
Cross-Roller Ring Series
Compact, Highly Rigid Swivel Bearings
Achieving a Superb Rotation Accuracy

CATALOG No.382E

1

Contents
▼Cross-Roller Ring Series

Structure and Features P.2-3

Types and Features........................ P.4

Selection.. P.5

Rated Life .. P.5

Static Safety Factor P.6

Static Permissible Moment............ P.6

Static Permissible Axial Load P.6

Accuracy Standards...................... P.7-

Radial Clearance P.12

Fit .. P.13

Designing the Housing and the Presser Flange P.14-15

Installation Procedure.................. P.15

Examples of Model Number Coding...... P.16

Dimensional Tables Model RU P.17-18

Model RB P.19-20

Model RE P.21-23

USP Grade Series of Models RB/RE P.24

Model RA P.25-26

2

Cross-Roller Ring
Outer ring

Roller

Spacer retainer

Inner ring

Structure of the Cross-Roller Ring Model RB

● High Rotation Accuracy
The spacer retainer fitting among cross-arrayed rollers
prevents rollers from skewing and the rotation torque from
increasing due to fr ict ion between rollers. Unlike
conventional types using steel sheet retainers, the Cross-
Roller Ring does not cause displacement or locking of
rollers and provides a stable rotation torque.
Since the inner and outer rings are designed to be
separable, the bearing clearance can be adjusted. In
addition, highly accurate rotary motion is ensured through
adjusting the bearing clearance to provide a preload.

● Easy Handling
The inner and outer rings, which are separable, are
secured to the Cross-Roller Ring body after the rollers and
spacer retainers are installed. This procedure prevents the
rings from separating from each other. Thus, it is easy to
handle the rings when installing the Cross-Roller Ring.

● Skewing Prevention
The spacer retainer keeps rollers in their proper position,
thereby preventing them from skewing. This eliminates
friction between rollers, and therefore secures a stable
rotation torque.

With the Cross-Roller Ring, cylindrical rollers are arranged crosswise, with each roller perpendicular to
the adjacent roller, in a 90 V゚ groove, separated from each other by a spacer retainer. This design
allows just one bearing to receive loads in all directions including, radial, axial and moment loads.
Since the Cross-Roller Ring achieves high rigidity despite the minimum possible dimensions of the inner
and outer rings, it is optimal for applications such as joints and swiveling units of industrial robots,
swiveling tables of machining centers, rotary units of manipulators, precision rotary tables, medical
equipment, measuring instruments and IC manufacturing machines.

Roller Spacer retainer

3

● Significantly Increased Rigidity (Three to Four times Greater)
Unlike the thin angular ball bearings installed in double rows, the cross array of rollers allows a single Cross-Roller Ring unit to
receive loads in all directions, increasing the rigidity to three to four times greater than the conventional type.

Moment: M

 D
ou
bl
e-
ro
w
 a
ng
ul
ar
 b
ea
rin
g

Model RA5008 Model RB5013

M (moment)

M (moment)
M (moment)

G
ra
di
en
t a
ng
le
: r
ad

Moment Rigidity Diagram

Cross-Roller Ring Angular ball bearing

×10-4
10

9

8

7

6

5

4

3

2

1

0 9.8 19.6 29.4 39.2
（ N･ m）

RA
50
08

RB
501
3

15.876

7.938

8

8
15

13

φ50 φ50 φ50.8

● Large Load Capacity
(1) Compared with the conventional steel sheet retainers, the spacer retainer allows a longer effective contact length of each roller,

thus significantly increasing the load capacity.
The spacer retainer guides rollers by holding them over the entire length of each roller, whereas the conventional type of retainer
supports them only at a point in the center of each roller. Such one-point contact cannot sufficiently prevent skewing.

(2) In conventional types, the loaded areas are asymmetrical between the outer-ring and the inner-ring sides around the
roller longitudinal axis. The greater the applied load, the greater the moment becomes, thus causing end-face contact to occur.
This creates frictional resistance, which hinders smooth rotation and quickens wear.

Roller contact length

2

1

1

2

1＞ 　 2

With a spacer retainer With a steel sheet retainer (conventional type)

End-face contact

Symmetrical loaded areas
Design with a spacer retainer

Asymmetrical loaded areas
Design with a steel sheet retainer (conventional type)

4

Model RA (Separable Outer Ring
Type for Inner Ring Rotation)
Based on model RB, this model is a light and compact type with the
thinnest possible inner and outer rings. It is optimal for locations
where weight reduction and downsizing are required, such as the
hand swiveling unit of robots and manipulators.

Model RA-C (Single-Split Type)
The major dimensions of this model are the same as that of
model RA. Since the outer ring is split at one point to increase the
rigidity of the outer ring, this model can also be used for outer
ring rotation.

Model RB (Separable Outer Ring
Type for Inner Ring Rotation)
Being the basic model of the Cross-Roller Ring, its outer ring is
separable while the inner ring is integrated with the main body. This
model is used in locations where the rotation accuracy of the
inner ring is required. Major applications include the index table
swiveling unit of machine tools.

Model RE (Separable Inner Ring
Type for Outer Ring Rotation)
Having the same major dimensions as model RB, this model is used
in locations where the rotation accuracy of the outer ring is
required.

USP-Grade Series of Models
RB/RE
The rotation accuracy of the USP-Grade Series achieves the
ultra precision grade that surpasses the world’s highest accuracy
standards, such as JIS Class 2, ISO Class 2, DIN P2 and
AFBMA ABEC9.

Model RU (Integrated Inner/Outer
Ring Type)
Since the mounting holes are provided, this model does not
require a presser flange or housing. In addition, because it has an
integrated inner/outer ring structure and is equipped with
washers, its performance is minimally affected by the mounting
procedure, ensuring stable rotation accuracy and torque.
This model can be used for both inner-ring rotation and outer-ring
rotation.

Cross-Roller Ring Outline
Cross-Roller Ring Product Overview

5

Selection of a Cross-Roller Ring
The following diagram shows a typical procedure for selecting a Cross-Roller Ring.

Rated Life
The service life of a Cross-Roller Ring is obtained from the following equation.

Estimating the
service life

● Selecting a bearing size Rigidity
● Clearance
● Rigidity of the

mounting section
Accuracy ● Accuracy grade

● Inner ring rotation --- model RB

● Outer ring rotation --- model RE

● Mounting space --- models RA and RA-C

Determining the service conditions

Selecting a type

Rotational torque

Lubrication method

L ：Rated life
(The total number of revolutions that 90% of a
group of identical Cross-Roller Ring units
independently operating under the same
conditions can achieve without showing
flaking from rolling fatigue)

C ：Basic dynamic load rating* (N)
PC ：Dynamic equivalent radial load (N)
fT ：Temperature factor (see Fig. 1)
fW ：Load factor (see Table 1)
＊Note: The basic dynamic load rating (C) of the

Cross-Roller Ring indicates the radial load
with constant direction and magnitude, under
which the rated life (L) is 1 million revolutions
when a group of identical Cross-Roller Ring
units independently operate under the same
conditions. The basic dynamic load rating (C) is
indicated in the dimensional table.

L = 106fT·C
fW·PC

10
3

PC ：Dynamic equivalent radial load (N)
Fr ：Radial load (N)
Fa ：Axial load (N)
M ：Moment (N-mm)
X ：Dynamic radial factor (see Table 2)
Y ：Dynamic axial factor (see Table 2)
dp ：Roller pitch circle diameter (mm)

PC = X · Fr + + Y·Fa
2M
dp

Moment (M)

Moment
(M)

Axial load
 (Fa)

Radial load
(Fr)

[Dynamic equivalent radial load PC]
The dynamic equivalent radial load of the Cross-Roller Ring is

obtained from the following equation.

Service condition fW

Smooth motion without impact 1 to 1.2

Normal motion 1.2 to 1.5

Motion with severe impact 1.5 to 3

Note: The normal service temperature is 80℃ or below. If the
product is to be used at a higher temperature, contact THK.

