SRBCEC213
2-1/2		SRBOEC213	LER37DC	SRBCEC213
2-11/16	215	SRBOEC215-211/212	LER44DC	SRBCEC215
2-3/4		SRBOEC215-211/212	LER44DC	SRBCEC215
2-15/16		SRBOEC215-215/300	LER53DC	SRBCEC215
3		SRBOEC215-215/300	LER53DC	SRBCEC215
3-7/16	218	SRBOEC218	LER102DC	SRBCEC218
3-1/2		SRBOEC218	LER102DC	SRBCEC218
3-15/16	220	SRBOEC220	LER109DC	SRBCEC220
4		SRBOEC220	LER109DC	SRBCEC220

Closed End Cover (CEC)

Open End Cover (OEC) with optional Wiper Seal

SR2200 Spherical Roller Bearings

SR2-FC Series - 4-Bolt Piloted Flange

- Ductile Iron Housing
- Interchanges with Spherical Series
- Expansion & Non-Expansion
- Self-Aligning (+/- 1-1/2°)
- Single Set Screw Locking Collar
- R3 Triple Lip Contact Seal
- End Cover Options

4-Bolt Piloted Flange

Shaft Size d	Part No. Expansion Triple Lip Seal	Part No. Non-Expansion Triple Lip Seal	Wt. Lb	Basic Dynamic Load Rating C (Lbs)	Basic Static Load Rating Co (Lbs)	Max Speed (RPM) Standard Triple Lip Seal	Max Speed (RPM) Optional Teflon Labyrinth Seal	Max Speed (RPM) Optional Metal Labyrinth Seal
1-7/16	SR2-FC-107R3XP	SR2-FC-107R3NE	5	17,540	20,230	2750	3600	3600
1-1/2	SR2-FC-108R3XP	SR2-FC-108R3NE	5	17,540	20,230	2750	3600	3600
1-11/16	SR2-FC-111R3XP	SR2-FC-111R3NE	8	17,980	21,360	2425	3360	3200
1-3/4	SR2-FC-112R3XP	SR2-FC-112R3NE	8	17,980	21,360	2425	3360	3200
1-15/16	SR2-FC-115R3XP	SR2-FC-115R3NE	9	20,230	24,730	2225	3180	3150
2	SR2-FC-200R3XP	SR2-FC-200R3NE	9	20,230	24,730	2225	3180	3150
2-3/16	SR2-FC-203R3XP	SR2-FC-203R3NE	11	23,600	28,100	2000	2700	2800
2-7/16	SR2-FC-207R3XP	SR2-FC-207R3NE	14	37,090	46,090	1700	2160	2300
2-1/2	SR2-FC-208R3XP	SR2-FC-208R3NE	14	37,090	46,090	1700	2160	2300
2-11/16	SR2-FC-211R3XP	SR2-FC-211R3NE	23	41,590	52,830	1500	2040	2150
2-3/4	SR2-FC-212R3XP	SR2-FC-212R3NE	23	41,590	52,830	1500	2040	2150
2-15/16	SR2-FC-215R3XP	SR2-FC-215R3NE	23	41,590	52,830	1500	2040	2150
3	SR2-FC-300R3XP	SR2-FC-300R3NE	23	41,590	52,830	1500	2040	2150
3-7/16	SR2-FC-307R3XP	SR2-FC-307R3NE	32	62,950	83,180	1250	1560	1600
3-1/2	SR2-FC-308R3XP	SR2-FC-308R3NE	32	62,950	83,180	1250	1560	1600
3-15/16	SR2-FC-315R3XP	SR2-FC-315R3NE	43	84300	112400	1100	1320	1350
4	SR2-FC-400R3XP	SR2-FC-400R3NE	43	84300	112400	1100	1320	1350

Insert, Seal & Cover Options

SRB Insert Options

Units available with Single locking collars. Other shaft sizes on request.

Triple Lip

The Triple Lip HNBR standard seal (-22°F to +290°F).

Labyrinth Teflon

Labyrinth non-contact Seal for higher speeds and/or temperatures. (-100°F to +400°F).

Metal Floating Labyrinth Seal

Operating Temperatures limited only by the type of lubrication used.

Closed End Covers

(CEC) seal exposed side of the bearing unit.

Open End Covers

(OEC) include a double lip contact shaft seal and an optional wiper seal.

