

BEARINGS FOR THE
CEMENT INDUSTRY

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

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.

Partnership based on trust – and trust based on quality

Total Quality by NSK: The synergies of our global network of NSK Technology Centres. Just one example of how we meet our requirements for high quality.

NSK is one of the leading companies with a long tradition in patent applications for machine parts. In our worldwide research centres, we not only concentrate on the development of new technologies, but also on the continual

improvement of quality based on the integrated technology platform of tribology, material technology, analysis and mechatronics.

More about NSK at www.nskeurope.com or call us on +44 (0)1636 605123

Cement Industry

Leaders in our field, we are not content simply to supply a range of products to meet the needs of today. At NSK we go much further: constantly challenging accepted thinking, exploring new and better methods of design and manufacture and, above all, looking beyond the needs of today to meet customers' requirements in the future.

Cement is one of the Worlds' most important building materials and severe processing environments, demanding outstanding performance.

NSK bearings provide the Cement and related industries with the reliability, sustainability and toughness required to withstand the critical processing factors of water, dust and grit, extreme temperatures, vibration and huge loads. Like other extreme processing and extraction industries, Cement machinery must continuously operate under these challenging conditions. NSK understands your production environments and maintenance issues, and that the solution to sustainable productivity lies in new technology.

As such our bearings are based on proprietary state-of-the-art technology, combined with the experience and knowledge from working with industry leaders. We have designed bearings to ensure your processes continue to run smoothly. NSK bearings exceed the limits of conventional bearings in terms of long operating life and high limiting speed to give you the toughness you require.

NSK Reliability helping you maintain your production momentum

NSK bearings offer the Cement industry plant operators and equipment manufacturers longer service life under some of the most challenging operating conditions. Maximising uptime and reducing maintenance costs for improved productivity at Cement plants. Durability and reliability are of paramount importance where failure of a single component can impact the entire Cement manufacturing process. Our superior bearings offer high performance with robust design, helping you improve profitability and productivity.

We continue to deliver the reliability required by Cement plants around the world.

Cement Industry Process

A Quarrying & Extraction

Spherical Roller Bearings - EVB Series

Spherical Roller Bearings - HPS™ Series

Spherical Roller Bearings - CAM Series

Long-life VS Spherical Roller Bearings

Angular Contact Ball Bearings - HPS™ Series

Sealed Deep Groove Ball Bearings

B Crushing, Grinding, Blending

Cylindrical Roller Bearings - EW and EM Series

Tapered Roller Bearings

Single Row Deep Groove Ball Bearings - HR Series

Angular Contact Ball Bearings - HPS™ Series

TF Series

Needle Roller Bearings

Molded-Oil™ Bearings

Sealed Deep Groove Ball Bearings

Self-Lube® Units

Mounted units

Triple Lip sealed

Long-life Pinion Shaft with Cage & Roller Assembly

C Material preparation

C Material preparation

Spherical Roller Bearings - HPS™ Series

Single Row Deep Groove Ball Bearings - HR Series

Spherical Roller Bearings - HPS™ Series

Long-life VS Spherical Roller Bearings

Double Row Angular Contact Ball Bearings

Cylindrical Roller Bearings - EW and EM Series

Integrated Bearing Assemblies

Cylindrical Roller Bearings - EW and EM Series

Tapered Roller Bearings

TF Series

D Pre-homogenisation

D Pre-homogenisation

E Storage **F Clinker Grinding – Mills**

E Storage

Self-Lube® Units

Plummer Block Housings

Spherical Roller Bearings – HPS™ Series

F Clinker Grinding – Mills

Spherical Roller Bearings – HPS™ Series

Long-life VS Spherical Roller Bearings

Spherical Roller Bearings – CAM Series

Cylindrical Roller Bearings – EW and EM Series

Double-Row Tapered Roller Bearings

TF Series

Double Row Angular Contact Ball Bearings

G Conveying

Spherical Roller Bearings – HPS™ Series

Spherical Roller Bearings – CAM Series

G Conveying

H Packing & shipping

Self-Lube® Units

Tapered Roller Bearings

TF Series

Mounted units

TF Series

Sealed Deep Groove Ball Bearings

HLT Inserts

Self-Lube® Units

Single Row Deep Groove Ball Bearings - HR Series

HLT Inserts

H Packing & shipping

Angular Contact Ball Bearings - HPS™ Series

Spherical Roller Bearings - HPS™ Series

Mounted units

Cylindrical Roller Bearings - EW and EM Series

Molded-Oil™ Bearings

Triple Lip sealed

Bearing Types

Spherical Roller Bearings – HPS™ Series

- › High load capacity
- › High limiting speed
- › High strength cage (steel or brass)
- › Low noise and vibration

