

NSK Standard Ball Screws Compact FA Series

Compact-nut ball screws with increased speed and low noise for NSK standard.

They accommodate a variety of uses, from use in semiconductor equipment to various transfer equipment.

Extended
series

NSK Standard Ball Screws Compact FA Series

Compact FA Series has a broad lineup to meet various industrial needs.

Low noise and space-compact design is achieved.

The compact FA series of ball screws includes the following types to quickly and easily meet your requirements:

- PSS Type which offers various sizes for general use.
- USS Type for high accuracy and clean environment use.
- FSS Type for transfer equipment.

Features

Quick delivery

Ball screws and support units in the catalog are in stock.

Compact

The outside diameter of the ball nut is as much as 30% smaller than those of existing NSK products, and the low-profile support units especially compatible with the compact FA series are available. These contribute to more compact design of equipment and devices.

Comparison of existing FA Series and Compact FA Series

High-speed, low-noise

Used with the end-deflector recirculation system. Maximum rotational speed of 5 000 min⁻¹ is achieved, and noise reduced by 6 dB compared with the tube recirculation system. The vibration is reduced as well.

Thin plastic seal

Screw shafts with diameters of 10 to 25 mm are equipped with a thin layer of sealing, which minimizes spattering of grease and helps to achieve a clean environment.

* Screws with shaft diameters of 6 mm or 8 mm are not sealed.

Grease fitting

A grease fitting (M5 × 0.8) is provided as a standard equipment for shaft dia. of 10 to 25 mm. Two lubrication ports are provided to facilitate easy maintenance.

LINE UP

Selection of ball screws

Three types of compact FA Series are available. Choose optimal types for application.

NSK Standard Ball Screws

Compact FA PSS Type for general uses

Accuracy grade: C5 grade of JIS
Axial play: shaft dia. 6 and 8 mm; 0.005 mm or less
shaft dia. 10 mm or over; 0

Page 3,
7 to 30

Compact FA USS Type for high-accuracy and clean environments

Accuracy grade: C3 grade of JIS Axial play: 0

Page 4,
31 to 36

Compact FA FSS type for transfer equipment

Accuracy grade: Ct7 grade of JIS Axial play: 0.010 mm or less

Page 5,
37 to 44

Combinations of screw shaft diameter and lead

Lead Screw shaft dia.	5	8	10	12	15	20	25	30	40	50	60
6			●		●						
8				●		●					
10	●	●			●						
12	●	●		●	●			●		●	
15	●	●		●	●		●	●		●	
20	●		●	●		●	●	●	●	●	
25	●		●	●		●	●	●	●	●	●

● PSS type ● USS type ● FSS type

Support Unit

Shape	Square type	Round type	
Applications	<ul style="list-style-type: none">For general usesFor clean usesSpace-saving (low-profile type)	<ul style="list-style-type: none">For general usesFor clean uses	Page 45 to 50

Compact FA Series PSS Type for General Uses

Applications

Semiconductor manufacturing equipment, LCD manufacturing equipment, material handling equipment, measuring equipment, medical equipment etc.

Accuracy grade and axial play

Accuracy grade: C5 grade of JIS Axial play 1) Shaft dia. 6 and 8 mm: 0.005 mm or less
2) Shaft dia. 10 mm or over: 0 (Oversize ball preload)

Wide variation

Abundant combinations of shaft diameter, lead and stroke are available to meet a wide range of customer needs.

Shaft end support

The low-profile support units especially compatible with the compact FA series are available. Since the ends of ball screw shafts are shaped to accommodate the shapes of support units, no detailed design after purchase is necessary.

Combinations of shaft diameter, lead and stroke

Shaft dia.	Lead	Stroke (overall shaft length for shaft dia. 6 and 8 mm)													Page	Recommended support unit	
		50	100	150	200	300	400	500	600	700	800	1 000	1 200	1 600	2 000	Fixed	Simple
6	8				●										7 to 8	WBK04-01M (square)	-
	12				●											WBK04-11M (round)	-
8	10				●										9 to 10	WBK06-01M (square)	-
	15				●											WBK06-11M (round)	-
10	5	●	●		●	●	●	●	●	●	●	●	●	●	11 to 12	WBK08-01B	WBK08S-01B
	10		●		●	●	●	●	●	●	●	●	●	●			
12	5	●	●		●	●	●	●	●	●	●	●	●	●	13 to 14	WBK08-01B	WBK08S-01B
	10		●		●	●	●	●	●	●	●	●	●	●			
	20				●	●	●	●	●	●	●	●	●	●			
	30				●	●	●	●	●	●	●	●	●	●			
15	5	●	●		●	●	●	●	●	●	●	●	●	●	15 to 18	WBK12-01B	WBK12S-01B
	10		●		●	●	●	●	●	●	●	●	●	●			
	20				●	●	●	●	●	●	●	●	●	●			
	30				●	●	●	●	●	●	●	●	●	●			
20	5		●		●	●	●	●	●	●	●	●	●	●	19 to 24	WBK15-01B	WBK15S-01B
	10		●		●	●	●	●	●	●	●	●	●	●			
	20				●	●	●	●	●	●	●	●	●	●			
	30				●	●	●	●	●	●	●	●	●	●			
	40					●	●	●	●	●	●	●	●	●			
	60						●	●	●	●	●	●	●	●			
25	5		●	●	●	●	●	●	●	●	●	●	●	●	25 to 30	WBK20-01	WBK20S-01
	10		●	●	●	●	●	●	●	●	●	●	●	●			
	20				●	●	●	●	●	●	●	●	●	●			
	25					●	●	●	●	●	●	●	●	●			
	30						●	●	●	●	●	●	●	●			
	50							●	●	●	●	●	●	●			

Compact FA Series USS Type for High-Accuracy and Clean Uses

Applications

Clean uses for semiconductor manufacturing equipment, LCD manufacturing equipment, inspection equipment etc.

Accuracy grade and axial play

Accuracy grade: C3 grade of JIS Axial play: 0 (Oversize ball preload)

Low-dust emissions

Dust particles are reduced by 90% compared with general lithium grease since NSK clean grease LG2 is used as a standard.

Low-dust emissions (LG2 Grease)

- 1/100 of dust emissions comparing with existing FA series
- Ideal for clean environmental use due to superb low-dust feature

Shaft end support

Low-profile support unit especially compatible with Compact FA Series and support unit for clean environments are available.

Combinations of screw shaft diameter, lead and stroke

Shaft dia.	Lead	Stroke					Page	Recommended support unit		
		100	200	400	500	600		Fixed	Simple	Application
10	5	●	●	●			31 to 32	WBK08-01B	WBK08S-01B	Low
			●	●	●			WBK08-01C	WBK08S-01C	Clean
			●	●		●		WBK08-01B	WBK08S-01B	Low
			●	●		●		WBK08-01C	WBK08S-01C	Clean
12	5	●	●	●	●		33 to 34	WBK12-01B	WBK12S-01B	Low
			●	●	●	●		WBK12-01C	WBK12S-01C	Clean
15	5	●	●	●	●	●	35 to 36	WBK12-01B	WBK12S-01B	Low
			●	●	●	●		WBK12-01C	WBK12S-01C	Clean

Compact FA Series FSS Type for Transfer Equipment

Applications

Transfer equipment for abundant industrial fields such as automobile, semiconductor, food and medical equipment.

Accuracy grade and axial play

Accuracy grade: Ct7 grade of JIS Axial play: 0.010 mm or less

Easy stroke setting

Flexible stroke setting with fixed-simple support by means of mounting support unit (simple support side) directly onto ball screw thread outside diameter.
Since corner cutting is not necessary, it is easy for customers to cut the screws, which contributes to reduction in cost and lead time.
If necessary, NSK will accept orders for cutting.

Precautions

During the cutting process, be careful not to let metal particles or burrs fall inside the nuts.

Customers are also advised to treat the cut surface.

When inserting the support unit (simple support side), apply oil or grease on the outside of the shaft and inside the bearing.

Shaft end support

Fixed side: The low-profile support units especially compatible with the compact FA PSS type are available.

Simple side: Proprietary support units are available.

Design precautions

Permissible rotational speed varies when using cut screw shaft. It is necessary to calculate two items below, and whichever smaller is the permissible rotational speed.

- Critical speed which is the resonance vibration of the shaft. (Refer to the technical description of the catalog "Precision Machine Components".)
- Maximum rotational speed 5 000 min⁻¹

Combinations of shaft diameter, lead and shaft length

Shaft dia.	Lead	Overall shaft length						Page	Recommended support unit	
		400	500	600	900	1 000	1 450		Fixed	Simple
12	10	●		●	●			37 to 38	WBK08-01B	WBK12SF-01B
	10		●			●	●		WBK12-01B	WBK15SF-01B
15	20	●				●	●	39 to 40	WBK15-01B	WBK20SF-01B
	10		●		●	●	●		WBK20-01	WBK25SF-01
20	20	●		●	●	●	●	41 to 42	WBK15-01B	WBK20SF-01B
	10	●		●	●	●	●		WBK20-01	WBK25SF-01
25	20	●		●	●	●	●	43 to 44	WBK20-01	WBK25SF-01
	25	●		●	●	●	●			

Precautions

Design

- (1) If a ball screw of which left shaft end (opposite driven side) is the shape I, and is supported with the "fixed-fixed" supporting method, you should be aware that the operating life of support bearings may drop due to thermal expansion of the screw shaft, depending on usage conditions. In this case, you should consider a structure that can absorb thermal expansion of the screw shaft if necessary. Please consult with NSK for a detailed examination.
- (2) If using an NSK linear guide, the maximum speed of a linear guide of standard specifications under ordinary conditions is limited to 100 m/min. A linear guide with high-speed specifications is available if higher operating speed is required. Contact NSK for further information.
- (3) For general precautions concerning ball screws, please see NSK Catalog No. E3162 "Precision Machine Components."