Fig. 1 Temperature Factor (fT)

Table 1 Load Factor (fW)

Classification X Y

1 0.45

0.67 0.67

Table 2 Dynamic Radial Factor and Dynamic Axial Factor

●If Fr = 0 N and M = 0 N-mm, perform calculation assuming
that X = 0.67 and Y = 0.67.
●For service life calculation with a preload taken into

account, contact THK.

≦ 1.5
Fr + 2M/dp

Fa

＞ 1.5
Fr + 2M/dp

Fa

Temperature of the bearing unit (℃)

T
em
pe
ra
tu
re
 fa
ct
or
 fT 1.0

0.9
0.8
0.7
0.6
0.5

100 150 200 250

Fig. 2

6

CROSS ROLLER RING OUTLINE
Cross-Roller Ring Product Overview

Static Safety Factor
The basic static load rating C0 refers to the static load with constant direction and magnitude, under which the

calculated contact stress in the center of the contact area between the roller and the raceway where the

maximum load is applied is 4,000 MPa (if the deformation exceeds this level, it will affect the rotation). This value

is indicated as C0 in the dimensional table. When a load is statically or dynamically applied, it is necessary to

consider the static safety factor as shown below.

[Static Equivalent Radial Load P0]
The static equivalent radial load of the Cross-Roller Ring is obtained from the following equation.

Table 3 Static Safety Factor (fS)
Load conditions Lower limit of fS
Normal load 1 to 2
Impact load 2 to 3

fS ：Static safety factor (see Table 3)
C0 ：Basic static load rating (N)
P0 ：Static equivalent radial load (N)

C0

P0
= fs

Static Permissible Moment
The static permissible moment (M0) of the Cross-Roller Ring is obtained from the following equation.

P0 ：Static equivalent radial load (N)
Fr ：Radial load (N)
Fa ：Axial load (N)
M ：Moment (N-mm)
X0 ：Static radial factor (X0 = 1)
Y0 ：Static axial factor (Y0 = 0.44)
dp ：Roller pitch circle diameter (mm)

P0 = X0 · Fr + + Y0·Fa
2M
dp

Moment (M)

Moment
(M)

Axial load
 (Fa)Radial load

(Fr)

M0 ：Static permissible moment (kN-m)
C0 ：Basic static load rating (kN)
dp ：Roller pitch circle diameter (mm)

M0 = C0 · 10–3dp
2

Static Permissible Axial Load
The static permissible axial load (Fa0) of the Cross-Roller Ring is obtained from the following equation.

Fa0 ：Static permissible axial load (kN)
Y0 ：Static axial factor (Y0 = 0.44)

Fa0 = C0

Y0

Fig. 4

7

Accuracy Standards
The Cross-Roller Ring is manufactured with the accuracy and the dimensional tolerance showing in the Tables 4 to 13.

Table 4 Rotation Accuracy of the Inner Ring of Model RU Unit: μm

Radial runout tolerance of the inner ring Axial runout tolerance of the inner ring
Model number

Grade P5 Grade P4 Grade P2 Grade P5 Grade P4 Grade P2

RU 42 4 3 2.5 4 3 2.5
RU 66 5 4 2.5 5 4 2.5
RU 85 5 4 2.5 5 4 2.5
RU124 5 4 2.5 5 4 2.5
RU148 6 5 2.5 6 5 2.5
RU178 6 5 2.5 6 5 2.5
RU228 8 6 5 8 6 5
RU297 10 8 5 10 8 5
RU445 15 12 7 15 12 7

Table 5 Rotation Accuracy of the Outer Ring of Model RU Unit: μm

Radial runout tolerance of the outer ring Axial runout tolerance of the outer ring
Model number

Grade P5 Grade P4 Grade P2 Grade P5 Grade P4 Grade P2

RU 42 8 5 4 8 5 4
RU 66 10 6 5 10 6 5
RU 85 10 6 5 10 6 5
RU124 13 8 5 13 8 5
RU148 15 10 7 15 10 7
RU178 15 10 7 15 10 7
RU228 18 11 7 18 11 7
RU297 20 13 8 20 13 8
RU445 25 16 10 25 16 10

Note: The standard rotation accuracy of model RU is grade P5 (not expressed in the model number).

Note: The standard rotation accuracy of model RU is grade P5 (not expressed in the model number).

8

CROSS ROLLER RING OUTLINE
Cross-Roller Ring Product Overview

Table 6 Rotation Accuracy of the Inner Ring of Model RB Unit: μm

Nominal dimension of the Radial runout tolerance of the inner ring Axial runout tolerance of the inner ring
bearing inner diameter (d) (mm)

Grade 0
Grade PE6 Grade PE5 Grade PE4 Grade PE2

Grade 0
Grade PE6 Grade PE5 Grade PE4 Grade PE2

Above Or less Grade P6 Grade P5 Grade P4 Grade P2 Grade P6 Grade P5 Grade P4 Grade P2
18 30 13 8 4 3 2.5 13 8 4 3 2.5
30 50 15 10 5 4 2.5 15 10 5 4 2.5
50 80 20 10 5 4 2.5 20 10 5 4 2.5
80 120 25 13 6 5 2.5 25 13 6 5 2.5
120 150 30 18 8 6 2.5 30 18 8 6 2.5
150 180 30 18 8 6 5 30 18 8 6 5
180 250 40 20 10 8 5 40 20 10 8 5
250 315 50 25 13 10 ― 50 25 13 10 ―
315 400 60 30 15 12 ― 60 30 15 12 ―
400 500 65 35 18 14 ― 65 35 18 14 ―
500 630 70 40 20 16 ― 70 40 20 16 ―
630 800 80 ― ― ― ― 80 ― ― ― ―
800 1000 90 ― ― ― ― 90 ― ― ― ―
1000 1250 100 ― ― ― ― 100 ― ― ― ―

Table 8 Rotation Accuracy of the Inner Ring of Models RA and RA-C Unit: μm

Nominal dimension of the Tolerance
bearing inner diameter (d) (mm) in radial/
Above Or less axial runout
40 65 13
65 80 15
80 100 15
100 120 20
120 140 25
140 180 25
180 200 30

Table 9 Rotation Accuracy of the Outer Ring of Model RA-C Unit: μm

Nominal dimension of the Tolerance
bearing outer diameter (D) (mm) in radial/
Above Or less axial runout
65 80 13
80 100 15
100 120 15
120 140 20
140 180 25
180 200 25
200 250 30

Table 7 Rotation Accuracy of the Outer Ring of Model RE Unit: μm

Nominal dimension of the Radial runout tolerance of the outer ring Axial runout tolerance of the outer ring
bearing outer diameter (D) (mm)

Grade 0
Grade PE6 Grade PE5 Grade PE4 Grade PE2

Grade 0
Grade PE6 Grade PE5 Grade PE4 Grade PE2

Above Or less Grade P6 Grade P5 Grade P4 Grade P2 Grade P6 Grade P5 Grade P4 Grade P2
30 50 20 10 7 5 2.5 20 10 7 5 2.5
50 80 25 13 8 5 4 25 13 8 5 4
80 120 35 18 10 6 5 35 18 10 6 5
120 150 40 20 11 7 5 40 20 11 7 5
150 180 45 23 13 8 5 45 23 13 8 5
180 250 50 25 15 10 7 50 25 15 10 7
250 315 60 30 18 11 7 60 30 18 11 7
315 400 70 35 20 13 8 70 35 20 13 8
400 500 80 40 23 15 ― 80 40 23 15 ―
500 630 100 50 25 16 ― 100 50 25 16 ―
630 800 120 60 30 20 ― 120 60 30 20 ―
800 1000 120 75 ― ― ― 120 75 ― ― ―
1000 1250 120 ― ― ― ― 120 ― ― ― ―
1250 1600 120 ― ― ― ― 120 ― ― ― ―

Note: The rotation accuracy of the outer ring for model RA-C indicates the value
before separation.