SR2200 Spherical Roller Bearings

SR2-FC Series - 4 Bolt Piloted Flange

4-Bolt Piloted Flange

Shaft Size d	Housing Size	Removal Thread	Dimensions (in)																X Expansion	Z (+0.000 -0.002)
			A	B	C	D	D1	E	F Bolt	G	H	K	L	M	T	T1	T2			
1-7/16	208	5/16-18	5.25	2.13	0.50	2.38	3.0	4.375	3/8	1.58	0.75	1.31	2.75	3.094	—	0.93	1.32	4mm	3.625	
1-1/2		5/16-18	5.25	2.13	0.50	2.38	3.0	4.375	3/8	1.58	0.75	1.31	2.75	3.094	—	0.93	1.32	4mm	3.625	
1-11/16	209	5/16-18	6.13	2.50	0.50	2.63	3.4	5.125	7/16	1.65	0.88	1.59	2.88	3.625	—	1.10	1.48	6mm	4.250	
1-3/4		5/16-18	6.13	2.50	0.50	2.63	3.4	5.125	7/16	1.65	0.88	1.59	2.88	3.625	—	1.10	1.48	6mm	4.250	
1-15/16	210	5/16-18	6.38	2.50	0.56	2.88	3.6	5.375	7/16	1.62	0.88	1.63	2.88	3.800	3.24	0.93	1.32	6mm	4.500	
2		5/16-18	6.38	2.50	0.56	2.88	3.6	5.375	7/16	1.62	0.88	1.63	2.88	3.800	3.24	0.93	1.32	6mm	4.500	
2-3/16	211	5/16-18	7.13	2.44	0.56	3.25	4.0	6.000	1/2	1.84	1.00	1.50	3.13	4.242	3.34	1.10	1.48	6mm	5.000	
2-7/16	213	7/16-14	7.63	2.63	0.63	4.00	4.8	6.500	1/2	1.87	1.00	1.69	3.38	4.595	3.56	1.12	1.61	6mm	5.500	
2-1/2		7/16-14	7.63	2.63	0.63	4.00	4.8	6.500	1/2	1.87	1.00	1.69	3.38	4.595	3.56	1.12	1.61	6mm	5.500	
2-11/16	215	7/16-14	8.75	3.13	0.75	4.50	5.2	7.500	5/8	2.06	1.25	2.00	3.63	5.302	4.06	1.28	1.86	6mm	6.375	
2-3/4		7/16-14	8.75	3.13	0.75	4.50	5.2	7.500	5/8	2.06	1.25	2.00	3.63	5.302	4.06	1.28	1.86	6mm	6.375	
2-15/16		7/16-14	8.75	3.13	0.75	4.50	5.2	7.500	5/8	2.06	1.25	2.00	3.63	5.302	4.06	1.28	1.86	6mm	6.375	
3		7/16-14	8.75	3.13	0.75	4.50	5.2	7.500	5/8	2.06	1.25	2.00	3.63	5.302	4.06	1.28	1.86	6mm	6.375	
3-7/16	218	7/16-14	10.25	3.19	0.94	5.13	6.3	8.625	3/4	2.55	1.25	1.75	4.03	6.098	4.30	1.28	1.79	6mm	7.375	
3-1/2		7/16-14	10.25	3.19	0.94	5.13	6.3	8.625	3/4	2.55	1.25	1.75	4.03	6.098	4.30	1.28	1.79	6mm	7.375	

End Covers

Shaft Size d	Housing Part No.	Open End Cover Components		Closed End Cover Part No.
		Cover Part No.	Wiper Seal Part No.	
1-7/16	208	SRBOEC208	LER17DC	SRBCEC208
1-1/2		SRBOEC208	LER17DC	SRBCEC208
1-11/16	209	SRBOEC209	LER20DC	SRBCEC209
1-3/4		SRBOEC209	LER20DC	SRBCEC209
1-15/16	210	SRBOEC210	LER24DC	SRBCEC210
2		SRBOEC210	LER24DC	SRBCEC210
2-3/16	211	SRBOEC211	LER29DC	SRBCEC211
2-7/16	213	SRBOEC213	LER37DC	SRBCEC213
2-1/2		SRBOEC213	LER37DC	SRBCEC213
2-11/16	215	SRBOEC215-211/212	LER44DC	SRBCEC215
2-3/4		SRBOEC215-211/212	LER44DC	SRBCEC215
2-15/16		SRBOEC215-215/300	LER53DC	SRBCEC215
3		SRBOEC215-215/300	LER53DC	SRBCEC215
3-7/16	218	SRBOEC218	LER102DC	SRBCEC218
3-1/2		SRBOEC218	LER102DC	SRBCEC218

Closed End
Cover (CEC)

Open End Cover (OEC) with
optional Wiper Seal

SR2200 Spherical Roller Bearings

SR2-WSTU Series Wide Slot Take-Up

Ductile Iron Housings

Interchanges with Spherical Series

Expansion & Non-Expansion

Self-Aligning (+/- 1-1/2°)

Single Set Screw Locking Collar

R3 Triple Lip Contact Seal

End Cover Options

Wide Slot Take-Up

Shaft Size d	Part No. Expansion Triple Lip Seals	Part No. Non-Expansion Triple Lip Seals	Wt. Lb	Basic Dynamic Load Rating C (Lbs)	Basic Static Load Rating Co (Lbs)	Max Speed (RPM) Standard Triple Lip Seal	Max Speed (RPM) Optional Teflon Labyrinth Seal	Max Speed (RPM) Optional Metal Labyrinth Seal
1-15/16	SR2-WSTU-115R3XP	SR2-WSTU-115R3NE	10.0	20,230	24,730	2225	3180	3150
2	SR2-WSTU-200R3XP	SR2-WSTU-200R3NE	10.0	20,30	24,730	2225	3180	3150
2-3/16	SR2-WSTU-203R3XP	SR2-WSTU-203R3NE	12.5	23,600	28,100	2000	2700	2800
2-7/16	SR2-WSTU-207R3XP*	SR2-WSTU-207R3NE*	17.0	37,090	46,090	1700	2160	2300
2-1/2	SR2-WSTU-208R3XP	SR2-WSTU-208R3NE	17.0	37,090	46,090	1700	2160	2300
2-11/16	SR2-WSTU-211R3XP	SR2-WSTU-211R3NE	28.0	41,590	52,830	1500	2040	2150
2-3/4	SR2-WSTU-212R3XP	SR2-WSTU-212R3NE	28.0	41,590	52,830	1500	2040	2150
2-15/16	SR2-WSTU-215R3XP*	SR2-WSTU-215R3NE*	27.0	41,590	52,830	1500	2040	2150
3	SR2-WSTU-300R3XP	SR2-WSTU-300R3NE	27.0	41,590	52,830	1500	2040	2150
3-7/16	SR2-WSTU-307R3XP*	SR2-WSTU-307R3NE*	50.0	62,950	83,180	1250	1560	1600
3-1/2	SR2-WSTU-308R3XP	SR2-WSTU-308R3NE	50.0	62,950	83,180	1250	1560	1600

*Units available with Double Locking Collar.