Spherical Roller Bearings – CAM Series

- › Tough machined brass cage
- › Self-aligning ability with floating ring guide
- › Controlled roller skew
- › High dynamic and static load ratings
- › High speed performance – low operating temperature rise
- › High resistance to heavy & shock loading

Long-life VS Spherical Roller Bearings

- › Improved surface roughness on rollers, inner & outer ring
- › Specifically designed for Vibrating Screens
- › Load rating increased by 1.25 times
- › Dampened vibration
- › Better roller guidance & smooth running
- › Reduced bearing damage from slippage, surface fatigue, flaking

Spherical Roller Bearings – EVB Series

- › Extra capacity vibratory bearings
- › Heat stabilised up to 200°C
- › One-piece machined brass cage
- › Special ring tolerances to withstand vibration, shock loads & misalignment

Cylindrical Roller Bearings – EM Series

- › Extra capacity internal design
- › High strength brass cage – reduces wear and improves performance in vibrating equipment
- › Special cage pocket profiling improves oil / grease flow
- › 30% higher load rating than conventional bearings

Cylindrical Roller Bearings – EW Series

- › High radial load capacity
- › High speed applications
- › High strength pressed steel, machined brass or polyamide cage
- › Low noise & heat generation

Sealed Deep Groove Ball Bearings

- › Viton®* seals (black); Standard seals (brown)
- › High temperature Viton®* seals can run up to 200°C
- › Standard seals can run up to 120°C
- › Low noise level

* DuPont Performance Elastomers LLC

Single Row Deep Groove Ball Bearings – HR Series

- › Special internal design
- › Bigger rolling elements
- › Increased dynamic load rating
- › Increased life in operation
- › Interchangeable with the standard range
- › Extra clean Z steel as standard

Bearing Types

Self-Lube® Units

- › Range of diverse casting and pressed steel and thermoplastic housings
- › 3 main seal options – standard, triple lip, or flinger/standard
- › All cast housings supplied with re-greasing facility
- › Secure locking shaft for all speed, load and vibration conditions
- › Protector caps available

HLT inserts

- › Special internal geometry (cage & internal features) designed to operate at extreme temperatures
- › High performance Klüber grease operating at extreme temperatures (-40°C and +180°C)
- › Durable silicone rubber seals offer protection at extreme temperatures

Mounted Units

- › Sealed single-row ball bearing in a Pillow block or flanged housing
- › NSK units feature “flingers” that keep contaminants away
- › Housings available in ductile cast iron, cast steel or stainless steel
- › Variety of shaft locking mechanisms

Triple Lip Seal

- › Nitrile rubber triple lip seals
- › Longer life due to superior seal performance
- › Extended lubrication intervals – increases productivity of machines and reduces maintenance costs

Plummer Blocks

- › Split housing allows easy mounting and dis-mounting
- › Various sealing options available – V-ring seals, labyrinth or heavy duty taconite
- › Multi lubrication points

Integrated Bearing Assemblies

- › Bespoke Housings - High strength SG iron housing
- › Vibratory specification bearings:
50-60% vibration and noise reduction
- › Labyrinth & contact seals
- › Pre-greased & ready to fit – can be re-greased
- › Installation ease & benefits reduce in-house costs

Tapered Roller Bearings

- › Inch & metric sizes
- › Standard steel / carburised steel / HTF treatment
- › Custom-made sets with spacers

Double Row Taper Roller Bearings

- › Inch & metric sizes
- › Standard steel / carburised steel / HTF treatment
- › Also available with heavy-duty seals