Note: If higher accuracy than the above values is required for the inner ring in
rotation accuracy for models RA and RA-C, contact THK.

9

Note 1: The standard inner diameter accuracy of models RA, RA-C and RU is grade 0. For higher accuracy than grade 0, contact THK.
Note 2: “dm” represents the arithmetic average of the maximum and minimum diameters obtained in measuring the bearing inner diameter at two points.
Note 3: For accuracy grades of the bearing inner diameter with no values indicated in the table, the highest value among the low accuracy grades applies.

Table 10 Dimensional Tolerance of the Bearing Inner Diameter Unit: μm

Nominal dimension of the Tolerance of dm (see Note 2)

bearing inner diameter (d) (mm) Grades 0, P6, P5, P4 and P2 Grade PE6 Grade PE5 Grades PE4 and PE2
Above Or less Upper Lower Upper Lower Upper Lower Upper Lower
18 30 0 －10 0 －8 0 －6 0 －5
30 50 0 －12 0 －10 0 －8 0 －6
50 80 0 －15 0 －12 0 －9 0 －7
80 120 0 －20 0 －15 0 －10 0 －8
120 150 0 －25 0 －18 0 －13 0 －10
150 180 0 －25 0 －18 0 －13 0 －10
180 250 0 －30 0 －22 0 －15 0 －12
250 315 0 －35 0 －25 0 －18 ― ―
315 400 0 －40 0 －30 0 －23 ― ―
400 500 0 －45 0 －35 ― ― ― ―
500 630 0 －50 0 －40 ― ― ― ―
630 800 0 －75 ― ― ― ― ― ―
800 1000 0 －100 ― ― ― ― ― ―
1000 1250 0 －125 ― ― ― ― ― ―

Note 1: The standard outer diameter accuracy of models RA, RA-C and RU is grade 0. For higher accuracy than grade 0, contact THK.
Note 2: “Dm” represents the arithmetic average of the maximum and minimum diameters obtained in measuring the bearing outer diameter at two points.
Note 3: For accuracy grades of the bearing outer diameter with no values indicated in the table, the highest value among the low accuracy grades applies.

Table 11 Dimensional Tolerance of the Bearing Outer Diameter Unit: μm

Nominal dimension of the Tolerance of Dm (see Note 2)

bearing outer diameter (D) (mm) Grades 0, P6, P5, P4 and P2 Grade PE6 Grade PE5 Grades PE4 and PE2
Above Or less Upper Lower Upper Lower Upper Lower Upper Lower
30 50 0 －11 0 －9 0 －7 0 －6
50 80 0 －13 0 －11 0 －9 0 －7
80 120 0 －15 0 －13 0 －10 0 －8
120 150 0 －18 0 －15 0 －11 0 －9
150 180 0 －25 0 －18 0 －13 0 －10
180 250 0 －30 0 －20 0 －15 0 －11
250 315 0 －35 0 －25 0 －18 0 －13
315 400 0 －40 0 －28 0 －20 0 －15
400 500 0 －45 0 －33 0 －23 ― ―
500 630 0 －50 0 －38 0 －28 ― ―
630 800 0 －75 0 －45 0 －35 ― ―
800 1000 0 －100 ― ― ― ― ― ―
1000 1250 0 －125 ― ― ― ― ― ―
1250 1600 0 －160 ― ― ― ― ― ―

10

CROSS ROLLER RING OUTLINE
Cross-Roller Ring Product Overview

Note: All B and B1 steps of models RA and RA-C are manufactured with tolerance between -0.120 and 0.

Table 13 Tolerance of the Inner/Outer Ring Width of Models RB and RE (Common to All Grades) Unit: μm

Nominal dimension of the bearing inner diameter (d) (mm)
Tolerance of B Tolerance of B1

Applied to the inner ring of model RB and the outer ring of model RE Applied to the outer ring of model RB and the inner ring of model RE
Above Or less Upper Lower Upper Lower
18 30 0 －75 0 －100
30 50 0 －75 0 －100
50 80 0 －75 0 －100
80 120 0 －75 0 －100
120 150 0 －100 0 －120
150 180 0 －100 0 －120
180 250 0 －100 0 －120
250 315 0 －120 0 －150
315 400 0 －150 0 －200
400 500 0 －150 0 －200
500 630 0 －150 0 －200
630 800 0 －150 0 －200
800 1000 0 －300 0 －400
1000 1250 0 －300 0 －400

Table 12 Tolerance of the Inner/Outer Ring Width of Model RU Unit: μm

Model number
Tolerance of B

Upper Lower
RU 42 0 －75
RU 66 0 －75
RU 85 0 －75
RU124 0 －75
RU148 0 －75
RU178 0 －100
RU228 0 －100
RU297 0 －100
RU445 0 －100

11

Accuracy Standards for the USP Series

[Example of Rotation Accuracy of the USP Series]
The rotation accuracy of the USP-Grade Series achieves the ultra precision grade that surpasses the world’s highest accuracy

standards, such as JIS Class 2, ISO Class 2, DIN P2 and AFBMA ABEC9.

[Accuracy Standards for the USP Series]
The USP-Grade Series of the Cross-Roller Ring models RU, RB and RE are manufactured with the accuracy and the dimensional

tolerance showing in Tables 14 and 15.

Rotation accuracy of the inner ring of model RB50040CC0USP

Rotation accuracy of the outer ring of model RE50040CC0USP

Radial runout

(specification: 5 µm max)

Axial runout

(specification: 5 µm max)

2µm 2.5µm

φ 500

40

φ 600

Radial runout

(specification: 7 µm max)

Axial runout

(specification: 7 µm max)

2.5µm

3µm

φ 500

40

φ 600

Table 14 Runout Accuracy of the USP-Grade Series of Models RB and RE Unit: μm

Runout accuracy of the Runout accuracy of the
inner ring of model RB outer ring of model RE

Above Or less
Radial runout Axial runout Radial runout Axial runout
tolerance tolerance tolerance tolerance

80 180 2.5 2.5 3 3
180 250 3 3 4 4
250 315 4 4 4 4
315 400 4 4 5 5
400 500 5 5 5 5
500 630 6 6 7 7
630 800 ― ― 8 8

Table 15 Runout Accuracy of the USP-Grade Series of Model RU Unit: μm

Runout accuracy of the Runout accuracy of the

Model number
inner ring of model RU outer ring of model RU
Radial runout Axial runout Radial runout Axial runout
tolerance tolerance tolerance tolerance

RU 42 2 2 3 3
RU 66 2 2 3 3
RU 85 2 2 3 3
RU124 2 2 3 3
RU148 2 2 4 4
RU178 2 2 4 4
RU228 2.5 2.5 4 4
RU297 3 3 5 5
RU445 4 4 7 7

Nominal dimension of the
inner diameter (d) and
outer diameter (D) (mm)

12

CROSS ROLLER RING OUTLINE
Cross-Roller Ring Product Overview

Radial Clearance
Tables 16, 17, 18 and 19 show the radial clearance of model RU, the standard type of models RB/RE, the

USP-Grade Series of models RB/RE, and models RA/RA-C (thin type), respectively.

Note: Clearance CC0 of model RU is expressed in starting torque. The
starting torque value for clearance CC0 does not include a seal
resistance.