Insert, Cover & Seal Options

SRB Insert

Available with Single locking collars. Other shaft sizes on request.

Triple Lip

The Triple Lip HNBR standard seal (-22°F to +290°F).

Labyrinth Teflon

Labyrinth non-contact seal for higher speeds and/or temperatures. Temp range -100°F to +400°F.

Metal Floating Labyrinth Seal

Operating temperatures limited only by the type of lubrication used.

Closed Covers

(CEC) seal exposed inside of the bearing unit.

Open Covers

(OEC) include a double lip contact shaft seal and an optional wiper seal.

SR2200 Spherical Roller Bearings

SR2-WSTU Series Wide Slot Take-Up

Wide Slot Take-Up

Shaft Size d	Housing Size	Dimensions (in)																		
		A	B	C	D	D1	E	F Bolt	G	H	J	K	L	M	P	S	T	T1	T2	X Expansion
1-15/16	210	6.56	2.44	4.75	2.88	3.6	4.000	1.063	0.94	3.94	3.75	1.94	2.88	0.75	3.31	0.688	2.00	0.93	1.32	6mm
2		6.56	2.44	4.75	2.88	3.6	4.000	1.063	0.94	3.94	3.75	1.94	2.88	0.75	3.31	0.688	2.00	0.93	1.32	6mm
2-3/16	211	7.13	2.44	5.25	3.25	4.0	4.500	1.188	1.00	4.63	3.75	2.25	3.13	1.00	3.88	0.813	2.18	1.10	1.48	6mm
2-7/16	213	7.81	2.63	5.88	4.00	4.8	5.000	1.313	1.06	5.06	4.50	2.50	3.38	1.25	4.25	1.031	2.24	1.12	1.61	6mm
2-1/2		7.81	2.63	5.88	4.00	4.8	5.000	1.313	1.06	5.06	4.50	2.50	3.38	1.25	4.25	1.031	2.24	1.12	1.61	6mm
2-11/16	215	9.13	3.00	6.69	4.50	5.2	5.875	1.438	1.12	5.88	4.75	2.75	3.63	1.25	4.88	1.781	2.49	1.28	1.86	6mm
2-3/4		9.13	3.00	6.69	4.50	5.2	5.875	1.438	1.12	5.88	4.75	2.75	3.63	1.25	4.88	1.781	2.49	1.28	1.86	6mm
2-15/16		9.13	3.00	6.69	4.50	5.2	5.875	1.438	1.12	5.88	4.75	2.75	3.63	1.25	4.88	1.781	2.49	1.28	1.86	6mm
3		9.13	3.00	6.69	4.50	5.2	5.875	1.438	1.12	5.88	4.75	2.75	3.63	1.25	4.88	1.781	2.49	1.28	1.86	6mm
3-7/16	218	10.25	3.44	7.81	5.13	6.3	6.813	1.688	1.06	6.38	6.00	2.88	4.03	1.63	4.88	1.781	2.71	1.28	1.79	6mm
3-1/2		10.25	3.44	7.81	5.13	6.3	6.813	1.688	1.06	6.38	6.00	2.88	4.03	1.63	4.88	1.781	2.71	1.28	1.79	6mm

End Covers

Shaft Size d	Housing Part No.	Open End Cover Components		Closed End Cover Part No.
		Cover Part No.	Wiper Seal Part No.	
1-15/16	210	SRBOEC210	LER24DC	SRBCEC210
2		SRBOEC210	LER24DC	SRBCEC210
2-3/16	211	SRBOEC211	LER29DC	SRBCEC211
2-7/16	213	SRBOEC213	LER37DC	SRBCEC213
2-1/2		SRBOEC213	LER37DC	SRBCEC213
2-11/16	215	SRBOEC211	LER44DC	SRBCEC215
2-3/4		SRBOEC211	LER44DC	SRBCEC215
2-15/16		SRBOEC215	LER53DC	SRBCEC215
3		SRBOEC215	LER53DC	SRBCEC215
3-7/16	218	SRBOEC218	LER102DC	SRBCEC218
3-1/2		SRBOEC218	LER102DC	SRBCEC218
3-15/16	220	SRBOEC220	LER109DC	SRBCEC220
4		SRBOEC220	LER109DC	SRBCEC220

Closed End Cover (CEC)

