

NSK LINEAR AND MECHATRONICS PRODUCT CAPABILITIES

Maximize Time, Resources and Innovation

CORPORATE INFORMATION

The NSK Group is one of the world's leading manufacturers of motion and control products. A global company with sales over \$7.2 billion, NSK employs over 29,400 employees at 64 ISO-certified manufacturing facilities. Our 121 sales operations are located in 30 countries around the globe.

With over 90 years of experience, NSK products and solutions have been chosen by leading brands around the world. As an industry innovator, NSK can help you lead the way by delivering high-quality motion and control solutions. NSK conducts rigorous testing and uses only the world's highest quality steel to manufacture products, ensuring unsurpassed performance and reliability.

DOMESTIC (NSK AMERICAS)

NSK manufactures and services innovative mechatronics and linear motion and control products in the U.S. NSK linear motion products can be found in many applications within the automotive, semiconductor, food and beverage, medical, machine tool and packaging industries.

To respond quickly and efficiently to the unique challenges of our customers, NSK distribution centers, manufacturing facilities and sales offices are strategically located throughout the Americas.

Customers can trust NSK to provide the highest quality mechatronics and linear motion products, total application solutions and world-class engineering support.

U.S. manufacturing gives NSK the flexibility to quickly respond to your needs - whether you require a next-day modification, or rush repair and maintenance services after the sale.

DOMESTIC CAPABILITIES/PLANT INFORMATION

NSK's 77,950 sq. ft. manufacturing facility in Franklin, Indiana is dedicated to manufacturing precision products and serving the Americas markets. Certified to ISO 9001:2008 and ISO 14001:2004 standards, this state-of-the-art plant ensures shorter manufacturing lead times and quicker turnaround to meet the needs of customers from coast to coast.

RESOURCES

Visit www.nskamericas.com for engineering resources including CAD files, technical information, part numbering and more.

Ann Arbor, MI

NSK Americas Corporate Headquarters
Research & Development
Testing & Analysis
Engineering & Design
Marketing, Sales and Customer Service
Training Facility

Franklin, IN

Domestic Manufacturing
Engineering & Design
Marketing, Sales and Customer Service
Distribution Center
Integration Capabilities
Training Facility

San Jose, CA

Integration Capabilities
Engineering & Design
Marketing & Sales
Training Facility

Linear Motion

Linear Guides

- › Size range: 5 mm to 65 mm.
- › Rail lengths up to 4 m.
- › Interchangeable retained ball slides available from stock in select sizes.
- › Maintenance-free operation with optional K1™ lubrication units.
- › Dynamic load capacity up to 340,000 N.
- › Wide range of accuracy and preload options.
- › Linear guide types:
 - General application types: NH, NS and LW (wide) Series
 - High rigidity roller type: RA and RB (low profile) Series
 - Miniature ball type: PU/PE and LU/LE Series
- › Material type:
 - Stainless steel
 - Carbon steel
- › Standard operating temperature: 0° to 80°C.
- › High temperature settings: up to 150°C.
- › Accessories available: K1™ lubrication units, high-performance seals, rail covers, rail caps, and protector plates.
- › RoHS-compliant.
- › Standard and custom solutions for applications requiring:
 - High load, high rigidity, high speed, high accuracy/ smoothness and lubrication requirements

Ball Screws

- › World's leading manufacturer of precision ground ball screws.
- › Shaft diameter range: 4 mm to 200 mm.
- › Shaft length range: up to 13.5 m.
- › Lead range: 0.5 mm to 100 mm
- › Accuracy: C0 to Ct10
- › Preload options:
 - P type: oversized balls
 - Z type: offset lead
 - D type: double nut
- › Recirculation system types: tube, deflector, end cap, and tangential pickup.
- › Precision ground and rolled ball versions offer:
 - Low noise
 - High speed
 - Compact design
 - High load and rigidity
- › Material type:
 - Stainless steel
 - Carbon steel
- › Accessories available:
 - Support units
 - K1™ lubrication units
 - High-performance seals

Monocarrier™ Actuators

- › Easy-to-install ball screw, linear guide and support units integrated into one structure.
- › Product benefits:
 - Long life
 - Maintenance-free operation
 - Corrosion-resistant coating
- › Product types:
 - Lightweight ball type: MCM Series
 - Rigid ball type: MCH Series
 - Super high load capacity roller type: ToughCarrier™ (TCH) Series
- › Lead Range: 1 mm to 30 mm.
- › Stroke Range: 50 mm to 1200 mm.
- › Accuracy types: high and precision.
- › Material type: chrome-plated.
- › K1™ lubrication units are a standard feature.
- › Accessories available: covers, sensor units, motor mounts, and combining brackets.
- › Custom designs available.

