
-10251 -10261

Ball Bearing Units
Pillow Blocks / Diamond Flanged

Ball Bearing Units
Cast Iron, Pillow Blocks / Bottom Mount

Part Number

PDR15
PDRCP12

Part Number

PBR15
HBT15

Type Pillow
Blocks

Diamond
Flanged

Component MMaterial
1Housing 2Bearing 3Rubber Seal 4Set Screw 5Eccentric Ring

Set Screw Fixed PBT HBT Zinc Alloy Die Casting (ZDC) SUJ2 Nitrile Rubber (NBR) SCM435 -

Eccentric Ring Fixed

PBR HBR Zinc Alloy Die Casting (ZDC) SUJ2 Nitrile Rubber (NBR) SCM435 S20C

PBRS HBRS Zinc Alloy Die Casting (ZDC)
+ Nickel Chrome Plating

SUS440C
Equivalent Nitrile Rubber (NBR) SUS304 S20C

+ Nickel Chrome Plating
PBRSX HBRSX Stainless Steel Cast (SCS13) SUS440C Equivalent Nitrile Rubber (NBR) SUS304 SUS304

Set Screw
Fixed

• There are two set screws at the end face of the bearing inner ring (at 120°).
The shaft is connected by tightening the set screws.

Eccentric
Ring Fixed

• Dissociate the centers of the convex outer surface at the end of the bearing inner race (part a) and
the concave inner surface of the eccentric ring (part b), connect the shaft and the inner ring by
forming a wedge on the circumference (Refer to Fig. 1).

• Also, there is a set screw and a hole each (at the angle of 90°) on the end face of eccentric ring,
which helps to prevent loosening by using the set screw as well as tightening as described above.

• The D hole is for inserting a small diameter rod when loosening the connection.

QHow to Secure the Shaft

Part a
Part b

(Eccentricity)
(Eccentricity)

Fig.1 How to Tighten Eccentric Ring Type

QSet Screw Detailed Dimensions

D

M Tightening
Torque (N • m)

Axial Load Capacity
(kN)

PBT
HBT

PBR, PBRS,
PBRSX

HBR, HBRS,
HBRSX

PBT
HBT

PBR, PBRS,
PBRSX

HBR, HBRS,
HBRSX

PBT
HBT

PBR, PBRS,
PBRSX

HBR, HBRS,
HBRSX

8 - M3x0.5 - 0.59 - 0.39
10 M3x0.35

M4x0.7
0.59

1.5
0.35

0.8812
15 M4x0.5 1.47 0.4317
20

M5x0.5 M5x0.8 2.94 2.9 0.72 1.7625
30

QBasic Load Rating

D

Basic Load Rating
Cr (Dynamic) N Cor (Static) N

PBT
PBR
HBT
HBR

PBRS
PBRSX
HBRS

HBRSX

PBT
PBR
HBT
HBR

PBRS
PBRSX
HBRS

HBRSX

8 3300 - 1260 -
10 4600 3900 2000 1550
12 5100 4300 2400 1900
15 5600 4750 2800 2250
17 6000 5100 3300 2650
20 9350 7900 5100 4000
25 10100 8600 5800 4650
30 13200 11300 8300 6600

1

t

L1

L

H
H

2-d

A

S
B

*2-M
4 3

2

1

4 3

2

1
B

S

A
5

DD

*Set Screw,
Through Hole

L1

W

L

2-d

3
2
1

4

5

3
2
1

t
A1

A

D

A2

S
B

A1

A

t

D

A2

*2-M

B
S

4

*Set Screw,
Through Hole

QPillow Blocks QDiamond Flanged

Accuracy: JIS B 1558,
Operating Temperature: -10 ~ +80°C

Set Screw Fixed
PBT (Steel)

Eccentric Ring Fixed
PBR (Steel)

PBRS (Stainless Steel Bearing)

PBRSX (Stainless Steel)

Set Screw Fixed
HBT (Steel)

Eccentric Ring Fixed
HBR (Steel)

HBRS (Stainless Steel Bearing)

HBRSX (Stainless Steel)

E *2-M (Set Screw) angles for Set Screw Fixed Type are 120°.
E Eccentric Ring Fixed Type has one set screw and one

through hole, with an angle of 90°.
E Eccentric rings are used to secure shafts.
E Ball bearing moves slightly due to self-aligning function.
E To maintain transition fit, the fit between the main body

and the bearing is designed slightly tight (Except Cast
Iron Type). If the bearing is inclined when delivered,
insert the shaft into the bearing to adjust the inclination.

EPBRSX and HBRSX (Cast Type) conform to JIS B 1559.