Open End Cover (OEC) with optional Wiper Seal

SRE & SR2200 Spherical Roller Bearing

SR Series Insert

Single & Double Set Screw Locking Collar

Shaft Size d	Part No. Single Collar	Part No. Double Collar	C (Lbs)	Co (Lbs)	Internal Clearance		Dimensions (in)														Load Calculation Factors			
					Min in	Max in	A	B mm	D mm	E	F	G	H	J	L	L1	Set Screw Size	Wt. Lb	e	Y ₁	Y ₂	Y ₀		
1-7/16	476208-107	—	17,540	20,230	0.0010	0.0020	2.375	23	80	1.00	0.22	2.34	1.908	0.625	2.75	—	3/8-24	2.6	0.28	2.4	3.6	2.5		
1-1/2	476208-108	—	17,540	20,230	0.0010	0.0020	2.625	23	85	1.00	0.22	2.43	2.157	0.625	2.88	—	3/8-24	2.6	0.26	2.6	3.9	2.5		
1-1/2	476209-108	—	17,980	20,230	0.0012	0.0022																		
1-11/16	476209-111	—	17,980	21,360	0.0012	0.0022	2.875	23	90	1.00	0.22	2.44	2.357	0.625	2.88	—	3/8-24	2.6	0.24	2.8	4.2	2.8		
1-3/4	476209-112	—	17,980	21,360	0.0012	0.0022																		
1-3/4	476210-112	—	20,230	24,730	0.0012	0.0022	3.250	25	100	1.125	0.22	2.68	2.600	0.75	3.13	—	3/8-24	3.5	0.24	2.8	4.2	2.8		
1-15/16	476210-115	—	20,230	24,730	0.0012	0.0022																		
2	476210-200	—	20,230	24,730	0.0012	0.0022	4.000	31	120	1.25	0.22	2.90	3.088	0.875	3.38	4.25	1/2-20	6.5	0.24	0.8	4.2	2.8		
2-3/16	476211-203	—	23,600	28,100	0.0014	0.0026																		
2-7/16	476213-207	476213-207VSB	37,090	46,090	0.0014	0.0026	4.500	31	130	1.25	0.22	3.03	3.491	0.875	3.63	4.75	1/2-20	7.2	0.22	3.0	4.6	2.8		
2-1/2	476213-208	—	37,090	46,090	0.0014	0.0026																		
2-11/16	476215-211	—	41,590	52,830	0.0018	0.0031	5.125	40	160	1.438	0.22	3.43	4.224	0.875	4.03	5.19	1/2-20	12.7	0.23	2.9	4.4	2.8		
2-3/4	476215-212	—	41,590	52,830	0.0018	0.0031																		
2-15/16	476215-215	476215-215VSB	41,590	52,830	0.0018	0.0031	6.000	46	180	1.625	0.33	3.90	4.650	1.00	4.59	5.94	5/8-18	18.1	0.24	2.8	4.2	2.8		
3	476215-300	—	41,590	52,830	0.0018	0.0031																		
3-7/16	476218-307	476218-307VSB	62,950	83,180	0.0024	0.0039	6.125	53	200	3.063	0.33	5.13	5.029	1.00	—	6.13	5/8-18	29.0	0.25	2.7	4.0	2.5		
3-1/2	476218-308	—	62,950	83,180	0.0024	0.0039																		
3-15/16	476220-315	476220-315VSB	84,300	112,400	0.0024	0.0039	6.875	64	230	3.313	0.44	5.63	5.819	1.00	—	6.63	5/8-18	40.7	0.26	2.6	3.9	2.5		
4	476220-400	—	84,300	112,400	0.0024	0.0039																		
4-7/16	—	476222-407VSB	94,420	134,890	0.0028	0.0047	6.875	64	230	3.313	0.44	5.63	5.819	1.00	—	6.63	5/8-18	40.7	0.26	2.6	3.9	2.5		
4-1/2	—	476222-408VSB	94,420	134,890	0.0028	0.0047																		
4-15/16	—	476226-415VSB	128,140	185,470	0.0035	0.0057	6.875	64	230	3.313	0.44	5.63	5.819	1.00	—	6.63	5/8-18	40.7	0.26	2.6	3.9	2.5		
5	—	476226-500VSB	128,140	185,470	0.0035	0.0057																		

Note: Other shaft sizes available on request.

SR2200 Spherical Roller Bearings

Open & Closed End Covers

OEC with Optional Wiper Seal

CEC

Open End Cover (OEC) with Wiper Seal

Closed End Cover (CEC)

2D or 3D Models
ptiinfo@ptintl.com

Shaft Size d	Housing Size	Open End Cover Components		Closed End Cover Part No.	Dimensions					
		Cover Part No.	Wiper Seal Part No.		D1	D2	F Bolt	T1	T2	Wt. Lbs
1-7/16	208	SRBOEC208	LER17DC	SRBCEC208	3.0	3.46	10-24	0.93	1.32	0.2
1-1/2		SRBOEC208	LER17DC	SRBCEC208						
1-1/2	209	SRBOEC209E	LER17DC	SRBCEC209	3.4	3.78	10-24	1.10	1.48	0.3
1-11/16		SRBOEC209	LER20DC	SRBCEC209						
1-3/4		SRBOEC209	LER20DC	SRBCEC209						
1-3/4	210	SRBOEC210E	LER20DC	SRBCEC210	3.6	4.09	1/4-20	0.93	1.32	0.4
1-15/16		SRBOEC210	LER24DC	SRBCEC210						
2		SRBOEC210	LER24DC	SRBCEC210						
2-3/16	211	SRBOEC211	LER29DC	SRBCEC211	4.0	4.49	1/4-20	1.10	1.48	0.5
2-7/16	213	SRBOEC213	LER37DC	SRBCEC213	4.8	5.24	1/4-20	1.12	1.61	0.5
2-1/2		SRBOEC213	LER37DC	SRBCEC213						
2-11/16	215	SRBOEC215	LER44DC	SRBCEC215	5.2	5.85	1/4-20	1.28	1.86	0.6
2-3/4		SRBOEC215	LER44DC	SRBCEC215						
2-15/16		SRBOEC215	LER44DC	SRBCEC215						
3		SRBOEC215	LER44DC	SRBCEC215						
3-7/16	218	SRBOEC218	LER53DC	SRBCEC218	6.3	6.95	1/4-20	1.28	1.79	0.7
3-1/2		SRBOEC218	LER53DC	SRBCEC218						
3-15/16	220	SRBOEC220	LER102DC	SRBCEC220	7.1	7.70	1/4-20	1.5	2.13	0.8
4		SRBOEC220	LER102DC	SRBCEC220						
4-7/16	222	SRBOEC222	LER117DC	SRBCEC222	7.9	9.21	5/16-18	1.63	2.11	1
4-1/2		SRBOEC222	LER117DC	SRBCEC222						
4-15/16	226	SRBOEC226	LER122DC	SRBCEC226	9.0	10.71	5/16-18	1.63	2.31	1.2
5		SRBOEC226	LER122DC	SRBCEC226						