Table 17 Radial Clearance of Models RB and RE Unit: μm

Roller pitch circle
CC0 C0 C1

diameter (dp) (mm)
Above Or less Min. Max. Min. Max. Min. Max.
18 30 －8 0 0 15 15 35
30 50 －8 0 0 25 25 50
50 80 －10 0 0 30 30 60
80 120 －10 0 0 40 40 70
120 140 －10 0 0 40 40 80
140 160 －10 0 0 40 40 90
160 180 －10 0 0 50 50 100
180 200 －10 0 0 50 50 110
200 225 －10 0 0 60 60 120
225 250 －10 0 0 60 60 130
250 280 －15 0 0 80 80 150
280 315 －15 0 30 100 100 170
315 355 －15 0 30 110 110 190
355 400 －15 0 30 120 120 210
400 450 －20 0 30 130 130 230
450 500 －20 0 30 130 130 250
500 560 －20 0 30 150 150 280
560 630 －20 0 40 170 170 310
630 710 －20 0 40 190 190 350
710 800 －30 0 40 210 210 390
800 900 －30 0 40 230 230 430
900 1000 －30 0 50 260 260 480
1000 1120 －30 0 60 290 290 530
1120 1250 －30 0 60 320 320 580
1250 1400 －30 0 70 350 350 630

Table 18 Radial Clearance of the USP-Grade Series of Models RB and REUnit: μm
Roller pitch circle

CC0 C0
diameter (dp) (mm)
Above Or less Min. Max. Min. Max.
120 160 －10 0 0 40
160 200 －10 0 0 50
200 250 －10 0 0 60
250 280 －15 0 0 80
280 315 －15 0 0 100
315 355 －15 0 0 110
355 400 －15 0 0 120
400 500 －20 0 0 130
500 560 －20 0 0 150
560 630 －20 0 0 170
630 710 －20 0 0 190

Table 19 Radial Clearance of Models RA and RA-C Unit: μm

Roller pitch circle
CC0 C0

diameter (dp) (mm)
Above Or less Min. Max. Min. Max.
50 80 －8 0 0 15
80 120 －8 0 0 15
120 140 －8 0 0 15
140 160 －8 0 0 15
160 180 －10 0 0 20
180 200 －10 0 0 20
200 225 －10 0 0 20

Table 16 Radial Clearance of Model RU Unit: μm

CC0 C0
Model number Starting torque [N-m] Radial clearance[μm]

Min. Max. Min. Max.
RU 42 0.1 0.5 0 25
RU 66 0.3 2.2 0 30
RU 85 0.4 3 0 40
RU124 1 6 0 40
RU148 1 10 0 40
RU178 3 15 0 50
RU228 5 20 0 60
RU297 10 35 0 70
RU445 20 55 0 100

13

Fit

[Fit for Models RB, RE and RA]
For the fit for models RB, RE and RA, we recommend using the combinations indicated in Table 20.

[Fit for Model RU]
Model RU does not require a fit in principle. However, if a certain level of positioning accuracy is required, h7 and H7 are

recommended for the fit.

[Fit for Model RA-C]
For the fit for model RA-C, we recommend using the combinations indicated in Table 22.

[Fit for the USP-Grade Series]
For the fit for the USP-Grade Series of models RB and RE, we recommend using the combinations indicated in Table 21.

Note: For the fit for clearance CC0, avoid an interference because it will cause an excessive preload. As for the fit when you have selected clearance CC0 for the
joints or swiveling unit of a robot, the combination of g5 and H7 is recommended.

Note: We recommend measuring the inner and outer diameters of the bearing and selecting a slight
interference fit that corresponds to the measurement.

Table 20 Fit for Models RB, RE and RA
Radial clearance Service conditions Shaft Housing

Inner ring rotational load
Normal load h5 H7

C0
Large impact/moment h5 H7

Outer ring rotational load
Normal load g5 Js7
Large impact/moment g5 Js7

Inner ring rotational load
Normal load j5 H7

C1
Large impact/moment k5 Js7

Outer ring rotational load
Normal load g6 Js7
Large impact/moment h5 K7

Table 22 Fit for Model RA-C
Radial clearance Service conditions Shaft Housing

CC0
Inner ring rotational load h5 J7
Outer ring rotational load g5 Js7

C0
Inner ring rotational load j5 J7
Outer ring rotational load g5 K7

Table 21 Fit for the USP-Grade Series
Radial clearance Service conditions Shaft Housing

CC0
Inner ring rotational load h5 J7
Outer ring rotational load g5 Js7

C0
Inner ring rotational load j5 J7
Outer ring rotational load g5 K7

14

CROSS ROLLER RING OUTLINE
Cross-Roller Ring Product Overview

[Housing]
When determining the thickness of the housing, at least 60% of the

sectional height of the bearing must be secured as a guide.

● Tapped Through Holes
If tapped through holes for removing the inner or outer ring (Fig.
1) are provided, the ring can be removed without causing
damage to the bearing. When removing the outer ring, do not
press the inner ring, or vise versa. For the dimensions of the
presser on the side(s), see the shoulder dimensions
indicated in the dimensional table.

Designing the Housing and the Presser Flange
Since the Cross-Roller Ring is a compact, thin device, special consideration must be given to the rigidity of the

housing and the presser flange.

With types having a separable outer ring, insufficiency in the strength of the housing, the flange or the

presser bolt will result in the inability to evenly hold the inner or outer ring, or will cause deformation of the bearing

when a moment load is applied. Consequently, the contact area of the rollers will become uneven, causing the

bearing’s performance to significantly deteriorate.

[Examples of installation]
Fig. 2 shows examples of installing the Cross-Roller Ring.

Fig. 2 Examples of Installation

Tapped through hole

Tapped through hole

T

a. Outer ring rotating in the swiveling unit:
An example of mounting the heavy body part
after securing the inner and outer rings

of the Cross-Roller Ring

b. Inner ring rotation with the swiveling unit
 (with seals attached)

c. The inner and outer rings
are secured in the same

 direction in the swiveling unit
 (with seals attached)

Fig. 1

T ：Housing thickness
D ：Outer diameter of the outer ring
d ：Inner diameter of the inner ring

T = 0.6D – d
2

or greater

15

[Presser Flange and Presser Bolt]
When determining the thickness of the presser flange (F) or the clearance of the flange section (S), refer to the dimensions

indicated below as a guide. As for the number of presser bolts, the greater the number of bolts, the more stable the system

becomes. As a guide, however, it is advised to select the appropriate number of bolts

indicated in Table 23 and arrange them equidistantly.

F = B×0.5 to B×1.2
H = B
S = 0.5 mm

Even if the shaft and the housing are composed of a light alloy, it is recommended to select

a steel-based material for the presser flange.

When tightening the presser bolts, firmly secure them using a torque wrench or the like so that they will not loosen.

Table 24 shows tightening torques for the housing and presser flanges composed of typical steel materials with medium hardness.

0
－0.1

[Checking the Parts before Installing Them]
Thoroughly clean the housing and other parts to be installed, and check to determine if deburring is required.

[Installing the Cross-Roller Ring into the Housing or onto the Shaft]
Since the Cross-Roller Ring is a thin-wall bearing type and therefore tends to misalign when it is installed, gradually drive the

product into the housing or onto the shaft by gently hitting it with a plastic hammer while keeping the product horizontal. Taking care,

continue to hammer until it fully contacts the reference surface.

Note: When installing the inner ring, hammer it, and when installing the outer ring, hammer it.

[Attaching the Presser Flange]
(1) When attaching the presser flange, attach it to the integrated

rotation ring (i.e., inner ring of models RB and RA, or outer ring

of model RE) first.

(2) Place the presser flange onto the Cross-Roller Ring. Rock

the flange several times to match the bolt holes.

(3) Insert the presser bolts into the holes. Manually turn the bolts

and make sure they do not display skewing caused by

misalignment of the holes.

(4) Tighten the presser bolts in three to four steps from light to full

tightening by repeatedly securing the bolts in diagonal order.

When tightening the separable inner or outer ring, slightly

turning the integral outer or inner ring will correct the

dislocation between the ring and the body.

Installation Procedure
When installing the Cross-Roller Ring, follow the procedure below.