Usage and handling

Ball screws are precision products and should be treated as follows:

[Lubrication]

- (1) Compact FA Series ball screws are packed and coated with lubrication grease at the factory, and require no further lubrication under ordinary circumstances. If the surface of the grease becomes contaminated with dirt and metal powder under operation, clean it with white kerosene and replenish with new grease of the same kind through the oil hole (grease fitting) on the ball nut. Avoid mixing different types of grease.
- (2) Lubricant should be checked after the first 2 to 3 months of operation. If excessively dirty, we recommend you wipe away the old grease and replenish with a generous quantity of grease. After that, grease should be checked and replenished once a year under ordinary circumstances, but the period may vary depending upon the service environment.

Check lubrication

[Handling]

- (1) Never disassemble the ball screw, otherwise dirt may contaminate the inside of the unit and affect precision or result in equipment failure.
- (2) Compact FA Series ball screws incorporate a new ball re-circulation system. Consequently, only NSK authorized plants should conduct disassembly and reassembly. If the nut accidentally comes off the screw shaft or is dropped, NSK will check precision problems or perform repairs at your expense.
- (3) When the ball screw is erected upright, the screw shaft or nut could fall by force of its own weight and result in injury. If dropped, the ball grooves could be dented or re-circulation parts damaged, resulting in loss of function. This would require the ball screw to be inspected by NSK. If so, be sure to send the ball screw to NSK and we will check it for a fee.

Do not disassemble

[Usage]

- (1) Ball screws should be used in a clean environment. The ball screws should be provided with a dust cover to prevent the entry of debris such as dust and metal powder. If foreign matter is allowed to contaminate the ball screw, this could not only cause the ball screw to lose some of its function, but also result in clogging and damaging the re-circulation system parts, or cause the table to fall or a similar serious accident.
- (2) Compact FA Series ball screws are designed to be used in a service temperature environment of 80°C or lower. Do not allow the service temperature limit to be exceeded. In some cases, using ball screws in temperatures above 80°C might lead to damage of re-circulation system parts or seal parts. Contact NSK if 80°C must be exceeded.

Beware of dropping

Dust control

Caution max. temperature

Compact FA Series options

Consult with NSK for information about such as shaft end machining, reverse direction and alternative preload.

Screw shaft diameter 6 mm, Lead 8 and 12 mm

Unit : mm

Ball screw specification	
Ball dia./screw shaft root dia.	1.2 / 4.9
Ball circle dia.	6.2
Accuracy grade/axial play	C5 / 0.005 mm or less
Factory-packed grease	NSK grease PS2

[Recommended support unit]

For drive side (Fixed)	
WBK04-01M (square)	P 45
WBK04-11M (round)	P 47

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Effective turns of balls	Basic load ratings (N)		Stroke max.	Nut length <i>L</i>	Screw shaft dimensions		Lead accuracy			Dynamic preload torque (N·cm)	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*1}	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
				Dynamic <i>C_a</i>	Static <i>C_{0a}</i>			<i>L_t</i>	<i>L_f</i>	Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>					
PSS0608NAD0150	6	8	2	550	715	97.5	16	118.5	8.5	0	20	18	0.5 or less	0.06	5 000	0.2	0.1
PSS0608NBD0150			4	1 180	1 760	89.5	24	118.5	8.5					0.06		0.3	0.2
PSS0612NAD0150		12	2	550	715	92	20	117	10					0.06		0.2	0.1
PSS0612NBD0150			4	1 180	1 760	80	32	117	10					0.07		0.3	0.2

Notes 1. Contact NSK if permissible rotational speed is to be exceeded.

2. Service temperature range is 0 to 80°C.

3. Use of NSK support unit is recommended. Refer to pages 45 to 48 for details.

Screw shaft diameter 8 mm, Lead 10 and 15 mm

Unit : mm

Ball screw specification	
Ball dia./screw shaft root dia.	1.588 / 6.6
Ball circle dia.	8.3
Accuracy grade/axial play	C5/ 0.005 mm or less
Factory-packed grease	NSK grease PS2

[Recommended support unit]

For drive side
(Fixed)

WBK06-01M (square)	P 45
WBK06-11M (round)	P 47

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Effective turns of balls	Basic load ratings (N)		Stroke max.	Nut length <i>L</i>	Screw shaft dimensions		Lead accuracy			Dynamic preload torque (N·cm)	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*1}	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
				Dynamic <i>C_a</i>	Static <i>C_{0a}</i>			<i>L_t</i>	<i>L_f</i>	<i>T</i>	<i>e_p</i>	<i>V_u</i>					
				910	1 260			18	109.5	10.5							
PSS0810NAD0150	8	10	2	910	1 260	86.5	18	109.5	10.5	0	20	18	0.5 or less	0.09	5 000	0.4	0.2
PSS0810NBD0150			4	1 950	3 080	76.5	28	109.5	10.5					0.11		0.5	0.3
PSS0815NAD0150		15	2	910	1 260	80	22	107	13					0.10		0.4	0.2
PSS0815NBD0150			4	1 950	3 080	65	37	107	13					0.12		0.6	0.3

Notes 1. Contact NSK if permissible rotational speed is to be exceeded.

2. Service temperature range is 0 to 80°C.

3. Use of NSK support unit is recommended. Refer to pages 45 to 48 for details.

Screw shaft diameter 10 mm, Lead 5 and 10 mm

Unit : mm

Ball screw specification	
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	2.000 / 8.2
Ball circle dia.	10.3
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease PS2

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side (Simple)
WBK08-01B (square, low) P 45	WBK08S-01B (square, low) P 49
WBK08-11 (round) P 47	
WBK08-11B (round, high-load) P 47	

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Nut length <i>L</i>	Screw shaft dimensions			Lead accuracy			Shaft run-out	Dynamic preload torque (N·cm)* ¹	Mass (kg)	Permissible rotational speed (min ⁻¹)* ²	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	Nominal	Max. <i>L_t-L</i>		<i>L_t</i>	<i>L_a</i>	<i>L_o</i>	Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>						
PSS1005N1D0171	10	5	2 930	4 790	50	83	29	112	125	171	0	0.020	0.018	0.030	0.7 to 3.3	0.3	5 000	0.8	0.4
PSS1005N1D0221					100	133		162	175	221		0.020	0.018	0.045	0.7 to 3.3	0.3			
PSS1005N1D0321					200	233		262	275	321		0.023	0.018	0.060	0.6 to 4.3	0.3			
PSS1005N1D0421					300	333		362	375	421		0.025	0.020	0.070	0.6 to 4.3	0.4			
PSS1005N1D0521					400	433		462	475	521		0.027	0.020	0.085	0.4 to 4.9	0.5			
PSS1010N1D0221		10	1 970	3 010	100	130	32	162	175	221		0.020	0.018	0.045	0.7 to 3.3	0.3			
PSS1010N1D0321					200	230		262	275	321		0.023	0.018	0.060	0.6 to 4.3	0.4			
PSS1010N1D0421					300	330		362	375	421		0.025	0.020	0.070	0.6 to 4.3	0.4			
PSS1010N1D0521					400	430		462	475	521		0.027	0.020	0.085	0.4 to 4.9	0.5			

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 48 for details.

Screw shaft diameter 12 mm, Lead 5, 10, 20 and 30 mm

Ball screw specification	
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	2.000 / 10.2
Ball circle dia.	12.3
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease PS2

[Recommended support unit]	
For drive side (Fixed)	For opposite to drive side (Simple)
WBK08-01B (square, low) P 45	WBK08S-01B (square, low) P 49
WBK08-11 (round) P 47	
	WBK08-11B (round, high-load) P 47

