
BALL SCREWS – INTERCHANGEABLE

SUBSCRIBE TO NSK NEWSLETTERSUBSCRIBE TO NSK NEWSLETTER

http://www.nsk-literature.com/subscribe

2

Europe

Africa

Asia

The Americas

Oceania

NSK commenced operations as the first Japanese
manufacturer of rolling bearings back in 1916. Ever
since, we have been continuously expanding and
improving not only our product portfolio but also our
range of services for various industrial sectors. In this
context, we develop technologies in the fields of
rolling bearings, linear systems, components for the
automotive industry and mechatronic systems. Our
research and production facilities in Europe, Americas
and Asia are linked together in a global technology

network. Here we concentrate not only on the
development of new technologies, but also on the
continuous optimisation of quality – at every process
stage.

Among other things, our research activities include
product design, simulation applications using a variety
of analytical systems and the development of different
steels and lubricants for rolling bearings.

Trademarks on this catalogue
All NSK product and service names listed in this catalogue are trademarks or registered trademarks of NSK Ltd.

As one of the world’s leading manufacturers of rolling bearings, linear technology
components and steering systems, we can be found on almost every continent – with
production facilities, sales offices and technology centres – because our customers
appreciate short decision-making channels, prompt deliveries and local service.

The NSK company

3BALL SCREWS – INTERCHANGEABLE

NSK developed the ‘Ball screws – interchangeable’ series
based on many years of experience and with the help
of the most advanced technology. The series complies
100% with DIN 69051. The spindle nut and spindle shaft
are available separately and are universally exchangeable.
The new ‘Ball screws – interchangeable’ series features an
extreme reduction in noise and can be used in high-speed
applications. As an option, the NSK K1 lubrication unit,
proven in use over many years, can be integrated.

Accuracy grade
	› An accuracy grade of Ct7 is available

Options
	› Support unit (sold separately)
	› �NSK provides the support bearing units which go with

the ball screw shafts
	› �The bearing journal configurations of the screw shaft

are provided on the following pages

Ball Screws – Interchangeable

Features
	› Nut and shaft are completely interchangeable
	› 100% DIN-compliant
	› �High-speed/low-noise nut design

(d*n = 160.000, max 5000 1/min)

Remarkable improvement in sealing performance
(introduction of grease-retaining seal)
	› Grease retention capabilities substantially enhanced
	› �Assists clean environment maintenance due to minimum

grease scattering
	› �Superb sealing capabilities in contaminated environments

Maintenance-free long-term with NSK K1 lubrication
unit (sold separately)
	› �NSK K1 is a lubrication unit which combines oil and resin

in a single unit
	› The porous resin contains a large amount of lubrication oil
	› �The NSK K1 contacts the shaft raceway, giving a constant

supply of fresh oil which seeps from the resin
	› �NSK K1 lubrication has been accepted in many industrial

fields since 1996

NSK K1

Grease-retaining seal

K1 unit

Lu: Overall length of screw shaft

300 mm

ep

V 3
00

Grade Ct7

ep: �Tolerance on
specified travel

Repeatability

Clearance

0.003 mm

0.020 mm to light preload

Travel variation in a
300 mm range

(anywhere in useful travel)
0.052 mm

Lu: Overall length of screw shaft

ep =± • V300 (mm)Lu
300

 F
ee

de
rs

, r
ob

ot
s,

etc
.

 Automation transfer m
achine

 General transporting equipmen
t

Applications

4

Ball Screws – Interchangeable

Please use the following designations for your order

+ = New
Product

Reference No.: A S N J A 1 4F C S 40 10

Specification
A: Internal design for Shaft
V: Internal Design for Nut

Shaft total length
A14: Total length Shaft

Blank: for Nut

Lubrication
J: Rust preventive oil

Surface treatment
N: No treatment

Clearance
S: Less than 0.020 mm

Accuracy
F: C7

Specification
C: Interchangeable

Item
S: Shaft
N: Nut

Spindle diameter (mm)

lead (mm)

5BALL SCREWS – INTERCHANGEABLE

Specification number

Ball nut dimensions

60°

øX

M6x1
(Oil hole)