Mechatronics

Robot Modules

- › Integrated use of NSK ball screws, linear guides and Monocarrier™ actuators.
- › Easily combined into multi-axis systems.
- › Completely sealed unit.
- › Maintenance-free operation with K1™ lubrication units.
- › High accuracy and repeatability.
- › Stroke range: 100 mm to 2000 mm.
- › Lead range: 10 mm to 40 mm.
- › Motor mounting options: left, right or straight.
- › Motor type options: NEMA 23, 34 and metric motors.
- › Load types: small, medium, and heavy.
- › Accessories available:
 - Motor-mounting kits
 - Multi-axis combining brackets
 - Support slide
 - Module-mounting plates
 - Limit and home-sensor kits

Megatorque™ Motors

- › Direct-drive technology.
- › Maintenance-free operation.
- › Compact design with through-hole.
- › Accurate, micron-level repeatability with no backlash.
- › Incorporates absolute positioning sensor with 2.62 million counts p/revolution.
- › Product types:
 - PS Series: high-speed positioning for light to medium loads
 - PN/Z Series: low profile for positioning heavy loads
- › Easy installation.
- › Motor height range: 35 mm to 170 mm.
- › Torque output range: 6 to 180 (Nm).
- › Maximum rotational speed: 10s⁻¹.
- › Accessories available:
 - Drive unit connectors and mounting brackets
 - RS-232C cable
 - RS-232C hand terminal

K1™ Lubrication Units

K1™ - long-term, maintenance-free lubrication unit available for ball screws, linear guides, robot modules and Monocarriers™.

Seals

NSK offers a variety of seal options depending on your application. Choose from high-temperature, high-performance and/or contact seals. Contact NSK for more information.

SPECIAL APPLICATIONS

- › Special coatings can be applied to NSK bearings, ball screws, and linear guides.
- › Special environment types: corrosive, clean-room, high-temperature, non-magnetic, vacuum, water and acid.
- › Lubrication options:
 - Clean-room grease
 - Food or medical grade K1™ lubrication units
 - High-speed and high-temperature grease options
- › Refer to catalog E1258b: SPACEA bearings, ball screws and linear guides for special environments.

Integration and Custom Assemblies

- › Domestic capabilities allow NSK to combine multiple components with core NSK products to create complete and large systems.
- › Custom assembly examples:
 - Support-unit installation
 - Motor installation
 - Multi-axis system assembly
- › Please contact NSK for more information regarding custom needs.

Worldwide Sales Offices

NSK Ltd. Headquarters, Tokyo, Japan

Asia Business Strategic Division-Headquarters tel: 81-03-3779-7145
 Industrial Machinery Bearings Division-Headquarters tel: 81-03-3779-7227
 Automotive Division-Headquarters tel: 81-03-3779-7189
 Needle Roller Bearings Strategic Division-Headquarters tel: 81-03-3779-2563
 Precision Machinery & Parts Division-Headquarters tel: 81-03-3779-7219

Africa

South Africa:

NSK South Africa (Pty) Ltd. Johannesburg tel: 27-011-458-3600

Asia and Oceania

Australia:

NSK Australia Pty. Ltd. Melbourne www.nskaustralia.com.au tel: 61-03-9764-8302

China:

NSK Hong Kong Ltd. Hong Kong tel: 86-2739-9933
 Kunshan NSK Co., Ltd. Kunshan Plant tel: 86-0520-730-5654
 Changshu NSK Needle Bearing Co., Ltd. Jiangsu Plant tel: 86-0512-5230-1111
 Guizhou HS NSK Bearings Co., Ltd. Anshun Plant tel: 86-0853-3521505
 NSK Steering Systems Dongguan Co., Ltd. Dongguan Plant tel: 86-0769-262-0960
 Zhangjiagang NSK Precision Machinery Co., Ltd. Jiangsu Plant tel: 86-0512-5867-6496
 Timken-NSK Bearings (Suzhou) Co., Ltd. Jiangsu Plant tel: 86-0512-6665-5666
 NSK China Technology Center Jiangsu tel: 86-0512-5771-5654
 NSK (Shanghai) Trading Co., Ltd. Shanghai tel: 86-021-6235-0198
 Beijing tel: 86-010-6590-8161
 Guangzhou tel: 86-020-3786-4833
 Anshun tel: 86-0853-3522522
 Chengdu tel: 86-028-8661-4200
 Shenzhen tel: 86-0755-25904886
 Changchun tel: 86-0431-8988682
 NSK (China) Investment Co., Ltd. Shanghai tel: 86-021-6235-0198