Bearing Types

Molded-Oil™ Bearings

- › Grease-free property with no oil refilling
- › Operating life more than twice as long as grease lubrication (in water/dust contaminated environments)
- › Extended maintenance-free performance

TF Series

- › Innovative materials
- › Special heat treatment technology
- › Up to 10 times service life in contaminated lubrication
- › Up to 4 times service life at 160°C
- › 40% improvement on seizure resistance

Angular Contact Ball Bearings - HPS™ Series

- › Optimised internal design
- › High strength ball guided cage – available in brass, polyamide or L-PPS
- › High running accuracy P5 (ISO Class 5)
- › High load ratings
- › Universal facing as standard
- › 40 degree Contact Angle

Double Row Angular Contact Ball Bearings

- › High quality – Ultra clean steel
- › Steel or polyamide cage
- › Super finished raceways, minimises noise and improves lubricant distribution
- › Open or Shielded (ZZ or ZZ)
- › Sealed DDU or 2RS

Long-life Pinion shaft with cage & roller assembly

- › Compact & Lightweight
- › Special heat treatment to shaft & rollers
- › Mirror smooth finish on shaft & rollers ensures adequate oil film thickness
- › Reduces fatigue flaking and increased contamination resistance
- › Improves time between maintenance intervals

Needle Roller Bearings

- › Resin (Nylon 46) M type cage & roller assemblies
- › High durability even under heavy loads & misaligning operating conditions
- › Higher load capacity than conventional machined cages
- › Maintains inner cage strength at higher oil temperatures

Getting to the heart of service: the AIP Value Cycle

To be the manufacturer and distributor of good products is not enough nowadays; we believe that being an active partner with a broad spectrum of services to support our clients is more important. Our highly experienced staff are on the ground and ready to work with you directly to find individual solutions for smooth, efficient and profitable production processes in your company.

Increased profitability thanks to AIP

Less machine and plant downtime. Cost reduction without affecting quality. With AIP, a well-proven asset improvement programme, we help you to recognise, and act on, profitability potential. The programme combines existing knowledge in your field of competence and your corporate processes with the latest NSK technical knowledge.

Starting with a situational analysis, we compile a structured catalogue of measures together with you and assist you with its implementation. A Measuring Value check ensures that you achieve the sought-after advantages inside the agreed time frame.

Additionally, we offer training courses, carry out specialised service and repair services in our NSK Service Centres, and continually expand our online applications on our secure client site.

NSK Service Spectrum

Technical Support	Training Courses	Analytical Services	Value Added Services
Application Reviews	Introduction to Bearing Technology (Parts 1 & 2)	Failure Mode Analysis	NSK Cost Down Approach
Engineering Support	Best Practice Fitting & Removal of Bearings (Sections 1 & 2)	Material Analysis	Maintenance Schedules
Machine Design Consultancy	Bearing Diagnostics	OEM Part Conversion	Site Surveys
Bearing Surveys	Application of Bearings	Standardisation & Rationalisation	Maintenance Tool Audits
Diagnostic & Vibration Analysis	Sector Specific		Super Precision Service Package
	Food & Beverage Pumps & Compressors Quarry, Mining & Construction	Paper, Metals & Steel Machine Tool, Railway	

European NSK Sales Offices

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

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

Norway

Nordic Sales Office

NSK Europe Norwegian Branch NUF
Østre Kullerød 5
N-3241 Sandefjord
Tel. +47 33 293160
Fax +47 33 429002
info-n@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

South Africa

NSK South Africa (Pty) Ltd.
27 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

Sweden

NSK Sweden Office
Karolinen Företagscenter
Växnäsgratan 10
SE-65340 Karlstad
Tel. +46 5410 3545
Fax +46 5410 3544
info-de@nsk.com

Turkey

NSK Rulmanları Orta Doğu Tic. Ltd. Şti
19 Mayıs Mah. Atatürk Cad.
Ulya Engin İş Merkezi No: 68 Kat. 6
P.K.: 34734 - Kozyatağı - İstanbul
Tel. +90 216 3550398
Fax +90 216 3550399
turkey@nsk.com

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