Unit : mm

PSS

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Nut length <i>L</i>	Screw shaft dimensions				<i>T</i>	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm)*1	Mass (kg)	Permissible rotational speed (min ⁻¹)*2	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{oa}</i>	Nominal	Max. <i>L_t-L</i>		<i>L_t</i>	<i>L_a</i>	<i>L_o</i>	<i>L_t</i>		Target value	Error <i>e_p</i>	Variation <i>V_u</i>						
PSS1205N1D0171	12	5	3 200	5 860	50	80	30	110	125	171	7	0	0.020	0.018	0.030	0.7 to 3.3	0.3	5 000	1.0	0.5	
PSS1205N1D0221					100	130		160	175	221			0.020	0.018	0.045	0.7 to 3.3	0.3				
PSS1205N1D0321					200	230		260	275	321			0.023	0.018	0.060	0.6 to 4.3	0.4				
PSS1205N1D0421					300	330		360	375	421			0.025	0.020	0.070	0.6 to 4.3	0.5				
PSS1205N1D0521					400	430		460	475	521			0.027	0.020	0.085	0.6 to 4.3	0.6				
PSS1205N1D0621					500	530		560	575	621			0.030	0.023	0.085	0.4 to 4.9	0.7				
PSS1210N1D0221		10	3 200	5 860	100	117	43	160	175	221	7	0	0.020	0.018	0.045	0.7 to 3.3	0.4	5 000	1.0	0.5	
PSS1210N1D0321					200	217		260	275	321			0.023	0.018	0.060	0.6 to 4.3	0.5				
PSS1210N1D0421					300	317		360	375	421			0.025	0.020	0.070	0.6 to 4.3	0.5				
PSS1210N1D0521					400	417		460	475	521			0.027	0.020	0.085	0.6 to 4.3	0.6				
PSS1210N1D0621					500	517		560	575	621			0.030	0.023	0.085	0.4 to 4.9	0.7				
PSS1220N1D0271	20	2 150	3 610	3 610	100	158	50	208	225	271	9	0	0.023	0.018	0.045	1.4 to 4.5	0.4	5 000	1.2	0.6	
PSS1220N1D0371					200	258		308	325	371			0.023	0.018	0.060	0.9 to 4.9	0.5				
PSS1220N1D0471					300	358		408	425	471			0.027	0.020	0.070	0.9 to 4.9	0.6				
PSS1220N1D0571					400	458		508	525	571			0.030	0.023	0.085	0.6 to 5.9	0.7				
PSS1220N1D0671					500	558		608	625	671			0.030	0.023	0.110	0.6 to 5.9	0.8				
PSS1230N1D0271	30	2 150	3 610	3 610	100	133	70	203	225	271	14	0	0.023	0.018	0.045	1.4 to 4.5	0.5	5 000	1.5	0.8	
PSS1230N1D0371					200	233		303	325	371			0.023	0.018	0.060	0.9 to 4.9	0.6				
PSS1230N1D0471					300	333		403	425	471			0.027	0.020	0.070	0.9 to 4.9	0.7				
PSS1230N1D0571					400	433		503	525	571			0.030	0.023	0.085	0.6 to 5.9	0.7				
PSS1230N1D0671					500	533		603	625	671			0.030	0.023	0.110	0.6 to 5.9	0.8				

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.
2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.
4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 15 mm, Lead 5 and 10 mm

Ball screw specification	
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	2.778 / 12.6
Ball circle dia.	15.5
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease LR3

[Recommended support unit]		
For drive side (Fixed)	For opposite to drive side (Fixed)	For opposite to drive side (Simple)
WBK12-01B (square, low) P 45	WBK10-01B (square, low) P 45	WBK12S-01B (square, low) P 49
WBK12-11 (round) P 47	WBK10-11 (round) P 47	

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Nut length <i>L</i>	Screw shaft dimensions			Left shaft end (opposite driven side)	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm)* ¹	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}		Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	Nominal	Max. <i>L_t-L</i>		<i>L_t</i>	<i>L_a</i>	<i>L_o</i>		Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>							
PSS1505N1D0211	15	5	5 460	10 200	50	109	30	139	154	211	II	0.020	0.018	0.035	0.2 to 6.9	0.5	5 000	-	2.0	1.0	
PSS1505N1D0261					100	159		189	204	261			0.020	0.018	0.035	0.2 to 6.9	0.5				
PSS1505N1D0361					200	259		289	304	361			0.023	0.018	0.045	0.2 to 6.9	0.6				
PSS1505N1D0461					300	359		389	404	461			0.025	0.020	0.050	0.4 to 9.8	0.8				
PSS1505N1D0561					400	459		489	504	561			0.027	0.020	0.060	0.4 to 9.8	0.9				
PSS1505N1D0661					500	559		589	604	661			0.030	0.023	0.075	0.4 to 9.8	1.0				
PSS1505N1D0761					600	659		689	704	761			0.035	0.025	0.075	0.4 to 11.8	1.1	3 600			
PSS1510N1D0261	10	10	5 460	10 200	100	146	43	189	204	261	II	0.020	0.018	0.035	0.6 to 7.4	0.6	5 000	-	2.0	1.0	
PSS1510N1D0361					200	246		289	304	361			0.023	0.018	0.045	0.6 to 7.4	0.7				
PSS1510N1D0461					300	346		389	404	461			0.025	0.020	0.050	0.4 to 9.8	0.8				
PSS1510N1D0561					400	446		489	504	561			0.027	0.020	0.060	0.4 ~ 9.8	1.0				
PSS1510N1D0661					500	546		589	604	661			0.030	0.023	0.075	0.4 to 9.8	1.1				
PSS1510N1D0761					600	646		689	704	761			0.035	0.025	0.075	0.4 to 11.8	1.2	3 600			
PSS1510N1D0879					700	746		789	804	879			0.035	0.025	0.095	0.4 to 11.8	1.4	2 700	3 400		
PSS1510N1D0979					800	846		889	904	979			0.040	0.027	0.095	0.4 to 11.8	1.5	2 200	3 400		
PSS1510N1D1179					1 000	1 046		1 089	1 104	1 179			0.046	0.030	0.120	0.4 to 11.8	1.7	1 400	2 300		

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Compact FA Series

PSS Type for General Uses

Screw shaft diameter 15 mm, Lead 20 and 30 mm

Unit : mm

Ball screw specification	
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	3.175 / 12.2
Ball circle dia.	15.5
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease LR3

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side	
	(Fixed)	(Simple)
WBK12-01B (square, low) P 45	WBK10-01B (square, low) P 45	WBK12S-01B (square, low) P 49
WBK12-11 (round) P 47	WBK10-11 (round)	P 47

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Nut length <i>L</i>	Screw shaft dimensions				Left shaft end (opposite driven side)	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm)*1	Mass (kg)	Permissible rotational speed (min ⁻¹)*2		Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	Nominal	Max. <i>L_t-L</i>		<i>L_t</i>	<i>L_a</i>	<i>L₀</i>	<i>L₁</i>		Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>				Fixed-simple	Fixed-Fixed		
PSS1520N1D0261	15	20	5 070	8 730	100	135	51	186	204	261	18	II	0.020	0.018	0.035	0.8 to 8.8	0.7	5 000	-	2.8	1.4	
PSS1520N1D0361					200	235		286	304	361			0.023	0.018	0.045	0.8 to 8.8	0.8					
PSS1520N1D0461					300	335		386	404	461			0.025	0.020	0.050	0.8 to 10.8	0.9					
PSS1520N1D0561					400	435		486	504	561			0.027	0.020	0.060	0.8 to 10.8	1.1					
PSS1520N1D0661					500	535		586	604	661			0.030	0.023	0.075	0.8 to 10.8	1.2					
PSS1520N1D0761					600	635		686	704	761		I	0.035	0.025	0.075	0.8 to 13.8	1.3	3 700	-	2.8	1.4	
PSS1520N1D0879					700	735		786	804	879			0.035	0.025	0.095	0.8 to 13.8	1.5	2 900	4 200			
PSS1520N1D0979					800	835		886	904	979			0.040	0.027	0.095	0.8 to 13.8	1.6	2 200	3 300			
PSS1520N1D1179					1 000	1 035		1 086	1 104	1 179			0.046	0.030	0.120	0.8 to 13.8	1.9	1 500	2 200			
PSS1530N1D0311	30	71	8 730	5 070	100	159	71	230	254	311	II	0.023	0.018	0.035	1.2 to 9.3	0.8	5 000	-	3.4	1.7		
PSS1530N1D0411					200	259		330	354	411		0.025	0.020	0.050	0.8 to 10.8	1.0						
PSS1530N1D0511					300	359		430	454	511		0.027	0.020	0.060	0.8 to 10.8	1.1						
PSS1530N1D0611					400	459		530	554	611		0.030	0.023	0.060	0.8 to 10.8	1.2						
PSS1530N1D0711					500	559		630	654	711		0.030	0.023	0.075	0.8 to 13.8	1.4	4 500					
PSS1530N1D0811					600	659		730	754	811		0.035	0.025	0.095	0.8 to 13.8	1.5	3 300					
PSS1530N1D0929					700	759		830	854	929		0.040	0.027	0.095	0.8 to 13.8	1.6	2 600	3 800				
PSS1530N1D1029					800	859		930	954	1 029		0.040	0.027	0.120	0.8 to 13.8	1.8	2 000	3 000				
PSS1530N1D1229					1 000	1 059		1 130	1 154	1 229		0.046	0.030	0.120	0.8 to 13.8	2.0	1 400	2 000				

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.
2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.
4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 20 mm, Lead 5 and 10 mm

Unit : mm

Ball screw specification

Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	3.175 / 17.2
Ball circle dia.	20.5
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease LR3

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side	
	(Fixed)	(Simple)
WBK15-01B (square, low) P 45	WBK15-01B (square, low) P 45	WBK15S-01B (square, low) P 49
WBK15-11 (round) P 47	WBK15-11 (round) P 47	