Take-Up Slide Units

PHUSE 200 Gold Series

Normal Duty Ball Bearing

Compact Economical Design for Side Mount Applications

Center Pull Design & Easy Adjustment / Lock

Interchangeable Design

Set Screw or Eccentric Collar Bearing Option

Up to 3" Adjustment

3D Models Available

Part No. with SA Eccentric Collar Bearing	Part No. with SB Set Screw Bearing	Shaft Size d	Dimensions (mm / in)																			Housing + Slide Frame	SA Eccentric Collar Insert Bearing	SB Set Screw Insert Bearing	Wt. kg	
			Travel A	B	C	D	E	F	G	H	I	J1	J2	K	L1	L2	M	N	O	P	S					T
PHUSE205 x 25MM	PHUSE205 x 25MMS	25mm	65	140	187	103	80	20	78	50	R1/8	31	27.0	M12	24	19.5	52	28	38.1	22	12	4	HUSE205	SA205 x 25MM	SB205 x 25MM	2.1
PHUSE205 x 7/8	PHUSE205 x 7/8S	7/8	2.56	5.51	7.36	4.06	3.15	0.79	3.07	1.97	R1/8	1.22	1.06	M12	0.93	0.77	2.05	1.10	1.50	0.87	0.45	0.16	HUSE205	SA205 x 7/8	SB205 x 7/8	
PHUSE205 x 15/16	PHUSE205 x 15/16S	15/16																					HUSE205	SA205 x 15/16	SB205 x 15/16	
PHUSE205 x 1	PHUSE205 x 1S	1																					HUSE205	SA205 x 1	SB205 x 1	
PHUSE206 x 30MM	PHUSE206 x 30MMS	30mm	65	140	187	103	80	20	88	50	R1/8	36	30.0	M12	27	21	52	28	44.5	22	12	4	HUSE206	SA206 x 30MM	SB206 x 30MM	2.2
PHUSE206 x 1-1/8	PHUSE206 x 1-1/8S	1-1/8	2.56	5.51	7.36	4.06	3.15	0.79	3.46	1.97	R1/8	1.41	1.18	M12	1.05	0.83	2.05	1.10	1.75	0.87	0.45	0.16	HUSE206	SA206 x 1-1/8	SB206 x 1-1/8	
PHUSE206 x 1-3/16	PHUSE206 x 1-3/16S	1-3/16																					HUSE206	SA206 x 1-3/16	SB206 x 1-3/16	
PHUSE206 x 1-1/4	PHUSE206 x 1-1/4S	1-1/4																					HUSE206	SA206 x 1-1/4	SB206 x 1-1/4	
PHUSE207 x 35MM	PHUSE207 x 35MMS	35mm	65	140	187	103	80	20	98	50	R1/8	39	32.0	M12	29	23.5	52	28	55.6	22	12	4	HUSE207	SA207 x 35MM	SB207 x 35MM	2.5
PHUSE207 x 1-1/4	PHUSE207 x 1-1/4S	1-1/4	2.56	5.51	7.36	4.06	3.15	0.79	3.86	1.97	R1/8	1.53	1.26	M12	1.20	0.93	2.05	1.10	2.19	0.87	0.45	0.16	HUSE207	SA207 x 1-1/4	SB207 x 1-1/4	
PHUSE207 x 1-3/8	PHUSE207 x 1-3/8S	1-3/8																					HUSE207	SA207 x 1-3/8	SB207 x 1-3/8	
PHUSE207 x 1-7/16	PHUSE207 x 1-7/16S	1-7/16																					HUSE207	SA207 x 1-7/16	SB207 x 1-7/16	
PHUSE208 x 40MM	PHUSE208 x 40MMS	40mm	80	180	256	130	100	20	108	60	R1/8	44	34.0	M16	33	29	60	36	60.3	30	14	4	HUSE208	SA208 x 40MM	SB208 x 40MM	4.9
PHUSE208 x 1-1/2	PHUSE208 x 1-1/2S	1-1/2	3.15	7.09	10.08	5.12	3.94	0.79	4.25	2.36	R1/8	1.72	1.34	M16	1.29	0.98	2.36	1.42	2.37	1.18	0.55	0.16	HUSE208	SA208 x 1-1/2	SB208 x 1-1/2	
PHUSE210 x 50MM	PHUSE210 x 50MMS	50mm	80	180	256	130	100	20	120	60	R1/8	44	43.5	M16	33	30.5	60	36	69.9	30	14	4	HUSE210	SA210 x 50MM	SB210 x 50MM	
PHUSE210 x 1-7/8	PHUSE210 x 1-7/8S	1-7/8	3.15	7.09	10.08	5.12	3.94	0.79	4.72	2.36	R1/8	1.72	1.71	M16	1.29	1.20	2.36	1.42	2.75	1.18	0.55	0.16	HUSE210	SA210 x 1-7/8	SB210 x 1-7/8	
PHUSE210 x 1-15/16	PHUSE210 x 1-15/16S	1-15/16																					HUSE210	SA210 x 1-15/16	SB210 x 1-15/16	
PHUSE210 x 2	PHUSE210 x 2S	2																					HUSE210	SA210 x 2	SB210 x 2	

Note: Bearings with a concentric locking collar or adapter mount are available from stock.