PCD W

G
Type 1

Shaft diameter:
ø12 mm

øX

90°
22.5°

M6x1
(Oil hole)

PCD W

G
Type 2

Shaft diameter:
ø15, ø20 ø25 and ø32 mm

øX

90°
30°

30°

M6x1
(Oil hole)

PCD W

G
Type 3

Shaft diameter:
ø40 and ø50 mm

Model Shaft lead Ca Coa D A G B L Type W X M Short Version Long Version

No. OD [mm] [mm] [N] [N] [mm] [mm] [mm] [mm] [mm] No. [mm] [mm] [mm]
Thread
length

LT

Total
length

LS

Thread
length

LT

Total
length

LS

FCN1205 12 5 3,750 5,810 24 40 26 11 30 1 32 4.5 (18) 617 800 - -

FCN1210 12 10 3,750 5,780 24 40 26 11 43 1 32 4.5 (18) 617 800 - -

FCN1505 15 5 6,410 10,100 28 48 40 11 30 2 38 5.5 (18) 1303 1486 1760 1900

FCN1510 15 10 6,530 10,200 28 48 40 11 43 2 38 5.5 (18) 1303 1486 1760 1900

FCN1520 15 20 5,660 8,700 32 48 40 11 51 2 42 5.5 (18) 1293 1476 1760 1900

FCN2005 20 5 10,400 18,500 36 58 44 13 31 2 47 6.6 (18) 1303 1486 1760 1900

FCN2010 20 10 10,200 18,600 36 58 44 13 45 2 47 6.6 (18) 1303 1486 1760 1900

FCN2020 20 20 6,790 11,800 36 58 44 13 54 2 47 6.6 (18) 1293 1476 1760 1900

FCN2505 25 5 18,500 40,900 40 62 48 12 42 2 51 6.6 (21) 1303 1486 1760 1900

FCN2510 25 10 15,000 32,400 40 62 48 12 56 2 51 6.6 (21) 1303 1486 1760 1900

FCN2520 25 20 7,650 14,800 40 62 48 12 54 2 51 6.6 (21) 1293 1476 1760 1900

FCN2525 25 25 7,490 14,600 40 62 48 12 63 2 51 6.6 (21) 1288 1471 1760 1900

FCN3205 32 5 16,800 41,700 50 80 62 12 41 2 65 9 (21) 1303 1486 1760 1900

FCN3210 32 10 23,000 51,300 50 80 62 12 59 2 65 9 (21) 1303 1486 1760 1900

FCN3220 32 20 22,600 51,100 50 80 62 12 98 2 65 9 (21) 1293 1476 1760 1900

FCN4010 40 10 39,800 90,700 63 93 70 14 60 3 78 9 (21) 1303 1486 1760 1900

6

Screw shaft lead
BSBD

Bearing journal Lock nut thread Width

d l d1 g6 L1 m1 mL1 BSN/BSF BSN/BSF-DT

12 all 8 32 M8x1 9 – –

15 all 12 33 M12x1 10 – –

20 all 15 38 M15x1 15 25 50

25 all 20 43 M20x1 16 28 56

32 all 25 53 M25x1.5 20 28 56

40 10 30 91 M30x1.5 30 38 76

Screw shaft lead BSBD

Bearing journal Lock nut thread Width Drive section

d l d1 g6 L1 m1 mL1 BSN/BSF BSN/BSF-DT d2 h7 L2

12 all 8 32 M8x1 9 – – 6 10

15 all 12 33 M12x1 10 – – 10 15

20 all 15 38 M15x1 15 25 50 12 20

25 all 20 43 M20x1 16 28 56 15 27

32 all 25 53 M25x1.5 20 28 56 20 33

40 10 30 91 M30x1.5 30 38 76 25 61

Recommended screw shaft end configuration

Basic 1

Basic 2

7BALL SCREWS – INTERCHANGEABLE

Screw shaft

d

12

15

20

25

32

40

Screw shaft

d

Support unit

WBK

12 WBK08S-01

15 WBK12S-01

20 WBK15S-01

25 WBK20S-01

32 WBK25S-01

40 6206

Screw shaft

d

Support unit

WBK

12 WBK08S-01

15 WBK12S-01

20 WBK15S-01

25 WBK20S-01

32 WBK25S-01

40 6206

Basic 3

Basic 4

Basic 5