India:

Rane NSK Steering Systems Ltd. Chennai tel: 91-044-274-66002
 NSK Ltd. India Branch Office Chennai tel: 91-044-2446-6862

Indonesia:

PT. NSK Bearings Manufacturing Indonesia Jakarta tel: 62-021-898-0155
 PT. NSK Indonesia Jakarta tel: 62-021-252-3458

www.nsk.com

Korea:

NSK Korea Co., Ltd. Seoul www.kr.nsk.com tel: 82-02-3287-0300
 Changwon Plant tel: 82-055-287-6001

Malaysia:

NSK Bearings (Malaysia) Sdn. Bhd. Kuala Lumpur tel: 60-03-7722-3372
 NSK Micro Precision (M) Sdn. Bhd. Malaysia Plant tel: 60-03-961-6288

New Zealand:

NSK New Zealand Ltd. Auckland www.nsk-rhp.co.nz tel: 64-09-276-4992

Philippines:

NSK Representative Office Makati City tel: 63-02-893-9543

Singapore:

NSK International (Singapore) Pte Ltd. Singapore tel: 65-6496-8000
 NSK Singapore (Pte) Ltd. Singapore www.nsk-singapore.com.sg tel: 65-6496-8000

Taiwan:

Taiwan NSK Precision Co., Ltd. Taipei tel: 886-02-2509-3305

Thailand:

NSK Bearings (Thailand) Co., Ltd. Bangkok tel: 66-02-6412-1500
 SIAM NSK Steering Systems Co., Ltd. Chachoengsao tel: 66-038-522-343-350
 NSK Asia Pacific Technology Center (Thailand) Co., Ltd. Chonburi tel: 66-038-454631-454633

Vietnam:

NSK Representative Office Hanoi tel: 84-04-935-1269

Europe

NSK Europe Ltd. (European Headquarters) Maidenhead, U.K. www.eu.nsk.com tel: 44-01628-509800

France:

NSK France S.A.S Paris tel: 33-01-30-57-39-39

Germany:

NSK Deutschland GmbH Düsseldorf tel: 49-02102-481-0
 NSK Steering Systems Europe Ltd. Stuttgart tel: 49-0771-79082-277

Neuweg Fertigung GmbH Munderkingen tel: 49-07393-540

Italy:

NSK Italia S.p.A. Milano tel: 39-02-995-19-1
 Industria Cuscinetti S.p.A. Torino Plant tel: 39-0119824811

Netherlands:

NSK European Distribution Centre B.V. Tilburg tel: 31-013-4647647

Poland:

NSK Polska Sp. z o.o. Warsaw Branch tel: 48-022-645-1525
 NSK Iskra S.A. Kielce tel: 48-041-366-6111
 NSK European Technology Center, Poland Office Kielce tel: 48-041-366-5812

Spain:

NSK Spain S.A. Barcelona tel: 34-093-289-27-63

Turkey:

NSK Rulmanlari Orta Dogu Tic. Ltd Sti tel: 90-0216-442-7106

United Kingdom:

NSK Bearings Europe Ltd. Peterlee Plant tel: 44-0191-586-6111
 NSK European Technology Centre Newark tel: 44-01636-605123
 NSK UK Ltd. Newark tel: 44-01636-605123
 NSK Steering Systems Europe Ltd. Coventry tel: 44-024-76-337100

North and South America

NSK Americas, Inc. (American Headquarters) Ann Arbor tel: 1-734-913-7500

Argentina:

NSK Argentina SRL Buenos Aires tel: 54-011-4762-6556

Brazil:

NSK Brasil Ltda. São Paulo www.br.nsk.com tel: 55-011-3269-4700

Canada:

NSK Canada Inc. Toronto www.ca.nsk.com tel: 1-905-890-0740

Mexico:

NSK Rodamientos Mexicana, S.A. de C.V. Mexico City www.mx.nsk.com tel: 52-55-36822900

United States of America:

NSK Corporation Ann Arbor www.nskamericas.com tel: 1-734-913-7500
 NSK American Technology Center Ann Arbor tel: 1-734-913-7500
 NSK Precision America, Inc. Franklin www.nskprecision.com tel: 800-255-4773
 NSK Steering Systems America, Inc. Bennington, Vermont www.nssa.nsk.com tel: 1-802-442-5448
 NSK Latin America, Inc. Miami www.la.nsk.com tel: 1-305-477-0605

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.