Ekgf=Nx0.101972

Ekgf=Nx0.101972

Part Number
H L L1 A d

t H1 B
S

Mass (g) Unit Price
PBT
PBR

PBRS
PBRSX

PBT
PBR

PBRS
PBRSX PBT

PBR
PBRS

PBRSX
PBT PBR

PBRS PBRSX PBT
PBR PBRS PBRSX

Type D

PBT
PBR
PBRS
PBRSX (D10~25)

10 18 67 53
16

7
6

5 35 34 14
17.5 4

70 77 79
12 19 71 56

6
38 37 14.5 80 91 98

15 22 80 63
7

43 42 16.5 18.5 4.5 120 125 129
17 24 85 67 18 7 47 46 17.5 20.5 5 140 156 170
20 28 100 80

20 10
9 8 55 53.5 21 24.5

6
210 230 258

25 32 112 90 10 9 62 60.5 22.5 25.5 270 294 333
30 36 132 106 26 13 11 - 70 - 24.5 26.5 6.5 410 454 - -

Part Number
L L1 t A2 A1 d W

A B
S

Mass (g) Unit Price

HBT
HBR

HBRS
HBRSX

HBT
HBR

HBRS
HBRSX

HBT HBR
HBRS HBRSX HBT

HBR HBRS HBRSX
Type D

HBR (D=8 is for HBR only) 8 48 37 4 4.5 8.5 4.8 27 - 16 - 15 3.5 - 30 - - -

HBT
HBR
HBRS
HBRSX (D10~25)

10 60 45
5.5 5.5 11.5

7

36 15.5
19

14
17.5 4

50 60 77
12 63 48 38 16 14.5 70 76 87
15 67 53 6.5 6.5 13 42 18.5 20.5 16.5 18.5 4.5 90 100 115
17 71 56 7 7 14 46 19.5 22.5 17.5 20.5 5 115 129 146
20 90 71

8 8 16 10
55 23 26.5 21 24.5

6
190 205 253

25 95 75 60 24.5 27.5 22.5 25.5 220 244 298
30 112 85 9 9 18 13 70 27 29 24.5 26.5 6.5 340 354 - -

Accuracy: JIS B 1558
JIS B 1514
JIS B 1559

Bearing Inner Diameter Tolerance: H7 (Clearance Fit)
EOnly PDRCP, J7 (Transition Fit)
Operating Temperature: -15 ~ +100°C
Grease Fitting Nominal Diameter: 1/4 to 28 UNF (Unified Standard)
E�Ball bearing moves slightly due to self-aligning function.
E�For PDRCP, the fit between the main body and the bearing

is designed to be slightly tight to maintain transition fit.
If the bearing is skewed upon delivery, insert the shaft or
similar into the bearing and adjust the inclination.

E�The lubrication-free version comes pre-filled with the
correct amount of grease, and no lubrication is required
for usage under normal conditions.

t

L 1

L

H
H

1

A

L

D

B
S

A

D

S
B

H
1

H

d 1

t

L
L
1

d

3

1

4

2

3

1

4

2
2-M1

2-M1

M

(Slotted Hole)

PDRCP (Compact Pillow Blocks)PDR (Pillow Blocks)

PDB (Bottom Mount)

A

D

S
B

H
1

H

d1

t

L
L
1

d

3

1

4

2
2-M1

(Slotted Hole)

A

D

S
B

H
1

H

d1

t

L
L
1

d

Component MMaterial
1Housing M FC200
2Bearing M SUJ2
3Rubber Seal M Nitrile Rubber (NBR)
4Set Screw M SCM435

Ekgf=Nx0.101972

Ekgf=Nx0.101972

Part Number JIS Nominal H L L1

A d1 d M L
t H1

B S
Basic Load Rating (kN) Set Screw Mass (g) Unit Price

Type D PDR PDRPDBPDRPDBPDRPDB PDRPDBPDRPDB Cr (Dynamic) Cor (Static) M1
Tightening Torque

(N • cm)
Axial Load

Capacity (N) PDR PDB PDR PDB

PDR
PDB

12 UCP201
30.2

30.2 127 76 95 52
38

19
13 M10×1.5

12 15 8
62

62 31.0 12.7 12.8 6.6
M6×0.75

392 640
650 550

15 UCP202 630 530
17 UCP203 620 520
20 UCP204 33.3 65

490
1280 650 500

25 UCP205 36.5 36.5 140 84 105 56 16 15 16
10

70 72 34.1 14.3 14.0 7.9 1400 790 720
30 UCP206 42.9 42.9 165 94 121 66

48 21
17 M14×2.0

18 18 83 84 38.1 15.9 19.6 11.3 1960 1260 1020
35 UCP207 47.6 47.6 167 110 127 80

20 19
12

94 95 42.9 17.5 25.9 15.4
M8×1 1180

2590 1590 1580
40 UCP208 49.2 49.2 184 116 137 84

54
25 100 100

49.2
19

29.3 17.9 2930 1920 1840
45 UCP209 54.0 54.2 190 120 146 90 22

25
20 108 108 33.0 20.5 3300 2190 2060

50 UCP210 57.2 57.2 206 130 159 94 60 25 20 M16×2.0 22 14 114 116 51.6 35.5 23.2 M10×1.25 2350 3550 2590 2440

Part Number
H L L1 A d1 d t H1 B S

Basic Load Rating (kN) Set Screw
Mass

(g) Unit PriceType D Cr
(Dynamic)

Cor
(Static) M1

Tightening Torque
(N • cm)

Axial Load
Capacity (N)

PDRCP

12
30.2 114 87 25

16 12
12 57 22.0 6 9.55 4.8

M5x0.8
240 476

390
15 380
17 360
20 33.3 125 97 27

13
64 24.7 7 12.8 6.6 250 1280 480

25 36.5 130 100 29 70 27.0 7.5 14.0 7.9
M6x0.75 490

1400 590
30 42.9 156 120 33 21 14 15 83 30.3 8 19.6 11.3 1960 700