8

d M H

12 M3x0.5 9

15 M4x0.7 10

20 M6x1.0 12

25 M6x1.0 12

32 M6x1.0 12

40 M8x1.25 16

Screw shaft Hexagon hole

d B (0/+0.2) H d3 g6

12 – – 6

15 4 6 10

20 5 7 15

25 6 8 20

32 8 10 25

40 10 12 30

Screw shaft Snap ring groove Bearing journal

d n dn nL d3 g6 L3

12 0.8 (0/+0.1) 5.7 (0/–0.06) 6.8 6 9

15 1.15 (0/+0.14) 9.6 (0/–0.09) 9.15 10 12

20 1.15 (0/+0.14) 14.3 (0/–0.11) 10.15 15 13

25 1.35 (0/+0.14) 19 (0/–0.21) 15.35 20 19

32 1.35 (0/+0.14) 23.9 (0/–0.21) 16.35 25 20

40 1.75 (0/+0.14) 28.6 (0/–0.21) 17.75 30 22

Recommended screw shaft end configuration

Option 1

Option 2

Option 3

9BALL SCREWS – INTERCHANGEABLE

Screw shaft Key way Drive selection

d K N9 P Y (0/+0.1) F d3 g6 L2

12 2 3 1.2 14 8 10

15 4 3 2.5 20 12 15

20 5 3 3 25 15 20

25 6 4 3.5 30 20 27

32 8 4 4 40 25 33

40 8 5 4 40 30 61

Screw shaft Bearing Journal Snap ring groove Tap hole

d d3 g6 n dn nL M H L3

12 6 0.8 (0/+0.1) 5.7 (0/–0.06) 6.8 M3x0.5 9 9

15 10 1.15 (0/+0.14) 9.6 (0/–0.09) 9.15 M4x0.7 10 12

20 15 1.15 (0/+0.14) 14.3 (0/–0.11) 10.15 M6x1.0 12 13

25 20 1.35 (0/+0.14) 19 (0/–0.21) 15.35 M6x1.0 12 19

32 25 1.35 (0/+0.14) 23.9 (0/–0.21) 16.35 M6x1.0 12 20

40 30 1.75 (0/+0.14) 28.6 (0/–0.21) 17.75 M8x1.25 16 22

Option 4

Option 5

Screw shaft Bearing Journal Snap ring groove Hexagon hole

d d3 g6 n dn nL B (0/+0.2) H L3

12 6 0.8 (0/+0.1) 5.7 (0/–0.06) 6.8 – – 9

15 10 1.15 (0/+0.14) 9.6 (0/–0.09) 9.15 4 6 12

20 15 1.15 (0/+0.14) 14.3 (0/–0.11) 10.15 5 7 13

25 20 1.35 (0/+0.14) 19 (0/–0.21) 15.35 6 8 19

32 25 1.35 (0/+0.14) 23.9 (0/–0.21) 16.35 8 10 20

40 30 1.75 (0/+0.14) 28.6 (0/–0.21) 17.75 10 12 22

Option 6

L2

10

Screw
shaft Snap ring groove Key way Bearing

journal

d n dn nL K N9 P F d3 g6 L3

12 0.8 (0/+0.1) 5.7 (0/–0.06) 6.8 2 3 14 6 9

15 1.15 (0/+0.14) 9.6 (0/–0.09) 9.15 4 3 20 10 12

20 1.15 (0/+0.14) 14.3 (0/–0.11) 10.15 5 3 25 15 13

25 1.35 (0/+0.14) 19 (0/–0.21) 15.35 6 4 30 20 19

32 1.35 (0/+0.14) 23.9 (0/–0.21) 16.35 8 4 40 25 20

40 1.75 (0/+0.14) 28.6 (0/–0.21) 17.75 8 5 40 30 22

Screw
shaft Tap hole Key way Drive section

d M H K N9 P Y (0/+0.1) F d2 h7 L2

12 M3x0.5 9 2 3 1.2 - 6 10

15 M4x0.7 10 4 3 2.5 - 10 15

20 M6x1.0 12 5 3 3 7 12 20

25 M6x1.0 12 6 4 3.5 10 15 27

32 M6x1.0 12 8 4 4 15 20 33

40 M8x1.25 16 8 5 4 40 25 61

Screw
shaft

Hexagon hole Key way Drive section

d B (0/+0.2) H K N9 P Y (0/+0.1) F d2 h7 L2

12 – – 2 3 1.2 - 6 10

15 4 6 4 3 2.5 - 10 15

20 5 7 5 3 3 7 12 20

25 6 8 6 4 3.5 10 15 27

32 8 10 8 4 4 15 20 33

40 10 12 8 5 4 40 25 61

Recommended screw shaft end configuration

Option 8

Option 9

Option 7

11BALL SCREWS – INTERCHANGEABLE