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Nut length	Screw shaft dimensions			Left shaft end (opposite driven side)	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm) ^{*1}	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}		Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	Nominal	Max. <i>L_t-L</i>		<i>L</i>	<i>L_t</i>	<i>L_a</i>	<i>L₀</i>	Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>							
PSS2005N1D0323	5	20	8 790	18 500	150	197	31	228	250	323	II	0	0.023	0.018	0.045	0.6 to 7.4	1.0	5 000	-	3.4	1.7
PSS2005N1D0373					200	247		278	300	373			0.023	0.018	0.045	0.6 to 7.4	1.1				
PSS2005N1D0473					300	347		378	400	473			0.025	0.020	0.050	0.6 to 7.4	1.3				
PSS2005N1D0573					400	447		478	500	573			0.027	0.020	0.060	0.4 to 9.8	1.5				
PSS2005N1D0673					500	547		578	600	673			0.030	0.023	0.075	0.4 to 9.8	1.7				
PSS2005N1D0773					600	647		678	700	773			0.035	0.025	0.075	0.4 to 9.8	1.9				
PSS2005N1D0873					700	747		778	800	873			0.035	0.025	0.095	0.4 to 9.8	2.2	4 000			
PSS2005N1D1000					800	847		878	900	1000			0.040	0.027	0.095	0.4 to 11.8	2.4	3 200	4 700		
PSS2010N1D0387	10	45	8 790	18 500	200	247	45	292	314	387	II	0	0.023	0.018	0.045	1.2 to 9.3	1.2	5 000	-	3.2	1.6
PSS2010N1D0487					300	347		392	414	487			0.025	0.020	0.050	1.2 to 9.3	1.4				
PSS2010N1D0587					400	447		492	514	587			0.027	0.020	0.060	0.8 to 10.8	1.7				
PSS2010N1D0687					500	547		592	614	687			0.030	0.023	0.075	0.8 to 10.8	1.9				
PSS2010N1D0787					600	647		692	714	787			0.035	0.025	0.075	0.8 to 10.8	2.1				
PSS2010N1D0887					700	747		792	814	887			0.035	0.025	0.095	0.8 to 10.8	2.4	4 000			
PSS2010N1D1014					800	847		892	914	1 014			0.040	0.027	0.120	0.8 to 13.8	2.6	3 100	4 600		
PSS2010N1D1214					1 000	1 047		1 092	1 114	1 214			0.046	0.030	0.120	0.8 to 13.8	3.1	2 100	3 100		
PSS2010N1D1414					1 200	1 247		1 292	1 314	1 414			0.054	0.035	0.160	0.8 to 13.8	3.6	1 500	2 200		

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 20 mm, Lead 20 and 30 mm

Ball screw specification	
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	3.175 / 17.2
Ball circle dia.	20.5
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease LR3

For drive side (Fixed)	For opposite to drive side	
	(Fixed)	(Simple)
WBK15-01B (square, low) P 45	WBK15-01B (square, low) P 45	WBK15S-01B (square, low) P 49
WBK15-11 (round) P 47	WBK15-11 (round) P 47	

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Nut length <i>L</i>	Screw shaft dimensions				Left shaft end (opposite driven side)	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm) ^{*1}	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}		Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	Nominal	Max. <i>L_t-L</i>		<i>L_t</i>	<i>L_a</i>	<i>L₀</i>	<i>L_t</i>		<i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>							
PSS2020N1D0508	20	20	5 900	11 700	300	359	54	413	435	508	22	II	0.027	0.020	0.060	1.4 to 11.8	1.6	5 000	—	3.2	1.6	
PSS2020N1D0608					400	459		513	535	608				0.030	0.023	0.060	1.4 to 11.8	1.8				
PSS2020N1D0708					500	559		613	635	708				0.030	0.023	0.075	1.4 to 11.8	2.0				
PSS2020N1D0808					600	659		713	735	808				0.035	0.025	0.095	1.4 to 11.8	2.3				
PSS2020N1D0908					700	759		813	835	908				0.040	0.027	0.095	0.8 to 13.8	2.5	3 700			
PSS2020N1D1035					800	859		913	935	1 035		I	0.040	0.027	0.120	0.8 to 13.8	2.8	3 000	4 500			
PSS2020N1D1235					1 000	1 059		1 113	1 135	1 235				0.046	0.030	0.120	0.8 to 13.8	3.3	2 000	3 000		
PSS2020N1D1435					1 200	1 259		1 313	1 335	1 435				0.054	0.035	0.160	0.8 to 13.8	3.8	1 400	2 100		
PSS2020N1D1835					1 600	1 659		1 713	1 735	1 835				0.065	0.040	0.200	0.8 to 13.8	4.7	800	1 200		
PSS2030N1D0408					200	234		308	335	408		II	0.023	0.018	0.050	1.6 to 9.8	1.4	5 000	—			
PSS2030N1D0508					300	334		408	435	508				0.027	0.020	0.060	1.4 to 11.8	1.7				
PSS2030N1D0608					400	434		508	535	608				0.030	0.023	0.060	1.4 to 11.8	1.9				
PSS2030N1D0708					500	534		608	635	708				0.030	0.023	0.075	1.4 to 11.8	2.1				
PSS2030N1D0808					600	634		708	735	808	27	0.035	0.025	0.095	1.4 to 11.8	2.4						
PSS2030N1D0908					700	734		808	835	908				0.040	0.027	0.095	0.8 to 13.8	2.6	3 900			
PSS2030N1D1035					800	834		908	935	1 035				0.040	0.027	0.120	0.8 to 13.8	2.9	3 100	4 600		
PSS2030N1D1235					1 000	1 034		1 108	1 135	1 235				0.046	0.030	0.120	0.8 to 13.8	3.4	2 100	3 000		
PSS2030N1D1435					1 200	1 234		1 308	1 335	1 435				0.054	0.035	0.160	0.8 to 13.8	3.9	1 500	2 200		

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.
2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.
4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 20 mm, Lead 40 and 60 mm

Unit : mm

Ball screw specification

Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	3.175 / 17.2
Ball circle dia.	20.5
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease LR3

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side	
	(Fixed)	(Simple)
WBK15-01B (square, low) P 45	WBK15-01B (square, low) P 45	WBK15S-01B (square, low) P 49
WBK15-11 (round) P 47	WBK15-11 (round) P 47	WBK15-11 (round) P 47

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>l</i>	Basic load ratings (N)		Stroke		Nut length <i>L</i>	Screw shaft dimensions				Left shaft end (opposite driven side)	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm) ^{*1}	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}		Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	Nominal	Max. <i>L_t-L</i>		<i>L_t</i>	<i>L_a</i>	<i>L₀</i>	<i>L_t</i>		Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>							
PSS2040N1D0658	20	40	5 900	11 700	400	461	92	553	585	658	32	II	0.030	0.023	0.075	2.2 to 12.8	2.1	5 000	—	5.3	2.7	
PSS2040N1D0758					500	561		653	685	758			0.035	0.025	0.075	2.2 to 12.8	2.4					
PSS2040N1D0858					600	661		753	785	858			0.035	0.025	0.095	2.2 to 12.8	2.6					
PSS2040N1D0958					700	761		853	885	958			0.040	0.027	0.095	1.8 to 14.8	2.8					
PSS2040N1D1085					800	861		953	985	1 085			0.040	0.027	0.120	1.8 to 14.8	3.1					
PSS2040N1D1285					1 000	1 061		1 153	1 185	1 285		I	0.046	0.030	0.160	1.8 to 14.8	3.6					
PSS2040N1D1485					1 200	1 261		1 353	1 385	1 485			0.054	0.035	0.160	1.8 to 14.8	4.1					
PSS2040N1D1885					1 600	1 661		1 753	1 785	1 885			0.065	0.040	0.200	1.8 to 14.8	5.1					
PSS2040N1D2285					2 000	2 061		2 153	2 185	2 285			0.077	0.046	0.240	1.8 to 14.8	6.0					
PSS2060N1D0708					400	464		593	635	708		II	0.030	0.023	0.075	2.7 to 13.8	2.4	5 000	—	7.0	3.5	
PSS2060N1D0808					500	564		693	735	808			0.035	0.025	0.095	2.7 to 13.8	2.6					
PSS2060N1D0908					600	664		793	835	908			0.035	0.025	0.095	2.7 to 13.8	2.9					
PSS2060N1D1008					700	764		893	935	1 008			0.040	0.027	0.120	1.8 to 14.8	3.1					
PSS2060N1D1135					800	864		993	1 035	1 135		I	0.040	0.027	0.120	1.8 to 14.8	3.4					
PSS2060N1D1335					1 000	1 064		1 193	1 235	1 335			0.046	0.030	0.160	1.8 to 14.8	3.9					
PSS2060N1D1535					1 200	1 264		1 393	1 435	1 535			0.054	0.035	0.160	1.8 to 14.8	4.4					
PSS2060N1D1935					1 600	1 664		1 793	1 835	1 935			0.065	0.040	0.200	1.8 to 14.8	5.4					
PSS2060N1D2335					2 000	2 064		2 193	2 235	2 335			0.077	0.046	0.240	1.8 to 14.8	6.3					

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.
2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.
4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 25 mm, Lead 5 and 10 mm

Ball screw specification	
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	3.175 / 22.2
Ball circle dia.	25.5
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease LR3

For drive side (Fixed)	For opposite to drive side	
	(Fixed)	(Simple)
WBK20-01 (square)	WBK20-01 (square)	WBK20S-01 (square)
WBK20-11 (round)	WBK20-11 (round)	P 47