Take-Up Slide Units

PHUSE 200 Silver Series

Normal Duty Ball Bearing

Compact Economical Design for Side Mount Applications

Center Pull Design & Easy Adjustment / Lock

Interchangeable Design

Set Screw or Eccentric Collar Bearing Option

Up to 3" Adjustment

3D Models Available

Part No. with SA Eccentric Collar Bearing	Part No. with SB Set Screw Bearing	Shaft Size d	Dimensions (mm / in)																				Housing + Slide Frame	SA Eccentric Collar Insert Bearing	SB Set Screw Insert Bearing	Wt. kg	
			Travel A	B	C	D	E	F	G	H	I	J1	J2	K	L1	L2	M	N	O	P	S	T					
PHUSE205-25MM	PHUSE205-25MMS	25mm	65	140	187	103	80	20	78	50	R1/8	31	27.0	M12	23.5	19.5	52	28	37.5	22	11.5	4	HUSE205	SA205-25MM	SB205-25MM	2.1	
PHUSE205-14	PHUSE205-14S	7/8	2.56	5.51	7.36	4.06	3.15	0.79	3.07	1.97	R1/8	1.22	1.06	M12	0.93	0.77	2.05	1.10	1.48	0.87	0.45	0.16	HUSE205	SA205-14	SB205-14		
PHUSE205-15	PHUSE205-15S	15/16																									
PHUSE205-16	PHUSE205-16S	1																									
PHUSE206-30MM	PHUSE206-30MMS	30mm	65	140	187	103	80	20	88	50	R1/8	35.8	30.0	M12	27.7	22	52	28	44	22	11.5	4	HUSE206	SA206-30MM	SB206-30MM	2.2	
PHUSE206-18	PHUSE206-18S	1-1/8	2.56	5.51	7.36	4.06	3.15	0.79	3.46	1.97	R1/8	1.41	1.18	M12	1.09	0.87	2.05	1.10	1.73	0.87	0.45	0.16	HUSE206	SA206-18	SB206-18		
PHUSE206-19	PHUSE206-19S	1-3/16																									
PHUSE206-20	PHUSE206-20S	1-1/4																									
PHUSE207-35MM	PHUSE207-35MMS	35mm	65	140	187	103	80	20	98	50	R1/8	38.9	32.0	M12	30.4	23.5	52	28	51	22	11.5	4	HUSE207	SA207-35MM	SB207-35MM	2.5	
PHUSE207-20	PHUSE207-20S	1-1/4	2.56	5.51	7.36	4.06	3.15	0.79	3.86	1.97	R1/8	1.53	1.26	M12	1.20	0.93	2.05	1.10	2.01	0.87	0.45	0.16	HUSE207	SA207-20	SB207-20		
PHUSE207-22	PHUSE207-22S	1-3/8																									
PHUSE207-23	PHUSE207-23S	1-7/16																									
PHUSE208-40MM	PHUSE208-40MMS	40mm	80	180	256	130	100	20	108	60	R1/8	43.7	34.0	M16	34.7	25	60	36	58	30	14	4	HUSE208	SA208-40MM	SB208-40MM	4.9	
PHUSE208-24	PHUSE208-24S	1-1/2	3.15	7.09	10.08	5.12	3.94	0.79	4.25	2.36	R1/8	1.72	1.34	M16	1.37	0.98	2.36	1.42	2.28	1.18	0.55	0.16	HUSE208	SA208-24	SB208-24		
PHUSE210-50MM	PHUSE210-50MMS	50mm	80	180	256	130	100	20	120	60	R1/8	43.7	43.5	M16	34.2	32.6	60	36	69	30	14	4	HUSE210	SA210-50MM	SB210-50MM	5.3	
PHUSE210-30	PHUSE210-30S	1-7/8	3.15	7.09	10.08	5.12	3.94	0.79	4.72	2.36	R1/8	1.72	1.71	M16	1.35	1.28	2.36	1.42	2.72	1.18	0.55	0.16	HUSE210	SA210-30	SB210-30		
PHUSE210-31	PHUSE210-31S	1-15/16																									
PHUSE210-32	PHUSE210-32S	2																									

Note: Bearings with a concentric locking collar or adapter mount are available from stock.

Take-Up Frames Wide Slot

Designed for Wide Slot Take-Up Mounted Ball Bearing Units

Compact Design for Side Mount Applications

Interchangeable Design & Mounted Dimensions

Zinc Plated Adjusting Screw (Stainless Optional)

**Order Bearing Separately
3D Models on Request**

Nomenclature: TU = Take Up Frame. WS = Wide Slot Housing. 300 = 3" (Slot opening in WS housing)
308 = 3-8/16" = 3-1/2" opening. 400 = 4", 502 = 5-1/8" and x 6" = inches of travel, etc.