Fig. 1 Tightening Order

F

B

S

H

Table 23 Number of Presser Bolts and Bolt Sizes Unit: mm

Outer diameter of the outer ring (D)
No. of bolts

Bolt size
Above Or less (reference)
― 100 8 or more M3 to M5
100 200 12 or more M4 to M8
200 500 16 or more M5 to M12
500 ― 24 or more M12 or greater

Table 24 Tightening Torque of the Bolt Unit: N-m

Nominal size of screw Tightening torque Nominal size of screw Tightening torque
M3 2 M10 70
M4 4 M12 120
M5 9 M16 200
M6 14 M20 390
M8 30 M22 530

16

CROSS ROLLER RING OUTLINE
Cross-Roller Ring Product Overview

[Example of Model Number Coding for Models RB, RE, RA and RA-C]

[Example of Model Number Coding for Model RU]

Example of Model Number Coding

RB20030 UU CC0 P2

Seal symbol

No symbol: without a seal

UU: with seal attached on both sides

U: with seal attached on one side

Radial clearance symbol

CC0: negative clearance (preload)

C0: positive clearance

C1: positive clearance (greater than C0)

Accuracy symbol (applicable to models RB and RE only. For accuracy symbols for models RA and RA-C, contact THK.)

No symbol: normal grade (grade 0)

P6: grade 6 rotation accuracy; PE6: grade 6 rotation accuracy + grade 6 dimensional accuracy

P5: grade 5 rotation accuracy; PE5: grade 5 rotation accuracy + grade 5 dimensional accuracy

P4: grade 4 rotation accuracy; PE4: grade 4 rotation accuracy + grade 4 dimensional accuracy

P2: grade 2 rotation accuracy; PE2: grade 2 rotation accuracy + grade 2 dimensional accuracy

USP: USP grade rotation accuracy

Model number

RU124 UU CC0 P2 B G X -N

Symbol for assembly direction of the mounting hole [applicable to models RU124

to RU445 (excluding X type)]

No symbol: counterbore holes of the inner and outer rings face the same direction

G: counterbore holes of the inner and outer rings face opposite directions

Symbol for accuracy-required part

No symbol: inner ring with rotation accuracy

R: outer ring with rotation accuracy

B: Inner and outer rings with rotation accuracy

Accuracy symbol

No symbol: grade 5 rotation accuracy

P4: grade 4 rotation accuracy

P2: grade 2 rotation accuracy

USP: USP grade rotation accuracy

Radial clearance symbol

CC0: negative clearance (preload)

C0: positive clearance

Seal symbol

No symbol: without a seal

UU: with seal attached on both sides

U: with seal attached on one side (counterbore side of the outer ring)

UT: with seal attached on one side (opposite the counterbore side of the outer ring)

Symbol for inner ring hole [applicable to models RU124 to RU445]

No symbol: counterbore hole on the inner ring

X: tapped hole on the inner ring (through hole)

Option symbol

No symbol: no accessory

-N: with grease nipple attached (for the nipple shape, see P.17)

RU42 to RU178: NP3.2×3.5

RU228 to RU445: NP6×5

Model number

17

RU TYPE
Model RU (Integrated Inner and Outer Rings)

Shaft
diameter

Model No.

20
35
55

80

90

115

160

210

350

20 70 41.5 12 3.1 0.6 37 47 7.35 8.35 0.29
35 95 66 15 3.1 0.6 59 74 17.5 22.3 0.62
55 120 85 15 3.1 0.6 79 93 20.3 29.5 1

80 165 124 22 3.1 1 114 134 33.1 50.9 2.6

90 210 147.5 25 3.1 1.5 133 162 49.1 76.8 4.9

115 240 178 28 3.1 1.5 161 195 80.3 135 6.8

160 295 227.5 35 6 2 208 246 104 173 11.4

210 380 297.3 40 6 2.5 272 320 156 281 21.3

350 540 445.4 45 6 2.5 417 473 222 473 35.4

RU 42
RU 66
RU 85
RU 124（G）
RU 124X
RU 148（G）
RU 148X
RU 178（G）
RU 178X
RU 228（G）
RU 228X
RU 297（G）
RU 297X
RU 445（G）
RU 445X

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diameter

D

Roller pitch

circle
diameter

dp

Width

B

C

kN

C0

kNrmin ds Dh kg

Greasing
hole

d1

Mass

For the model number coding, see P.16.

Option

For model RU, a grease nipple is available as an option (see the figure below).

If the grease nipple is required, add“-N”at the end of the model number when placing an order.

Ｂ
r

r

2-greasing hole

Ｂ

2-greasing hole

r

r

���������

�����������

�����	������	 �����
������

� d

� d

� D

� D

Model NP3.2×3.5

9
5.5
1.5

6φ 7.5φ

3.1φ

Model NP6×5

11
6
2

6φ 6φ 8φ

Note

18

28 6-M3 through 57 6-φ3.4 through φ6.5 counterbore depth 3.3
45 8-M4 through 83 8-φ4.5 through φ8 counterbore depth 4.4
65 8-M5 through 105 8-φ5.5 through φ9.5 counterbore depth 5.4

97
10-φ5.5 through φ9.5 counterbore depth 5.4

148 10-φ5.5 through φ9.5 counterbore depth 5.4
10-M5 through

112
12-φ9 through φ14 counterbore depth 8.6

187 12-φ9 through φ14 counterbore depth 8.6
12-M8 through

139
12-φ9 through φ14 counterbore depth 8.6

217 12-φ9 through φ14 counterbore depth 8.6
12-M8 through

184
12-φ11 through φ17.5 counterbore depth 10.8

270 12-φ11 through φ17.5 counterbore depth 10.8
12-M10 through

240
16-φ14 through φ20 counterbore depth 13

350 16-φ14 through φ20 counterbore depth 13
16-M12 through

385
24-φ14 through φ20 counterbore depth 13

505 24-φ14 through φ20 counterbore depth 13
24-M12 through

Unit: mm

RU 42
RU 66
RU 85
RU 124（G）
RU 124X
RU 148（G）
RU 148X
RU 178（G）
RU 178X
RU 228（G）
RU 228X
RU 297（G）
RU 297X
RU 445（G）
RU 445X

Relation between the mounting holes

Inner ring

PCD1 Mounting hole PCD2 Mounting hole

Outer ring
Model No.

Model RU

Model RU…UU

Model RU…U

Model RU…UT

PCD

PCD1

2

φ Dh

φ ds

19

RB TYPE
Model RB (Separable Outer Ring Type)

Shaft
diameter

Model No.

20
25
30
35
40
45
50
60
70
80
90

100

110

120

130

140

150

160

20 36 27 8 2 0.8 0.5 23.5 30.5 3.23 3.1 0.04
25 41 32 8 2 0.8 0.5 28.5 35.5 3.63 3.83 0.05
30 55 41.5 10 2.5 1 0.6 37 47 7.35 8.36 0.12
35 60 46.5 10 2.5 1 0.6 41 51.5 7.64 9.12 0.13
40 65 51.5 10 2.5 1 0.6 47.5 57.5 8.33 10.6 0.16
45 70 56.5 10 2.5 1 0.6 51 61.5 8.62 11.3 0.17
50 80 64 13 2.5 1.6 0.6 57.4 72 16.7 20.9 0.27
60 90 74 13 2.5 1.6 0.6 68 82 18 24.3 0.3
70 100 84 13 2.5 1.6 0.6 78 92 19.4 27.7 0.35
80 120 98 16 3 1.6 0.6 91 111 30.1 42.1 0.7
90 130 108 16 3 1.6 1 98 118 31.4 45.3 0.75

100
140 119.3 16 3.5 1.6 1 109 129 31.7 48.6 0.83
150 123 20 3.5 1.6 1 113 133 33.1 50.9 1.45
135 121.8 12 2.5 1 0.6 117 127 12.5 24.1 0.4

110 145 126.5 15 3.5 1.6 0.6 122 136 23.7 41.5 0.75
160 133 20 3.5 1.6 1 120 140 34 54 1.56