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Nut length <i>L</i>	Screw shaft dimensions			Left shaft end (opposite driven side)	Lead accuracy			Shaft run-out	Dynamic preload torque (N·cm) ^{*1}	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}		Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)	
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	Nominal	Max. <i>L_t-L</i>		<i>L_t</i>	<i>L_a</i>	<i>L₀</i>		<i>T</i>	<i>e_p</i>	<i>V_u</i>	<i>C</i>			Fixed-simple	Fixed-Fixed			
PSS2505N1D0349	25	5	9 760	23 600	150	191	32	223	250	349	II	0.023	0.018	0.035	1.2 to 9.3	1.5	5 000	-	4.4	2.2		
PSS2505N1D0399					200	241		273	300	399		0.023	0.018	0.035	1.2 to 9.3	1.6						
PSS2505N1D0499					300	341		373	400	499		0.025	0.020	0.040	1.2 to 9.3	2.0						
PSS2505N1D0599					400	441		473	500	599		0.027	0.020	0.045	1.2 to 9.3	2.3						
PSS2505N1D0699					500	541		573	600	699		0.030	0.023	0.055	0.8 to 10.8	2.7						
PSS2505N1D0899					700	741		773	800	899		0.035	0.025	0.065	0.8 to 10.8	3.4						
PSS2505N1D0999					800	841		873	900	999		0.040	0.027	0.065	0.8 to 10.8	3.7	4 100					
PSS2505N1D1233					1 000	1 041		1 073	1 100	1 233		0.046	0.030	0.080	0.8 to 13.8	4.5	2 700	4 000				
PSS2510N1D0549		10			300	367	56	423	450	549	II	0.027	0.020	0.045	3.1 to 11.8	2.4	5 000	-	4.7	2.4		
PSS2510N1D0649					400	467		523	550	649		0.030	0.023	0.055	2.2 to 12.8	2.7						
PSS2510N1D0749					500	567		623	650	749		0.030	0.023	0.055	2.2 to 12.8	3.1						
PSS2510N1D0849					600	667		723	750	849		0.035	0.025	0.065	2.2 to 12.8	3.5						
PSS2510N1D0949					700	767		823	850	949		0.040	0.027	0.065	2.2 to 12.8	3.8						
PSS2510N1D1049					800	867		923	950	1 049		0.040	0.027	0.080	2.2 to 12.8	4.2	3 600					
PSS2510N1D1283					1 000	1 067		1 123	1 150	1 283		0.046	0.030	0.100	1.8 to 14.8	5.0	2 500	3 700				
PSS2510N1D1883					1 600	1 667		1 723	1 750	1 883		0.065	0.040	0.130	1.8 to 14.8	7.2	1 000	1 600				

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 25 mm, Lead 20 and 25 mm

Ball screw specification	
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	3.175 / 22.2
Ball circle dia.	25.5
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease LR3

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side	
	(Fixed)	(Simple)
WBK20-01 (square)	WBK20-01 (square)	WBK20S-01 (square)
WBK20-11 (round)	WBK20-11 (round)	P 47

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Nut length	Screw shaft dimensions				Left shaft end (opposite driven side)	Lead accuracy			Shaft run-out	Dynamic preload torque	Mass	Permissible rotational speed (min ⁻¹) ^{*2}		Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)	
			Dynamic <i>C_a</i>	Static <i>C_{o_a}</i>	Nominal	Max. <i>L_t-L</i>		<i>L_t</i>	<i>L_a</i>	<i>L_o</i>	<i>L₁</i>		Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>				(N·cm) ^{*1}	(kg)	Fixed-simple	Fixed-Fixed	
PSS2520N1D0729	20	25	6 560	14 600	500	550	54	604	630	729	26	II	0.030	0.023	0.055	2.2 to 12.8	3.1	5 000	-	3.9	2.0		
PSS2520N1D0829					600	650		704	730	829			0.035	0.025	0.065	2.2 to 12.8	3.4						
PSS2520N1D0929					700	750		804	830	929			0.040	0.027	0.065	2.2 to 12.8	3.8						
PSS2520N1D1029					800	850		904	930	1 029			0.040	0.027	0.080	2.2 to 12.8	4.2						
PSS2520N1D1263					1 000	1 050		1 104	1 130	1 263			0.046	0.030	0.100	1.8 to 14.8	5.0						
PSS2520N1D1463					1 200	1 250		1 304	1 330	1 463		I	0.054	0.035	0.100	1.8 to 14.8	5.8						
PSS2520N1D1863					1 600	1 650		1 704	1 730	1 863			0.065	0.040	0.130	1.8 to 14.8	7.3						
PSS2520N1D2263					2 000	2 050		2 104	2 130	2 263			0.077	0.046	0.170	1.8 to 14.8	8.8						
PSS2525N1D0779					500	587	63	650	680	779	30	II	0.035	0.025	0.055	2.7 to 13.8	3.3	5 000	-				
PSS2525N1D0879					600	687		750	780	879			0.035	0.025	0.065	2.7 to 13.8	3.7						
PSS2525N1D0979					700	787		850	880	979			0.040	0.027	0.065	2.7 to 13.8	4.1						
PSS2525N1D1079					800	887		950	980	1 079			0.040	0.027	0.080	2.7 to 13.8	4.4						
PSS2525N1D1313					1 000	1 087		1 150	1 180	1 313			0.046	0.030	0.100	1.8 to 14.8	5.3						
PSS2525N1D1513					1 200	1 287		1 350	1 380	1 513			0.054	0.035	0.100	1.8 to 14.8	6.0						
PSS2525N1D1913					1 600	1 687		1 750	1 780	1 913			0.065	0.040	0.130	1.8 to 14.8	7.5						
PSS2525N1D2313					2 000	2 087		2 150	2 180	2 313			0.077	0.046	0.170	1.8 to 14.8	9.1						

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 25 mm, Lead 30 and 50 mm

Ball screw specification	
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	3.175 / 22.2
Ball circle dia.	25.5
Accuracy grade/axial play	C5 / 0
Factory-packed grease	NSK grease LR3

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side	
	(Fixed)	(Simple)
WBK20-01 (square)	WBK20-01 (square)	WBK20S-01 (square)
P 45	P 45	P 49

WBK20-11 (round)	WBK20-11 (round)	P 47		
			WBK20-11 (round)	P 47

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>l</i>	Basic load ratings (N)		Stroke		Nut length <i>L</i>	Screw shaft dimensions				Left shaft end (opposite driven side)	Lead accuracy			Shaft run-out	Dynamic preload torque (N·cm) ^{*1}	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}		Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	Nominal	Max. <i>L_{t-L}</i>		<i>L_t</i>	<i>L_a</i>	<i>L₀</i>	<i>L_t</i>		Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V_u</i>							
PSS2530N1D0779	25	30	6 560	14 600	500	576	74	650	680	779	30	II	0.035	0.025	0.055	2.7 to 13.8	3.4	5 000	-	5.5	2.8	
PSS2530N1D0879					600	676		750	780	879			0.035	0.025	0.065	2.7 to 13.8	3.7					
PSS2530N1D0979					700	776		850	880	979			0.040	0.027	0.065	2.7 to 13.8	4.1	4 300				
PSS2530N1D1079					800	876		950	980	1 079			0.040	0.027	0.080	2.7 to 13.8	4.5	3 400				
PSS2530N1D1313					1 000	1 076		1 150	1 180	1 313			0.046	0.030	0.100	1.8 to 14.8	5.3	2 300	3 600			
PSS2530N1D1513					1 200	1 276		1 350	1 380	1 513			0.054	0.035	0.100	1.8 to 14.8	6.1	1 700	2 600			
PSS2530N1D1913					1 600	1 676		1 750	1 780	1 913			0.065	0.040	0.130	1.8 to 14.8	7.6	1 000	1 500			
PSS2530N1D2313					2 000	2 076		2 150	2 180	2 313			0.077	0.046	0.170	1.8 to 14.8	9.1	700	1 000			
PSS2550N1D0829					500	576	114	690	730	829	40	II	0.035	0.025	0.065	5.4 to 17.6	3.8	5 000	-	7.7	3.9	
PSS2550N1D0929					600	676		790	830	929			0.035	0.025	0.065	5.4 to 17.6	4.1	4 800				
PSS2550N1D1029					700	776		890	930	1 029			0.040	0.027	0.080	5.4 to 17.6	4.5	3 800				
PSS2550N1D1129					800	876		990	1 030	1 129			0.040	0.027	0.080	5.4 to 17.6	4.9	3 100				
PSS2550N1D1363					1 000	1 076		1 190	1 230	1 363			0.046	0.030	0.100	4.1 to 19.6	5.8	2 200	3 400			
PSS2550N1D1563					1 200	1 276		1 390	1 430	1 563			0.054	0.035	0.100	4.1 to 19.6	6.5	1 600	2 500			
PSS2550N1D1963					1 600	1 676		1 790	1 830	1 963			0.065	0.040	0.130	4.1 to 19.6	8.0	900	1 500			
PSS2550N1D2363					2 000	2 076		2 190	2 230	2 363			0.077	0.046	0.170	4.1 to 19.6	9.6	600	1 000			

Notes 1. Indicates ball screw preload control value. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 10 mm, Lead 5 mm