Screw shaft end configuration service
It is possible to have customised modifications of our ball screws implemented
quickly and reliably by our service.

The following services can be provided as an alternative:
	› Modification of ball screws based on a desired configuration
	› End machining
	› Change in preload
	› Fitting of various wipers and lubrication systems
	› Fit holes
	› Tap holes
	› Coatings
	› Special packing
	› Customised production
	› Production even in the smallest lot sizes of 1–50 units
	› Individual and special production

Please request these optional services from NSK separately.

Please also visit our website: www.nskeurope.com
 Global NSK: www.nsk.com

UK
NSK UK Ltd.
Northern Road, Newark
Nottinghamshire NG24 2JF
Tel. +44 (0) 1636 605123
Fax +44 (0) 1636 643276
info-uk@nsk.com

France
NSK France S.A.S.
Quartier de l’Europe
2, rue Georges Guynemer
78283 Guyancourt Cedex
Tel. +33 (0) 1 30573939
Fax +33 (0) 1 30570001
info-fr@nsk.com

Germany, Austria, Benelux,
Switzerland, Nordic
NSK Deutschland GmbH
Harkortstraße 15
40880 Ratingen
Tel. +49 (0) 2102 4810
Fax +49 (0) 2102 4812290
info-de@nsk.com

Italy
NSK Italia S.p.A.
Via Garibaldi, 215
20024 Garbagnate
Milanese (MI)
Tel. +39 02 995 191
Fax +39 02 990 25 778
info-it@nsk.com

Middle East
NSK Bearings Gulf Trading Co.
JAFZA View 19, Floor 24 Office 2/3
Jebel Ali Downtown,
PO Box 262163
Dubai, UAE
Tel. +971 (0) 4 804 8205
Fax +971 (0) 4 884 7227
info-me@nsk.com

Poland & CEE
NSK Polska Sp. z o.o.
Warsaw Branch
Ul. Migdałowa 4/73
02-796 Warszawa
Tel. +48 22 645 15 25
Fax +48 22 645 15 29
info-pl@nsk.com

Russia
NSK Polska Sp. z o.o.
Russian Branch
Office I 703, Bldg 29,
18th Line of Vasilievskiy Ostrov,
Saint-Petersburg, 199178
Tel. +7 812 3325071
Fax +7 812 3325072
info-ru@nsk.com

South Africa
NSK South Africa (Pty) Ltd.
25 Galaxy Avenue
Linbro Business Park
Sandton 2146
Tel. +27 (011) 458 3600
Fax +27 (011) 458 3608
nsk-sa@nsk.com

Spain
NSK Spain, S.A.
C/ Tarragona, 161 Cuerpo Bajo
2a Planta, 08014 Barcelona
Tel. +34 93 2892763
Fax +34 93 4335776
info-es@nsk.com

Turkey
NSK Rulmanları Orta Doğu Tic. Ltd. Şti.
Cevizli Mah. D-100 Güney Yan Yol
Kuriş Kule İş Merkezi No:2 Kat:4
Kartal - Istanbul
Tel. +90 216 5000 675
Fax +90 216 5000 676
turkey@nsk.com

Every care has been taken to ensure the information in this publication is accurate but no liability can be accepted
 for any errors or omissions. © Copyright NSK 2019. The contents of this publication are the copyright of the
 publishers. Ref: BSI/B/E/01.20

NSK Sales Offices – Europe, Middle East and Africa

http://www.nskeurope.com
http://www.nsk.com