120
150 134.2 16 3.5 1.6 0.6 127 141 24.2 43.2 0.72
180 148.7 25 3.5 2 1.5 133 164 66.9 100 2.62

130
160 144.5 15 3.5 1.6 0.6 137 152 25 46.7 0.72
190 158 25 3.5 2 1.5 143 174 69.5 107 2.82

140
175 154.8 16 2.5 1.6 1 147 162 25.9 50.1 1
200 168 25 3.5 2 1.5 154 185 74.8 121 2.96
180 164 13 2.5 1.6 0.6 157 172 27 53.5 0.68

150 210 178 25 3.5 2 1.5 164 194 76.8 128 3.16
230 188 30 4.5 3 1.5 173 211 100 156 5.3

160 220 188.6 25 3.5 2 1.5 173 204 81.7 135 3.14

Unit: mm

RB 2008
RB 2508
RB 3010
RB 3510
RB 4010
RB 4510
RB 5013
RB 6013
RB 7013
RB 8016
RB 9016
RB 10016
RB 10020
RB 11012
RB 11015
RB 11020
RB 12016
RB 12025
RB 13015
RB 13025
RB 14016
RB 14025
RB 15013
RB 15025
RB 15030
RB 16025

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diameter

D

Roller pitch
circle
diameter

dp

Width

B B1

C

kN

C0

kNa b rmin ds Dh kg

Greasing hole

Mass

Model number of a part with seals attached is RB…UU.
If a certain level of accuracy is required, use this model for inner ring rotation.
For the model number coding, see P.16.

4-greasing hole

Detail view of the greasing hole

φ d

φ D

φ ds

φ Dh

B B1

r

r

a

b

Note

20

Shaft
diameter

Model No.

170
180
190

200

220
240

250

300

350

400

450

500

600
700
800
900

1000
1250

170 220 191 20 3.5 1.6 1.5 184 198 29 62.1 2.21
180 240 210 25 3.5 2 1.5 195 225 84 143 3.44
190 240 211.9 25 3.5 1.6 1 202 222 41.7 82.9 2.99

260 230 25 3.5 2 2 215 245 84.2 157 4
200 280 240 30 4.5 3 2 221 258 114 200 6.7

295 247.7 35 5 3 2 225 270 151 252 9.6
220 280 250.1 25 3.5 2 2 235 265 92.3 171 4.1
240 300 269 25 3.5 2 2.5 256 281 68.3 145 4.5

310 277.5 25 3.5 2 2.5 265 290 69.3 150 5
250 330 287.5 30 4.5 3 2.5 269 306 126 244 8.1

355 300.7 40 6 3.5 2.5 275 326 195 348 14.8
360 328 25 3.5 2 2.5 315 340 76.3 178 5.9

300 395 345 35 5 3 2.5 322 368 183 367 13.4
405 351.6 40 6 3.5 2.5 326 377 212 409 17.2

350 400 373.4 20 3.5 1.6 2.5 363 383 54.1 143 3.9

400
480 440.3 35 5 3 2.5 422 459 156 370 14.5
510 453.4 40 6 3.5 2.5 428 479 241 531 23.5

450 500 474 25 3.5 1.6 1 464 484 61.7 182 6.6
550 524.2 25 3.5 1.6 1 514 534 65.5 201 7.3

500 600 548.8 40 6 3 2.5 526 572 239 607 26
625 561.6 50 6 3.5 2.5 536 587 267 653 41.7

600 700 650 40 6 3 3 627 673 264 721 29
700 815 753.5 45 6 3 3 731 777 281 836 46
800 950 868.1 70 6 4 4 836 900 468 1330 105
900 1050 969 70 6 4 4 937 1001 494 1490 120

1000 1250 1114 110 6 6 5 1057 1171 1220 3220 360
1250 1500 1365.8 110 6 6 5 1308 1423 1350 3970 440

Unit: mm

RB 17020
RB 18025
RB 19025
RB 20025
RB 20030
RB 20035
RB 22025
RB 24025
RB 25025
RB 25030
RB 25040
RB 30025
RB 30035
RB 30040
RB 35020
RB 40035
RB 40040
RB 45025
RB 50025
RB 50040
RB 50050
RB 60040
RB 70045
RB 80070
RB 90070
RB 1000110
RB 1250110

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diameter

D

Roller pitch
circle
diameter

dp

Width

B B1

C

kN

C0

kNa b rmin ds Dh kg

Greasing hole

Mass

Model number of a part with seals attached is RB…UU.
If a certain level of accuracy is required, use this model for inner ring rotation.
For the model number coding, see P.16.

Model RB…UU

Model RB

Note

21

RE TYPE
Model RE (Separable Inner Ring Type)

Shaft
diameter

Model No.

20
25
30
35
40
45
50
60
70
80
90

100

110

120

130

20 36 29 8 2 0.8 0.5 23.5 30.5 3.23 3.1 0.04
25 41 34 8 2 0.8 0.5 28.5 35.5 3.63 3.83 0.05
30 55 43.5 10 2.5 1 0.6 37 47 7.35 8.36 0.12
35 60 48.5 10 2.5 1 0.6 41 51.5 7.64 9.12 0.13
40 65 53.5 10 2.5 1 0.6 47.5 58 8.33 10.6 0.16
45 70 58.5 10 2.5 1 0.6 51 61.5 8.62 11.3 0.17
50 80 66 13 2.5 1.6 0.6 57.5 72 16.7 20.9 0.27
60 90 76 13 2.5 1.6 0.6 68 82 18 24.3 0.3
70 100 86 13 2.5 1.6 0.6 78 92 19.4 27.7 0.35
80 120 101.4 16 3 1.6 0.6 91 111 30.1 42.1 0.7
90 130 112 16 3 1.6 1 98 118 31.4 45.3 0.75

100
140 121.1 16 3 1.6 1 109 129 31.7 48.6 0.83
150 127 20 3.5 1.6 1 113 133 33.1 50.9 1.45
135 123.3 12 2.5 1 0.6 117 127 12.5 24.1 0.4

110 145 129 15 3 1.6 0.6 122 136 23.7 41.5 0.75
160 137 20 3.5 1.6 1 120 140 34 54 1.56

120
150 136 16 3 1.6 0.6 127 141 24.2 43.2 0.72
180 152 25 3.5 2 1.5 133 164 66.9 100 2.62

130
160 146 15 3 1.6 0.6 137 152 25 46.7 0.72
190 162 25 3.5 2 1.5 143 174 69.5 107 2.82

Unit: mm

RE 2008
RE 2508
RE 3010
RE 3510
RE 4010
RE 4510
RE 5013
RE 6013
RE 7013
RE 8016
RE 9016
RE 10016
RE 10020
RE 11012
RE 11015
RE 11020
RE 12016
RE 12025
RE 13015
RE 13025

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diameter

D

Roller pitch
circle
diameter

dp

Width

B B1

C

kN

C0

kNa b rmin ds Dh kg

Greasing hole

Mass

Model number of a part with seals attached is RE…UU.
If a certain level of accuracy is required, use this model for outer ring rotation.
For the model number coding, see P.16.

4-greasing hole

Detail view of the greasing hole

φ d

φ D

φ ds

φ Dh

B

B1r

r

a

b

Note

22

Shaft
diameter

Model No.