Ball screw specification	
Shaft dia.	Ø10
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	2.000 / 8.2
Ball circle dia.	10.3
Accuracy grade/axial play	C3 / 0
Factory-packed grease	NSK clean grease LG2

[Recommended support unit]	
For drive side (Fixed)	For opposite to drive side (Simple)
WBK08-01B (square, low) P 45	WBK08S-01B (square, low) P 49
WBK08-11 (round) P 47	WBK08S-01C (square, clean) P 49
WBK08-01C (square, clean) P 45	
WBK08-01C (round, clean) P 47	

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Stroke		Screw shaft dimensions			Target value <i>T</i>	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm) ^{*1}	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{oa}</i>	Nominal	Max. <i>L_t-L</i>	<i>L_t</i>	<i>L_a</i>	<i>L_o</i>		Error <i>e_p</i>	Variation <i>V_u</i>							
USS1005N1D0221	10	5	2 930	4 790	100	133	162	175	221	0	0.010	0.008	0.035	0.2 to 1.8	0.3	5 000	0.8	0.4	
USS1005N1D0321					200	233	262	275	321		0.012	0.008	0.045	0.2 to 2.0	0.3				
USS1005N1D0521					400	433	462	475	521		0.015	0.010	0.070	0.2 to 3.0	0.5				

Notes 1. Indicates ball screw preload control value. Approximately 0.5 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 12 mm, Lead 5 mm

Ball screw specification	
Shaft dia.	φ12
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	2.000 / 10.2
Ball circle dia.	12.3
Accuracy grade/axial play	C3 / 0
Factory-packed grease	NSK clean grease LG2

[Recommended support unit]	
For drive side (Fixed)	For opposite to drive side (Simple)
WBK08-01B (square, low) P 45	WBK08S-01B (square, low) P 49
WBK08-11 (round) P 47	WBK08S-01C (square, clean) P 49
WBK08-01C (square, clean) P 45	
WBK08-01C (round, clean) P 47	

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>l</i>	Basic load ratings (N)		Stroke		Screw shaft dimensions			Target value <i>T</i>	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm) ^{*1}	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{oa}</i>	Nominal	Max. <i>L_t-L</i>	<i>L_t</i>	<i>L_a</i>	<i>L_o</i>		Error <i>e_p</i>	Variation <i>V_u</i>							
USS1205N1D0221	12	5	3 200	5 860	100	130	160	175	221	0	0.010	0.008	0.035	0.2 to 1.8	0.3	5 000	1.0	0.5	
USS1205N1D0321					200	230	260	275	321		0.012	0.008	0.045	0.2 to 2.0	0.3				
USS1205N1D0621					500	530	560	575	621		0.016	0.012	0.070	0.2 to 3.0	0.7				

Notes 1. Indicates ball screw preload control value. Approximately 0.5 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 15 mm, Lead 5 mm

Ball screw specification	
Shaft dia.	φ15
Preload type	Oversize ball (P-preload)
Ball dia./screw shaft root dia.	2.778 / 12.6
Ball circle dia.	15.5
Accuracy grade/axial play	C3 / 0
Factory-packed grease	NSK clean grease LG2

[Recommended support unit]	
For drive side (Fixed)	For opposite to drive side (Simple)
WBK12-01B (square, low) P 45	WBK12S-01B (square, low) P 49
WBK12-11 (round) P 47	WBK12S-01C (square, clean) P 49
WBK12-01C (square, clean) P 45	
WBK12-01C (round, clean) P 47	

Unit : mm

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>l</i>	Basic load ratings (N)		Stroke		Screw shaft dimensions			Target value <i>T</i>	Lead accuracy			Shaft run-out <i>C</i>	Dynamic preload torque (N·cm) ^{*1}	Mass (kg)	Permissible rotational speed (min ⁻¹) ^{*2}	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{oa}</i>	Nominal	Max. <i>L_t-L</i>	<i>L_t</i>	<i>L_a</i>	<i>L₀</i>		Error <i>e_p</i>	Variation <i>V_u</i>							
USS1505N1D0261	15	5	5 460	10 200	100	159	189	204	261	0	0.010	0.008	0.025	0.2 to 5.0	0.5	5 000	2.0	1.0	
USS1505N1D0361					200	259	289	304	361		0.012	0.008	0.035	0.2 to 5.0	0.6				
USS1505N1D0561					400	459	489	504	561		0.015	0.010	0.045	0.2 to 6.0	0.9				
USS1505N1D0761					600	659	689	704	761		0.018	0.013	0.060	0.2 to 8.0	1.1				

Notes 1. Indicates ball screw preload control value. Approximately 0.5 N·cm of torque is added due to thin plastic seals.

2. Contact NSK if permissible rotational speed is to be exceeded.

3. Service temperature range is 0 to 80°C.

4. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 12 mm, Lead 10 mm

Unit : mm

Ball screw specification	
Ball dia./screw shaft root dia.	2.000 / 10.2
Ball circle dia.	12.3
Accuracy grade/axial play	Ct7 / 0.010 or less
Factory-packed grease	NSK grease LR3

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side (Simple)
WBK08-01B (square, low) P 45	WBK12SF-01B (square, low) P 50

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Screw shaft dimensions			Lead accuracy			Shaft run-out <i>A</i>	Mass (kg)	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	<i>L_t</i>	<i>L_a</i>	<i>L_o</i>	Target value <i>T</i>	Error <i>θ_p</i>	Variation <i>V₃₀₀</i>				
FSS1210N1D0400	12	10	3 200	5 860	348	363	400	0	0.120	0.052	0.080	0.5	1.0	0.5
FSS1210N1D0600					548	563	600		0.195		0.120	0.7		
FSS1210N1D0900					848	863	900		0.310		0.180	1.0		

Notes 1. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Service temperature range is 0 to 80°C.

3. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 15 mm, Lead 10 and 20 mm

Unit : mm

Ball screw specification		
Lead	10	20
Ball dia./screw shaft root dia.	2.778 / 12.6	3.175 / 12.2
Ball circle dia.	15.5	
Accuracy grade/axial play	Ct7 / 0.010 or less	
Factory-packed grease	NSK grease LR3	

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side (Simple)
WBK12-01B (square, low) P 45	WBK15SF-01B (square, low) P 50

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Screw shaft dimensions				Nut dimensions								Lead accuracy			Shaft run-out <i>A</i>	Mass (kg)	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic	Static	<i>L_t</i>	<i>L_a</i>	<i>L_o</i>	<i>L_t</i>	<i>L</i>	<i>D₁</i>	<i>D₂</i>	<i>W</i>	<i>B</i>	<i>C</i>	<i>E</i>	<i>G</i>	<i>T</i>	<i>e_p</i>	<i>V₃₀₀</i>				
FSS1510N1D0500	15	10	5 460	10 200	440	455	500	15	43 28 51 39 18 31 25 15.5	0	0.155	0.052	0.070 0.125 0.200 0.070 0.125 0.200	0.9 1.7 2.3 1.0 1.7 2.3	2.0 2.8	1.0 1.4							
FSS1510N1D1000					940	955	1 000				0.310												
FSS1510N1D1450					1 390	1 405	1 450				0.490												
FSS1520N1D0500		20	5 070	8 730	437	455	500	18			0.155												
FSS1520N1D1000					937	955	1 000				0.310												
FSS1520N1D1450					1 387	1 405	1 450				0.490												

Notes 1. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Service temperature range is 0 to 80°C.

3. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 20 mm, Lead 10 and 20 mm

Ball screw specification	
Ball dia./screw shaft root dia.	3.175 / 17.2
Ball circle dia.	20.5
Accuracy grade/axial play	Ct7 / 0.010 or less
Factory-packed grease	NSK grease LR3

[Recommended support unit]	
For drive side (Fixed)	For opposite to drive side (Simple)
WBK15-01B (square, low) P 45	WBK20SF-01B (square, low) P 50

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>l</i>	Basic load ratings (N)		Screw shaft dimensions			Nut length <i>L</i>	Lead accuracy			Shaft run-out <i>A</i>	Mass (kg)	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)		
			Dynamic <i>C_a</i>	Static <i>C_{0a}</i>	<i>L_t</i>	<i>L_a</i>	<i>L_o</i>		Target value	Error	Variation						
									<i>T</i>	<i>e_p</i>	<i>V₃₀₀</i>						
FSS2010N1D0600	20	10	8 790	18 500	518	540	600	45	0	0.195	0.052	0.052	0.085	1.7	3.2	1.6	
FSS2010N1D1000					918	940	1 000			0.310			0.125	2.6			
FSS2010N1D1450					1 368	1 390	1 450			0.490			0.200	3.6			
FSS2020N1D0600		20	5 900	11 700	518	540	600	54		0.195			0.085	1.8			
FSS2020N1D1000					918	940	1 000			0.310			0.125	2.7			
FSS2020N1D1450					1 368	1 390	1 450			0.490			0.200	3.8			

Notes 1. Approximately 2.0 N · cm of torque is added due to thin plastic seals.