Size Part No.	Part No. with SS Threaded Rod	Use with Housing	For Shaft Sizes		Dimensions (in)																
			mm	in	Travel T (in)	A	B	C	D	E	ØF	Bolt Size	No. of Bolts	G	H	I	J	K (Rod)	L	M	Wt. Lb.
TUWS300x6	TUWS300x6SR	WS204	20	3/4	6	12.00	6.56	4.94	5.56	1	0.44	3/8	6	3.28	1.75	1.06	3.05	M16	1.78	0.25	7
		WS205	25	7/8, 15/16, 1															1.84		
TUWS300x12	TUWS300x12SR	WS204	20	3/4	12	18.00	6.56	7.94	5.56	1	0.44	3/8	6	3.28	1.75	1.06	3.05	M 16	1.78	0.25	10
		WS205	25	7/8, 15/16, 1															1.84		
TUWS308x6	TUWS308x6SR	WS206	30	1-1/8, 1-3/16, 1-1/4	6	12.13	7.06	10.44	6.06	1	0.44	3/8	4	3.53	1.94	1.25	3.55	TR20	2.12	0.25	8
		WS207	35	1-1/4, 1-3/8, 1-7/16															2.25		
TUWS308x12	TUWS308x12SR	WS206	30	1-1/8, 1-3/16, 1-1/4	12	18.13	7.06	7.72	6.06	1	0.44	3/8	6	3.53	1.94	1.25	3.55	TR20	2.12	0.25	11
		WS207	35	1-1/4, 1-3/8, 1-7/16															2.25		
TUWS308x18	TUWS308x18SR	WS206	30	1-1/8, 1-3/16, 1-1/4	18	24.13	7.06	10.72	6.06	1	0.44	3/8	6	3.53	1.94	1.25	3.55	TR20	2.12	0.25	14
		WS207	35	1-1/4, 1-3/8, 1-7/16															2.25		
TUWS400x6	TUWS400x6SR	WS208	40	1-1/2	6	13.75	8.81	11.50	7.31	1.13	0.50	7/16	4	4.41	2.13	1.44	4.05	M24	2.63	0.25	15
		WS209	45	1-5/8, 1-11/16, 1-3/4															2.63		
		WS210	50	1-7/8, 1-15/16, 2															2.72		
TUWS400x12	TUWS400x12SR	WS208	40	1-1/2	12	19.75	8.81	8.75	7.31	1.13	0.50	7/16	6	4.41	2.13	1.44	4.05	M24	2.63	0.25	19
		WS209	45	1-5/8, 1-11/16, 1-3/4															2.63		
		WS210	50	1-7/8, 1-15/16, 2															2.72		
TUWS400x18	TUWS400x18SR	WS208	40	1-1/2	18	25.75	8.81	11.75	7.31	1.13	0.50	7/16	6	4.41	2.13	1.44	4.05	M24	2.63	0.25	24
		WS209	45	1-5/8, 1-11/16, 1-3/4															2.63		
		WS210	50	1-7/8, 1-15/16, 2															2.72		

Note: Stainless Steel Threaded Rod is available on request. Frames are painted. For Stainless Steel Frames, consult PTI.

Take-Up Frames Wide Slot

Designed for Wide Slot Take-Up Mounted Ball Bearing Units

Compact Design for Side Mount Applications

Interchangeable Design & Mounted Dimensions

Zinc Plated Adjusting Screw (Stainless Optional)

Nomenclature: TU = Take Up Frame. WS = Wide Slot Housing. 300 = 3" (Slot opening in WS housing)
 308 = 3-8/16" = 3-1/2" opening. 400 = 4", 502 = 5-1/8" and x 6" = inches of travel, etc.

Size Part No.	Part No. with SS Threaded Rod	Use with Housing	For Shaft Sizes		Travel T (in)	Dimensions (in)														Wt. Lb.	
			mm	in		A	B	C	D	E	ØF	Bolt Size	No. of Bolts	G	H	I	J	K (Rod)	L		M
TUWS502x6	TUWS502x6SR	WS211	55	2, 2-1/8, 2-3/16	6	14.75	10.44	12.50	8.63	1.13	0.56	1/2	4	5.22	2.50	1.50	5.13	M30	2.81	0.19	20
		WS212	60	2-1/4, 2-3/8, 2-7/16															3.06		
TUWS502x12	TUWS502x12SR	WS211	55	2, 2-1/8, 2-3/16	12	20.75	10.44	9.25	8.63	1.13	0.56	1/2	6	5.22	2.50	1.50	5.13	M30	2.81	0.25	29
		WS212	60	2-1/4, 2-3/8, 2-7/16															3.06		
TUWS502x18	TUWS502x18SR	WS211	55	2, 2-1/8, 2-3/16	18	26.75	10.44	12.25	8.63	1.13	0.56	1/2	6	5.22	2.50	1.50	5.13	M30	2.81	0.25	35
		WS212	60	2-1/4, 2-3/8, 2-7/16															3.06		
TUWS502x24	TUWS502x24SR	WS211	55	2, 2-1/8, 2-3/16	24	32.75	10.44	15.25	8.63	1.13	0.56	1/2	6	5.22	2.50	1.50	5.13	M30	2.81	0.25	42
		WS212	60	2-1/4, 2-3/8, 2-7/16															3.06		

Note: Stainless Steel Threaded Rod is available on request. Frames are painted. For Stainless Steel Frames, consult PTI.