140

150

160
170
180
190

200

220
240

250

300

350

140
175 160 16 3 1.6 1 147 162 25.9 50.1 1
200 172 25 3.5 2 1.5 154 185 74.8 121 2.96
180 166 13 2.5 1.6 0.6 158 172 27 53.5 0.68

150 210 182 25 3.5 2 1.5 164 194 76.8 128 3.16
230 192 30 4.5 3 1.5 173 210 100 156 5.3

160 220 192 25 3.5 2 1.5 173 204 81.7 135 3.14
170 220 196.1 20 3.5 1.6 1.5 184 198 29 62.1 2.21
180 240 210 25 3.5 2 1.5 195 225 84 143 3.44
190 240 219 25 3.5 1.6 1 202 222 41.7 82.9 2.99

260 230 25 3.5 2 2 215 245 84.2 157 4
200 280 240 30 4.5 3 2 221 258 114 200 6.7

295 247.7 35 5 3 2 225 270 151 252 9.6
220 280 250.1 25 3.5 2 2 235 265 92.3 171 4.1
240 300 272.5 25 3.5 2 2.5 256 281 68.3 145 4.5

310 280.9 25 3.5 2 2.5 268 293 69.3 150 5
250 330 287.5 30 4.5 3 2.5 269 306 126 244 8.1

355 300.7 40 6 3.5 2.5 275 326 195 348 14.8
360 332 25 3.5 2 2.5 319 344 75.5 178 5.9

300 395 345 35 5 3 2.5 322 368 183 367 13.4
405 351.6 40 6 3.5 2.5 326 377 212 409 17.2

350 400 376.6 20 3.5 1.6 2.5 363 383 54.1 143 3.9

Unit: mm

RE 14016
RE 14025
RE 15013
RE 15025
RE 15030
RE 16025
RE 17020
RE 18025
RE 19025
RE 20025
RE 20030
RE 20035
RE 22025
RE 24025
RE 25025
RE 25030
RE 25040
RE 30025
RE 30035
RE 30040
RE 35020

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diameter

D

Roller pitch
circle
diameter

dp

Width

B B1

C

kN

C0

kNa b rmin ds Dh kg

Greasing hole

Mass

Model number of a part with seals attached is RE…UU.
If a certain level of accuracy is required, use this model for outer ring rotation.
For the model number coding, see P.16.

Model RE…UU

Model RE

Note

23

RE TYPE
Model RE (Separable Inner Ring Type)

Shaft
diameter

Model No.

400

450

500

600

400
480 440.3 35 5 3 2.5 422 459 156 370 14.5
510 453.4 40 6 3.5 2.5 428 479 241 531 23.5

450 500 476.6 25 3.5 1.6 1 464 484 61.7 182 6.6
550 526.6 25 3.5 1.6 1 514 534 65.5 201 7.3

500 600 548.8 40 6 3 2.5 526 572 239 607 26
625 561.6 50 6 3.5 2.5 536 587 267 653 41.7

600 700 650 40 6 3 3 627 673 264 721 29

Unit: mm

RE 40035
RE 40040
RE 45025
RE 50025
RE 50040
RE 50050
RE 60040

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diameter

D

Roller pitch
circle
diameter

dp

Width

B B1

C

kN

C0

kNa b rmin ds Dh kg

Greasing hole

Mass

Model number of a part with seals attached is RE…UU.
If a certain level of accuracy is required, use this model for outer ring rotation.
For the model number coding, see P.16.

Model RE…UU

Model RE

4-greasing hole

Detail view of the greasing hole

φ d

φ D

φ ds

φ Dh

B

B1r

r

a

b

Note

24

RB TYPE / RE TYPE - USP CLASS
USP-Grade Series of Models RB/RE

Model No.

100 150 123 127 20 3.5 1.6 1 113 133 33.1 50.9 1.45

120 180 148.7 152 25 133 164 66.9 100 2.62
3.5 2 1.5

150 210 178 182 25 164 194 76.8 128 3.16

200 280 240 240 30 2 221 258 114 200 6.7
4.5 3

250 330 287.5 287.5 30 269 306 126 244 8.1

300 395 345 345 35 5 3 322 368 183 367 13.4
2.5

400 510 453.4 453.4 40 6 3.5 428 479 241 531 23.5

500 600 548.8 548.8 40 526 572 239 607 26
6 3

600 700 650 650 40 3 627 673 264 721 29

Unit: mm

RB 10020USP
RE 10020USP
RB 12025USP
RE 12025USP
RB 15025USP
RE 15025USP
RB 20030USP
RE 20030USP
RB 25030USP
RE 25030USP
RB 30035USP
RE 30035USP
RB 40040USP
RE 40040USP
RB 50040USP
RE 50040USP
RB 60040USP
RE 60040USP

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diameter

D

Roller pitch
circle diameter

dp

Width

B B1

Greasing hole C

kN

C0

kNrmina bRB RE ds Dh kg

Mass

Model number of a part with seals attached is RB…UU-USP or RE…UU-USP.
If a certain level of rotation accuracy is required for the inner ring, select model RB. If a certain level of rotation accuracy is required for the outer
ring, select model RE.
For the model number coding, see P.16.

4-greasing hole

4-greasing hole

Detail view of the greasing holeRE-USP（RE…UU-USP）

RB-USP（RB…UU-USP）

φ d

φ D

φ d

φ ds

φ D

φ Dh

B1B

r

r

r

r
a

b
B

B1

Note

25

RA TYPE
Model RA (Separable Outer Ring Type)

Model RA…UU

Model RA

4-greasing hole

Detail view of the greasing hole

φ d

φ D

φ ds

φ Dh

B B1

r

r

a

b

Shaft
diameter

Model No.

50
60
70
80
90

100
110
120
130
140
150
160
170
180
190
200

50 66 57 8 2 0.8 0.5 53.5 60.5 5.1 7.19 0.08
60 76 67 8 2 0.8 0.5 63.5 70.5 5.68 8.68 0.09
70 86 77 8 2 0.8 0.5 73.5 80.5 5.98 9.8 0.1
80 96 87 8 2 0.8 0.5 83.5 90.5 6.37 11.3 0.11
90 106 97 8 2 0.8 0.5 93.5 100.5 6.76 12.4 0.12

100 116 107 8 2 0.8 0.5 103.5 110.5 7.15 13.9 0.16
110 126 117 8 2 0.8 0.5 113.5 120.5 7.45 15 0.15
120 136 127 8 2 0.8 0.5 123.5 130.5 7.84 16.5 0.17
130 146 137 8 2 0.8 0.5 133.5 140.5 7.94 17.6 0.18
140 156 147 8 2 0.8 0.5 143.5 150.5 8.33 19.1 0.19
150 166 157 8 2 0.8 0.5 153.5 160.5 8.82 20.6 0.2
160 186 172 13 2.5 1.6 0.8 165 179 23.3 44.9 0.59
170 196 182 13 2.5 1.6 0.8 175 189 23.5 46.5 0.64
180 206 192 13 2.5 1.6 0.8 185 199 24.5 49.8 0.68
190 216 202 13 2.5 1.6 0.8 195 209 24.9 51.5 0.69
200 226 212 13 2.5 1.6 0.8 205 219 25.8 54.7 0.71

Unit: mm

RA 5008
RA 6008
RA 7008
RA 8008
RA 9008
RA 10008
RA 11008
RA 12008
RA 13008
RA 14008
RA 15008
RA 16013
RA 17013
RA 18013
RA 19013
RA 20013

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diameter

D

Roller pitch
circle
diameter

dp

Width

B B1

C

kN

C0

kNa b rmin ds Dh kg

Greasing hole

Mass

Model number of a part with seals attached is RA…UU.
If a certain level of accuracy is required, use this model for inner ring rotation.
For the model number coding, see P.16.

Note

26

RA-C TYPE
Model RA-C (Single-Split Type)

Model RA…CUU

Model RA…C

 (greasing hole)
φ d

φ D

φ ds

φ Dh

B B1

r

r

4-φ d0

Shaft
diameter

Model No.