2. Service temperature range is 0 to 80°C.

3. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Screw shaft diameter 25 mm, Lead 10, 20 and 25 mm

Unit : mm

Ball screw specification	
Ball dia./screw shaft root dia.	3.175 / 22.2
Ball circle dia.	25.5
Accuracy grade/axial play	Ct7 / 0.010 or less
Factory-packed grease	NSK grease LR3

[Recommended support unit]

For drive side (Fixed)	For opposite to drive side (Simple)
WBK20-01 (square) P 45	WBK25SF-01 (square) P 50

Unit : mm

Reference no.	Screw shaft dia. <i>d</i>	Lead <i>ℓ</i>	Basic load ratings (N)		Screw shaft dimensions				Nut length <i>L</i>	Lead accuracy			Shaft run-out <i>A</i>	Mass (kg)	Internal spatial volume of nut (cm ³)	Standard volume of grease replenishing (cm ³)
			Dynamic <i>C_a</i>	Static <i>C_{o_a}</i>	<i>L_t</i>	<i>L_a</i>	<i>L_o</i>	<i>L₁</i>		Target value <i>T</i>	Error <i>e_p</i>	Variation <i>V₃₀₀</i>				
FSS2510N1D0600	25	10	12 800	32 300	493	520	600	27	56	0.155	0	0.052	0.065	2.6	4.7	2.4
FSS2510N1D1000					893	920	1 000			0.310			0.090	4.0		
FSS2510N1D1450					1 343	1 370	1 450			0.490			0.130	5.8		
FSS2520N1D0600		20	6 560	14 600	494	520	600	26	54	0.155			0.065	2.6	3.9	2.0
FSS2520N1D1000					894	920	1 000			0.310			0.090	4.0		
FSS2520N1D1450					1 344	1 370	1 450			0.490			0.130	5.8		
FSS2525N1D0600		25			490	520	600	30	63	0.155			0.065	2.6	4.3	2.2
FSS2525N1D1000					890	920	1 000			0.310			0.090	4.1		
FSS2525N1D1450					1 340	1 370	1 450			0.490			0.130	5.8		

Notes 1. Approximately 2.0 N·cm of torque is added due to thin plastic seals.

2. Service temperature range is 0 to 80°C.

3. Use of NSK support unit is recommended. Refer to pages 45 to 50 for details.

Square Type Support Unit

Fixed support side support unit (square type)

WBK04 and 06

Reference no.	Tightening torque (reference) [N·cm]	
	Locknut	Set screw
WBK04-**	100	69 (M3)
WBK06-**	190	69 (M3)
WBK08-**	230	69 (M3)
WBK10-**	280	147 (M4)
WBK12-**	630	147 (M4)
WBK15-**	790	147 (M4)
WBK20-**	1 670	147 (M4)

WBK08 to 20

Unit : mm

Reference no.	Use													N	Counterbore dimensions							Mass	Specification				Locknut screw	Attached bearing for support side		
		<i>d</i> ₁	A	B	C	D	E	F	L	J	K	R	T	U	H	P	Q	W	X	Y	Z	Basic dynamic load rating	Load limit	Rigidity	Maximum starting torque					
WBK04-01M	General	4	27	17	10	6	14	10	-	14	5.5	7	9	2.5		2	7	-	-	21	3.5	-	-	0.03	1 470	464	39	0.2	M4×0.5	-
WBK06-01M	General	6	35	22.5	13	8	19	12	-	17	7.5	9.5	12	2.5		2.5	8.5	-	-	26	5.5	-	-	0.05	2 760	854	60	0.35	M6×0.75	-
WBK08-01A	General	8	52	32	17	26	25	14	23	23	7	-	-	-		4	11.5	-	-	38	6.6	11	12	0.25	4 400	1 450	49	0.88	606ZZ	M8×1
WBK08-01B	Low type		62	31	15.5	31	-		21.5	25.5	4.5	-	-	-		3.5	11			46	9	14	18	0.3	6 600	2 730	94	1.9		
WBK08-01C	Clean		52	32	17	26	25		23	23	7	-	-	-		4	11.5			38	6.6	11	12	0.25	3 100	1 100	36	0.52		
WBK10-01A	General	10	43	25	35	36	17	24	30	5.5	-	-	-		6	12	-	-	52	9	14	11	0.5	6 600	2 730	94	1.9	608ZZ	M10×1	
WBK10-01B	Low type		38	20	38	-														19	0.45	6 600	2 730	94	1.9					
WBK10-01C	Clean		43	25	35	36														11	0.5	4 250	1 364	50	1.1					
WBK12-01A	General	12	43	25	35	36	19	24	30	5.5	-	-	-		6	12	-	-	52	9	14	11	0.5	7 100	3 040	104	2.1	6000ZZ	M12×1	
WBK12-01B	Low type		38	20	38	-														19	0.4	7 100	3 040	104	2.1					
WBK12-01C	Clean		43	25	35	36														11	0.5	4 700	2 443	57	1.2					
WBK15-01A	General	15	50	30	40	41	22	25	31	12	-	-	-		5	12.5	-	-	60	11	17	15	0.7	7 600	3 380	113	2.4	6002ZZ	M15×1	
WBK15-01B	Low type		42	22	42	-														23	0.6	7 600	3 380	113	2.4					
WBK15-01C	Clean		50	30	40	41														15	0.7	5 100	2 757	63	1.3					
WBK20-01	General	20	95	58	30	45	56	30	42	52	10	-	-	-		10	-	22	10	75	11	17	15	1.4	17 900	8 240	155	6.2	M20×1	6204ZZ

Notes 1. Use datum surface G for mounting to machine base.

2. Tighten set screw after locknut has been adjusted and tightened.

3. Insert brass pad provided with unit into locknut set screw hole, then insert and tighten the set screw.

4. Deep groove ball bearing and snap ring are also provided for simple support side. (except WBK04-01M, WBK06-01M)

5. For retaining cover side of WBK08-01A and WBK08-01C, there are no seals.

6. For WBK04-01M and WBK06-01M, non-contact metal seals are installed in both sides of bearings.

Round Type Support Unit

Fixed support side support unit (round type)

Support
Unit

Reference no.	Tightening torque (reference) [N·cm]	
	Locknut	Set screw
WBK04-**	100	69 (M3)
WBK06-**	190	69 (M3)
WBK08-**	230	69 (M3)
WBK10-**	280	147 (M4)
WBK12-**	630	147 (M4)
WBK15-**	790	147 (M4)
WBK20-**	1 670	147 (M4)

Reference no.	Use	d_1	A	C	D_1	D_2	E	H	L	K	F	N	U	P	Q	Counterbore dimensions					Mass (kg)	Specification				Locknut screw M	Attached bearing for support side		
																J	W	X	Y	Z	C_a (N)	C_a (N)	(N/μm)	(N·cm)					
WBK04-11M	General	4	14	26	14	14	13.5	8.5	7	1.5	5.5	6.6	10	2.6		2.4	3	20	3.5	-	-	0.02	1 470	464	39	0.2	M4 × 0.5	-	
WBK06-11M	General	6	19	34	19	18.5	17	12	9.5	2.5	7.5	8	12	3		2	4	26	4.5	-	-	0.04	2 760	854	60	0.35	M6 × 0.75	-	
WBK08-11B	High-load	42	52	34	-	25.5	15.5	12	3.5	4.5	7					6	10	42	4.5	8		0.2	6 600	2 730	94	1.9		606ZZ	
WBK08-11	General	8	35	43	28	-	23	14	10	4	7	8				14	5	9	35	3.4	6.5	4	0.15	4 400	1 450	49	0.88	M8 × 1	606ZZ
WBK08-11C	Clean																					3 100	1 100	36	0.52		606VV		
WBK10-11	General	10	42	52	34	-	27	17	12	5	7.5	8.5	17	6			4	10	42	4.5	8	4	0.2	6 600	2 730	94	1.9	M10 × 1	608ZZ
WBK10-11C	Clean																					4 250	1 364	50	1.1		608VV		
WBK12-11	General	12	44	54	36	-	27	17	12	5	7.5	8.5	19	6			4	10	44	4.5	8	4	0.25	7 100	3 040	104	2.1		6000ZZ
WBK12-11C	Clean																					4 700	2 443	57	1.2	M12 × 1	6000VV		
WBK15-11	General	15	52	63	40	-	32	17	11	6	12	14	22	8			7	15	50	5.5	9.5	6	0.4	7 600	3 380	113	2.4		6002ZZ
WBK15-11C	Clean																					5 100	2 757	63	1.3	M15 × 1	6002VV		
WBK20-11	General	20	68	85	57	-	52	30	20	10	10	14	30	14			8	22	70	6.6	11	10	1.1	17 900	8 240	155	6.2	M20 × 1	6204ZZ

- Notes
1. Tighten set screw after locknut has been adjusted and tightened.
 2. Insert brass pad provided with unit into locknut set screw hole, then insert and tighten the set screw.
 3. Deep groove ball bearing and snap ring are also provided for simple support side. (except WBK04-11M and WBK06-11M)
 4. For retaining cover side of WBK08-11 and WBK08-11C, there are no seals.
 5. For WBK04-11M and WBK06-11M, non-contact metal seals are installed in both sides of bearings.