Metric Equivalents

mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.	mm	in.
1	0.0394	21	0.8268	41	1.6142	61	2.4016	81	3.1890	105	4.1339	205	8.0709
2	0.0787	22	0.8661	42	1.6535	62	2.4409	82	3.2283	110	4.3307	210	8.2677
3	0.1181	23	0.9055	43	1.6929	63	2.4803	83	3.2677	115	4.5276	215	8.4646
4	0.1575	24	0.9449	44	1.7323	64	2.5197	84	3.3071	120	4.7244	220	8.6614
5	0.1969	25	0.9843	45	1.7717	65	2.5591	85	3.3465	125	4.9213	225	8.8583
6	0.2362	26	1.0236	46	1.8110	66	2.5984	86	3.3858	130	5.1181	230	9.0551
7	0.2756	27	1.0630	47	1.8504	67	2.6378	87	3.4252	135	5.3150	235	9.2520
8	0.3150	28	1.1024	48	1.8898	68	2.6772	88	3.4646	140	5.5118	240	9.4488
9	0.3543	29	1.1417	49	1.9291	69	2.7165	89	3.5039	145	5.7087	245	9.6457
10	0.3937	30	1.1811	50	1.9685	70	2.7559	90	3.5433	150	5.9055	250	9.8425
11	0.4332	31	1.2205	51	2.0079	71	2.7953	91	3.5827	155	6.1024	255	10.0394
12	0.4724	32	1.2598	52	2.0472	72	2.8346	92	3.6220	160	6.2992	260	10.2362
13	0.5118	33	1.2992	53	2.0866	73	2.8740	93	3.6614	165	6.4961	265	10.4331
14	0.5512	34	1.3386	54	2.1260	74	2.9134	94	3.7008	170	6.6929	270	10.6299
15	0.5906	35	1.3780	55	2.1654	75	2.9528	95	3.7402	175	6.8898	275	10.8268
16	0.6299	36	1.4173	56	2.2047	76	2.9921	96	3.7795	180	7.0866	280	11.0236
17	0.6693	37	1.4567	57	2.2441	77	3.0315	97	3.8189	185	7.2835	285	11.2205
18	0.7087	38	1.4961	58	2.2835	78	3.0709	98	3.8583	190	7.4803	290	11.4173
19	0.7480	39	1.5354	59	2.3228	79	3.1102	99	3.8976	195	7.6772	295	11.6142
20	0.7874	40	1.5748	60	2.3622	80	3.1496	100	3.9370	200	7.8740	300	11.8110

Decimal Equivalents

1/64	0.0156	17/64	0.2656	33/64	0.5156	49/64	0.7656
1/32	0.0313	9/32	0.2813	17/32	0.5313	25/32	0.7813
3/64	0.0469	19/64	0.2969	35/64	0.5469	51/64	0.7969
1/16	0.0625	5/16	0.3125	9/16	0.5625	13/16	0.8125
5/64	0.0781	21/64	0.3281	37/64	0.5781	53/64	0.8281
3/32	0.0938	11/32	0.3438	19/32	0.5938	27/32	0.8438
7/64	0.1094	23/64	0.3594	39/64	0.6094	55/64	0.8594
1/8	0.1250	3/8	0.3750	5/8	0.6250	7/8	0.8750
9/64	0.1406	25/64	0.3906	41/64	0.6406	57/64	0.8906
5/32	0.1563	13/32	0.4063	21/32	0.6563	29/32	0.9063
11/64	0.1719	27/64	0.4219	43/64	0.6719	59/64	0.9219
3/16	0.1875	7/16	0.4375	11/16	0.6875	15/16	0.9375
13/64	0.2031	29/64	0.4531	45/64	0.7031	61/64	0.9531
7/32	0.2188	15/32	0.4688	23/32	0.7188	31/32	0.9688
15/64	0.2344	31/64	0.4844	47/64	0.7344	63/64	0.9844
1/4	0.2500	1/2	0.5000	3/4	0.7500	1	1.0000

Metric

Inch

Metric

Inch

Millimeter (mm)	=	0.0393701 Inch (in)	1 Kilogram (kg)	=	2.204 pounds (lb)
25.4 Millimeters (mm)	=	1 inch (in)	1 Joule (J)	=	0.7375621 Foot-Pounds (ft-lb)
1 Meter (m)	=	3.2808 (ft)	1 Square Centimeter (cm ²)	=	0.1550003 Square Inches (in ²)
1 Meter (m)	=	39.37 inches (in)	1 Cubic Meter (m ³)	=	35.31466 Cubic Feet (ft ³)
1 Newton (N)	=	0.102 Kilogram-Force (kp)	1 Kilogram per Square Centimeter (kg/cm ²)	=	14.22334 Pounds per square Inch (lb/in ²)
1 Newton (N)	=	0.2248 Pound-Force (lbf)	1 Kilogram per Meter (kg/m)	=	0.67197 Pounds per Foot (lb/ft)
1 Bar	=	100 Kilopascals (kPa)	1 U.S. Horsepower (HP)	=	0.7457 Kilowatt (kw)
1 Bar	=	14.50377 Pounds per Square Inch (lb/in ²)	1 Metric Horsepower (CV)	=	0.9863203 U.S. Horsepower (HP)

WARNING: The information provided about Product and Product Interchange in this catalog is to be used as a general reference by individuals qualified to recognize unreasonable selections. Because of the possibility of danger to person(s), and/or property as a result of accidents involving improper product use, it is important that correct installations and operating procedures be followed. Proper installation and maintenance procedures are necessary to assure safe operations under the given conditions. Guards and other safety devices may be required to meet safety codes. These are not supplied by nor are they the responsibility of P.T. International Corp.

All information provided in this catalog is provided for your convenience and was correct at the time of printing with the exception of clerical and or printing errors. Data is subject to change without notice.

P.T. International Corp.
1817 Westinghouse Blvd.
P.O. Box 411244 (28241)
Charlotte, NC 28273
Ph: 704-588-1091
Ph: 800-763-4434
Fax: 704-588-5738
www.ptintl.com
Email: ptiinfo@ptintl.com

Metric and American Standard
Industrial Power Transmission
Products Catalog

Winkel Linear Motion
Control Products and
Multiple Axis Systems
for Lifting and Transport
Catalog

Other Stock PTI Products