50
60
70
80
90

100
110
120
130
140
150
160
170
180
190
200

50 66 57 8 1.5 0.5 53.5 60.5 5.1 7.19 0.08
60 76 67 8 1.5 0.5 63.5 70.5 5.68 8.68 0.09
70 86 77 8 1.5 0.5 73.5 80.5 5.98 9.8 0.1
80 96 87 8 1.5 0.5 83.5 90.5 6.37 11.3 0.11
90 106 97 8 1.5 0.5 93.5 100.5 6.76 12.4 0.12

100 116 107 8 1.5 0.5 103.5 110.5 7.15 13.9 0.16
110 126 117 8 1.5 0.5 113.5 120.5 7.45 15 0.15
120 136 127 8 1.5 0.5 123.5 130.5 7.84 16.5 0.17
130 146 137 8 1.5 0.5 133.5 140.5 7.94 17.6 0.18
140 156 147 8 1.5 0.5 143.5 150.5 8.33 19.1 0.19
150 166 157 8 1.5 0.5 153.5 160.5 8.82 20.6 0.2
160 186 172 13 2 0.8 165 179 23.3 44.9 0.59
170 196 182 13 2 0.8 175 189 23.5 46.5 0.64
180 206 192 13 2 0.8 185 199 24.5 49.8 0.68
190 216 202 13 2 0.8 195 209 24.9 51.5 0.69
200 226 212 13 2 0.8 205 219 25.8 54.7 0.71

Unit: mm

RA 5008C
RA 6008C
RA 7008C
RA 8008C
RA 9008C
RA 10008C
RA 11008C
RA 12008C
RA 13008C
RA 14008C
RA 15008C
RA 16013C
RA 17013C
RA 18013C
RA 19013C
RA 20013C

Major dimensions
Shoulder
dimensions

Basic load rating
(radial)

Inner
diameter

d

Outer
diamete

D

Roller pitch
circle
diameter

dp

Width

B B1

Greasing
hole

d0

C

kN

C0

kNrmin ds Dh kg

Mass

Model number of a part with seals attached is RA…CUU.
If a certain level of accuracy is required, use this model for inner ring rotation.
For the model number coding, see P.16.

Note

Cross-Roller Ring Series

Precautions on use
� Handling

� The separable inner or outer ring is fastened in place using special rivets, bolts or nuts when delivered. When installing it to the
system, do not disassemble it. Also, erroneously installing the spacer retainer will significantly affect the rotational performance of
the system. Do not disassemble the bearing.

� The matching mark of the inner or outer ring may be slightly misaligned when delivered. In that case, loosen the bolts that secure
the inner or outer ring, and correct the alignment using a plastic hammer or the like, before installing it to the housing (let the
securing rivets follow the housing).

� When installing or removing the Cross-Roller Ring, do not apply force to the securing rivets or the bolts.
� When mounting the presser flange, take into account the dimensional tolerances of the parts so that the flange firmly holds the inner

and outer ring from the side.
� Dropping or hitting the Cross-Roller Ring may damage it. Giving an impact to it could also cause damage to its function even if the

product looks intact.
� Lubrication

� Since each Cross-Roller Ring unit contains high-quality lithium soap group grease No. 2, you can start using the product without
replenishing grease. However, the product requires regular lubrication since it has a smaller internal space than ordinary roller
bearings and because the rollers need frequent lubrication due to their rolling contact structure.

� To replenish grease, it is necessary to secure greasing holes that lead to the oil grooves formed on the inner and outer rings. As for
the lubrication interval, normally replenish grease of the same group so that it is distributed throughout the interior of the bearing at
least every six to twelve months.

� When the bearing is filled up with grease, the initial rotation torque temporarily increases. However, surplus grease will run off of the
seals and the torque will return to the normal level in a short period. The thin type does not have an oil groove. Secure an oil
groove inside the housing for lubrication.

� Do not mix lubricants of different physical properties.
� In locations exposed to constant vibrations or in special environments such as clean rooms, vacuum and low/high temperature,

normal lubricants may not be used. Contact THK for details.
� When planning to use a special lubricant, contact THK before using it.

� Precautions on Use
� Entrance of foreign matter may cause functional loss. Prevent foreign matter, such as dust or cutting chips, from entering the

system.
� When desiring to use the system at temperature of 80℃ or higher, contact THK in advance.
� If planning to use the Cross-Roller Ring in an environment where a coolant penetrates into the product, contact THK.
� If foreign matter adheres to the product, replenish the lubricant after cleaning the product with clean white kerosene.
� When using the product in locations exposed to constant vibrations or in special environments such as clean rooms, vacuum and

low/high temperature, contact THK in advance.

©THK CO., LTD. 20060103 Printed in Japan

● “LM Guide,” “Ball Cage,” “ ,” and “QZ” are registered trademarks of THK CO., LTD.
● The photo may differ slightly in appearance from the actual product.
● The appearance and specifications of the product are subject to change without notice. Contact THK before placing an order.
● Although great care has been taken in the production of this catalog, THK will not take any responsibility for damage resulting from typographical errors or omissions.
● For the export of our products or technologies and for the sale for exports, THK in principle complies with the foreign exchange law and the Foreign Exchange

and Foreign Trade Control Law as well as other relevant laws.
For export of THK products as single items, contact THK in advance. All rights reserved

HEAD OFFICE 3-11-6, NISHI-GOTANDA, SHINAGAWA-KU, TOKYO 141-8503 JAPAN
ASIA PACIFIC SALES DEPARTMENT PHONE:(03)5434-0351 FAX:(03)5434-0353

NORTH AMERICA
CHICAGO
PHONE:(847)310-1111 FAX:(847)310-1182

NEW YORK
PHONE:(845)369-4035 FAX:(845)369-4909

ATLANTA
PHONE:(770)840-7990 FAX:(770)840-7897

LOS ANGELES
PHONE:(949)955-3145 FAX:(949)955-3149

SAN FRANCISCO
PHONE:(925)455-8948 FAX:(925)455-8965

BOSTON
PHONE:(781)575-1151 FAX:(781)575-9295

DETROIT
PHONE:(248)858-9330 FAX:(248)858-9455

TORONTO
PHONE:(905)820-7800 FAX:(905)820-7811

BRASIL (SÃO PAULO)
PHONE:(011)3767-0100 FAX:(011)3767-0101

EUROPE
DÜSSELDORF

PHONE:0049-(0)2102-7425-0 FAX:0049-(0)2102-7425-299
STUTTGART

PHONE:0049-(0)7150-9199-0 FAX:0049-(0)7150-9199-888
MÜNCHEN

PHONE:0049-(0)89-370616-0 FAX:0049-(0)89-370616-26
U.K.

PHONE:0044-(0)1908-303050 FAX:0044-(0)1908-303070
MILANO

PHONE:0039-039-2842079 FAX:0039-039-2842527
BOLOGNA

PHONE:0039-051-6412211 FAX:0039-051-6412230
SWEDEN

PHONE:0046-(0)8-4457630 FAX:0046-(0)8-4457639
AUSTRIA

PHONE:0043-(0)7229-51400 FAX:0043-(0)7229-51400-79
SPAIN

PHONE:0034-93-652-5740 FAX:0034-93-652-5746
THK FRANCE S. A. S.

PHONE:0033-(0)4-37491400 FAX:0033-(0)4-37491401
SOUTH AFRICA

PHONE:0027-(0)44-2720020 FAX:0027-(0)44-2720020

CHINA
THK (SHANGHAI) CO.,LTD.
PHONE:(21)6219-3000 FAX:(21)6219-9890

BEI JING
PHONE:(10)6590-3259 FAX:(10)6590-3557

THK SHOUZAN CO.,LTD.
PHONE:2376-1091 FAX:2376-0749

TAIWAN
TAIPEI
PHONE:(02)2888-3818 FAX:(02)2888-3819

TAICHUNG
PHONE:(04)2359-1505 FAX:(04)2359-1506

SOUTHERN
PHONE:(06)289-7668 FAX:(06)289-7669

KOREA (SEOUL)
PHONE:(02)3468-4351 FAX:(02)3468-4353

MALAYSIA (KUALA LUMPUR)
PHONE:(03)9287-1137 FAX:(03)9287-8071

INDIA (BANGALORE)
PHONE:(080)2330-1524FAX:(080)2330-1524