Square Type Support Unit for Simple Support Side

Simple support side support unit for PSS and USS types

Reference no.	Use	Counterbore dimensions						Mass (kg)	Bearing reference no.	Axial direction basic dynamic load rating (N)			
		d_2	A	B	C	R	W	X	Y	Z			
WBK08S-01B	Low	6	62	31	15.5	16	46	9	14	18	0.2	606ZZ	2 260
WBK12S-01B	Low	10	70	38	20	20	52	9	14	19	0.4	6000ZZ	4 550
WBK15S-01B	Low	15	80	42	22	20	60	9	14	23	0.4	6002ZZ	5 600

Note 1. Use datum surface G for mounting to machine base.

Reference no.	Use	Counterbore dimensions						Mass (kg)	Bearing reference no.	Axial direction basic dynamic load rating (N)					
		d_2	A	B	C	D	E	R	W	X	Y	Z			
WBK08S-01	General	6	52	32	17	26	25	15	38	6.6	11	12	0.15	606ZZ	2 260
WBK08S-01C	Clean												606VV	2 260	
WBK10S-01	General	8	70	43	25	35	36	20	52	9	14	11	0.4	608ZZ	3 300
WBK10S-01C	Clean												608VV	3 300	
WBK12S-01	General	10	70	43	25	35	36	20	52	9	14	11	0.35	6000ZZ	4 550
WBK12S-01C	Clean												6000VV	4 550	
WBK15S-01	General	15	80	50	30	40	41	20	60	9	14	11	0.45	6002ZZ	5 600
WBK15S-01C	Clean												6002VV	5 600	
WBK20S-01	General	20	95	58	30	45	56	26	75	11	17	15	0.8	6204ZZ	12 800

Note 1. Use datum surface G for mounting to machine base.

Simple support side support unit for FSS type

Reference no.	d	A	B	C	R	Counterbore dimensions				Mass (kg)	Bearing reference no.	Axial direction basic dynamic load rating (N)
						W	X	Y	Z			
WBK12SF-01B	12	62	31	15.5	18	46	9	14	18	0.2	6801ZZ	1 920
WBK15SF-01B	15	70	38	20	18	52	9	14	19	0.3	6902ZZ	4 350
WBK20SF-01B	20	80	42	22	22	60	11	17	23	0.4	6804ZZ	4 000

Note 1. Use datum surface G for mounting to machine base.

Reference no.	d	A	B	C	D	E	R	Counterbore dimensions				Mass (kg)	Bearing reference no.	Axial direction basic dynamic load rating (N)
								W	X	Y	Z			
WBK25SF-01	25	95	58	30	45	56	22	75	11	17	15	0.55	6005ZZ	10 100

Note 1. Use datum surface G for mounting to machine base.

Worldwide Sales Offices

NSK LTD.-HEADQUARTERS, TOKYO, JAPAN
 INDUSTRIAL MACHINERY BUSINESS DIVISION-HEADQUARTERS tel: 03-3779-7227
 GLOBAL AFTERMARKET DEPARTMENT tel: 03-3779-7253
 PRECISION MACHINERY DEPARTMENT tel: 03-3779-7163
 MECHATRONICS BUSINESS DEPARTMENT tel: 0466-21-3027
 AUTOMOTIVE BUSINESS DIVISION-HEADQUARTERS tel: 03-3779-7189

Africa
South Africa:
NSK SOUTH AFRICA (PTY) LTD. Johannesburg tel: 011-458-3600

Asia and Oceania
NSK AUSTRALIA PTY. LTD. Melbourne tel: 03-9765-4400
China:
NSK HONG KONG LTD. Hong Kong tel: 02739-9933
 Shenzhen tel: 0755-25904886
KUNSHAN NSK CO., LTD. Kunshan tel: 0512-5771-5654
CHANGSHU NSK NEEDLE BEARING CO., LTD. Jiangsu tel: 0512-5230-1111
NSK STEERING SYSTEMS DONGGUAN CO., LTD. Dongguan tel: 0769-2262-0960
NSK (CHINA) RESEARCH & DEVELOPMENT CO., LTD. Jiangsu tel: 0512-5796-3000
NSK (SHANGHAI) TRADING CO., LTD. Jiangsu tel: 0512-5796-3000
NSK (CHINA) INVESTMENT CO., LTD. Jiangsu tel: 0512-5796-3000
 Beijing tel: 010-6590-8161
 Tian Jin tel: 022-8319-5030
 Changchun tel: 0431-8898-8682
 Shenyang tel: 024-2334-2868
 Dalian tel: 0411-8800-8168
 Nanjing tel: 025-8472-6671
 Fuzhou tel: 0591-8380-1030
 Wuhan tel: 027-8556-9630
 Qingdao tel: 0532-5568-3877
 Guangzhou tel: 020-3817-7800
 Changsha tel: 0731-8571-3100
 Luoyang tel: 0379-6069-6188
 Xi'an tel: 029-8765-1896
 Chongqing tel: 023-6806-5310
 Chengdu tel: 028-8528-3680

NSK CHINA SALES CO., LTD. Jiangsu tel: 0512-5796-3000
RANE NSK STEERING SYSTEMS LTD. Chennai tel: 044-474-06017

NSK INDIA SALES CO. PVT. LTD. Chennai tel: 044-2847-9600
 Gurgaon tel: 0124-4104-530
 Kolkata tel: 033-4001-2062
 Mumbai tel: 022-2838-7787

NSK-ABC BEARINGS LTD. Chennai tel: 044-2714-3000

Indonesia:
PT. NSK INDONESIA Jakarta tel: 021-252-3458

Korea:
NSK KOREA CO., LTD. Seoul tel: 02-3287-0300
 Changwon tel: 055-287-6001

Malaysia:
NSK BEARINGS (MALAYSIA) SDN.BHD. Shah Alam tel: 03-7803-8859

New Zealand:
NSK NEW ZEALAND LTD. Auckland tel: 09-276-4992

Philippines:
NSK REPRESENTATIVE OFFICE Manila tel: 02-893-9543

Singapore:
NSK INTERNATIONAL (SINGAPORE) PTE LTD. Singapore tel: 6496-8000
NSK SINGAPORE (PRIVATE) LTD. Singapore tel: 6496-8000

Taiwan:
TAIWAN NSK PRECISION CO., LTD. Taipei tel: 02-2509-3305

Thailand:
NSK BEARINGS (THAILAND) CO., LTD. Bangkok tel: 02320-2555
SIAM NSK STEERING SYSTEMS CO., LTD. Chachoengsao tel: 038-522-343
NSK ASIA PACIFIC TECHNOLOGY CENTER (THAILAND) CO., LTD. Chonburi tel: 038-454-631

Vietnam:
NSK VIETNAM CO., LTD. Hanoi tel: 04-3955-0159
NSK REPRESENTATIVE OFFICE Ho Chi Minh City tel: 08-3822-7907

Europe
NSK EUROPE LTD. (EUROPEAN HEADQUARTERS) Maidenhead tel: 01628-509-800

France:
NSK FRANCE S.A.S. Paris tel: 01-30-57-39-39

Germany:
NSK DEUTSCHLAND GMBH Düsseldorf tel: 02102-4810

Italy:
NSK ITALIA S.P.A. Milano tel: 0299-5191
Poland:
NSK EUROPE LTD. WARSAW LIAISON OFFICE Warsaw tel: 022-645-1525
NSK STEERING SYSTEMS EUROPE (POLSKA) SPZ O.O. Walbrzych tel: 074-664-4101
NSK NEEDLE BEARING POLAND SP.Z O.O. Kielce tel: 041-345-2469
NSK POLSKA SP.Z O.O. Kielce tel: 041-347-5110

Spain:
NSK SPAIN S.A. Barcelona tel: 093-433-5775

Turkey:
NSK RULMANLARI ORTA DOGU TIC. LTD. STI. Istanbul tel: 0216-355-0398

United Kingdom:
NSK EUROPEAN TECHNOLOGY CENTRE Newark tel: 01636-605-123
NSK UK Ltd. Newark tel: 01636-605-123

North and South America
NSK AMERICAS, INC. (AMERICAN HEADQUARTERS) Ann Arbor tel: 734-913-7500
Argentina:
NSK ARGENTINA SRL Buenos Aires tel: 11-4704-5100

Brazil:
NSK BRASIL LTDA. São Paulo tel: 011-3269-4786

Canada:
NSK CANADA INC. Toronto tel: 905-890-0740

Mexico:
NSK RODAMIENTOS MEXICANA, S.A. DE C.V. Mexico City tel: 55-3682-2900

United States of America:
NSK CORPORATION Ann Arbor tel: 734-913-7500
NSK AMERICAN TECHNOLOGY CENTER Ann Arbor tel: 734-913-7500
NSK PRECISION AMERICA, INC. Franklin tel: 317-738-5000
NSK STEERING SYSTEMS AMERICA, INC. Bennington tel: 802-442-5448
NSK LATIN AMERICA, INC. Miami tel: 305-477-0605

<As of June 2012>
 For the latest information, please refer to the NSK website.

www.nsk.com

NSK Ltd. has a basic policy not to export any products or technology designated as controlled items by export-related laws. When exporting the products in this brochure, the laws of the exporting country must be observed. Specifications are subject to change without notice and without any obligation on the part of the manufacturer. Every care has been taken to ensure the accuracy of the data contained in this brochure, but no liability can be accepted for any loss or damage suffered through errors or omissions. We will gratefully acknowledge any additions or corrections.

For more information about NSK products, please contact:

