

.002 INCH MAX INTERNAL CLEARANCE (CONTACT PSI ENGINEERING FOR REDUCED CLEARANCE DESIGN)

MATERIAL: SURFACE TREATMENT:
 BALL: COBALT ALLOY PER AMS 5387, HRC 37 MINIMUM BALL O.D.: SOLID FILM LUBRICANT
 RACE: 15-5PH PER AMS 5659, COND H-1025 RACE I.D.: NITRIDED
 (17-4PH PER AMS 5643 OPTIONAL)

LOADS BASED ON OPTIMUM LOAD DIRECTION
CONTACT PSI ENGINEERING FOR LOADS TOWARDS SLOT AND ALTERNATE MATERIAL

DIMENSIONALLY INTERCHANGEABLE WITH AS14101 SERIES

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P20000 SERIES
NARROW, GROOVED, ANNULAR
Designed with staking groove on both sides for retention in housing
Operating temperature -65ęF to +450ęF

Part
Number

Ø B
+.0000
-.0005

Ø D
+.0000
-.0005

W
+.000
-.002

H
+.003
-.003

Ø A
Ref.

P°
Mis.

Ø M
+.003
-.003

K
+.006
-.006

R
Ref.

Ø S
Ball OD

Ref.

Static Load
(Pounds) Approx.

Weight
Pounds Limit

Radial
Limit
Axial

P20000 .2500 .6562 .343 .250 .405 12 .588 .022 .008 .5300 6,300 2,400 .02

P20010 .3125 .7500 .375 .281 .420 11 .682 .022 .008 .5625 7,700 3,500 .04

P20020 .3750 .8125 .406 .312 .476 10 .714 .032 .008 .6250 10,000 4,500 .04

P20030 .4375 .9062 .437 .343 .530 9 .808 .032 .008 .6865 12,500 5,600 .06

P20040 .5000 1.0000 .500 .390 .641 9 .877 .052 .008 .8125 17,950 7,600 .07

P20050 .5625 1.0937 .562 .437 .671 9 .970 .052 .014 .8750 21,200 9,950 .09

P20060 .6250 1.1875 .625 .500 .740 9 1.064 .052 .014 .9680 26,500 13,000 .11

P20070 .7500 1.4375 .750 .593 .921 9 1.314 .052 .014 1.1870 40,500 20,000 .17

P20080 .8750 1.5625 .875 .703 .978 9 1.439 .052 .014 1.3120 51,000 27,500 .22

P20090 1.0000 1.7500 1.000 .797 1.119 9 1.627 .052 .014 1.5000 67,500 37,000 .28

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE (CONTACT PSI ENGINEERING FOR REDUCED CLEARANCE DESIGN)

MATERIAL: SURFACE TREATMENT:
 BALL: COBALT ALLOY PER AMS 5387, HRC 37 MINIMUM BALL O.D.: SOLID FILM LUBRICANT
 RACE: 15-5PH PER AMS 5659, COND H-1025 RACE I.D.: NITRIDED
 (17-4PH PER AMS 5643 OPTIONAL)

LOADS BASED ON OPTIMUM LOAD DIRECTION
CONTACT PSI ENGINEERING FOR LOADS TOWARDS SLOT AND ALTERNATE MATERIAL

DIMENSIONALLY INTERCHANGEABLE WITH AS14101 SERIES

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P25000 SERIES
NARROW, PRE-SWAGED, ANNULAR
Designed for high thrust loads and for applications where
swaging/staking both sides is difficult.
Operating temperature -65ęF to +600ęF

Part
Number

Ø B
+.0000
-.0005

Ø D
+.0000
-.0005

Ø C
+.002
-.002

W
+.000
-.002

H
+.003
-.003

Ø A
Ref.

P°
Mis.

Ø M
+.003
-.003

K
+.006
-.006

R
Ref.

Ø S
Ball OD

Ref.

Static Load
(Pounds) Approx.

Weight
Pounds Limit

Radial
Limit
Axial

P25000 .2500 .6562 .676 .343 .250 .405 12 .588 .022 .008 .5300 6,300 2,400 .02

P25010 .3125 .7500 .770 .375 .281 .420 11 .682 .022 .008 .5625 7,700 3,500 .04

P25020 .3750 .8125 .852 .406 .312 .476 10 .714 .032 .008 .6250 10,000 4,500 .04

P25030 .4375 .9062 .946 .437 .343 .530 9 .808 .032 .008 .6865 12,500 5,600 .06

P25040 .5000 1.0000 1.080 .500 .390 .641 9 .877 .052 .008 .8125 17,950 7,600 .07

P25050 .5625 1.0937 1.174 .562 .437 .671 9 .970 .052 .014 .8750 21,200 9,950 .09

P25060 .6250 1.1875 1.267 .625 .500 .740 9 1.064 .052 .014 .9680 26,500 13,000 .11

P25070 .7500 1.4375 1.517 .750 .593 .921 9 1.314 .052 .014 1.1870 40,500 20,000 .17

P25080 .8750 1.5625 1.642 .875 .703 .978 9 1.439 .052 .014 1.3120 51,000 27,500 .22

P25090 1.0000 1.7500 1.830 1.000 .797 1.119 9 1.627 .052 .014 1.5000 67,500 37,000 .28

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE (CONTACT PSI ENGINEERING FOR REDUCED CLEARANCE DESIGN)

MATERIAL: SURFACE TREATMENT:
 BALL: COBALT ALLOY PER AMS 5387, HRC 37 MINIMUM BALL O.D.: SOLID FILM LUBRICANT
 RACE: 15-5PH PER AMS 5659, COND H-1025 RACE I.D.: NITRIDED
 (17-4PH PER AMS 5643 OPTIONAL)

LOADS BASED ON OPTIMUM LOAD DIRECTION
CONTACT PSI ENGINEERING FOR LOADS TOWARDS SLOT AND ALTERNATE MATERIAL

DIMENSIONALLY INTERCHANGEABLE WITH AS14104 SERIES

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P20100 SERIES
NARROW, CHAMFERED, ANNULAR
Designed for applications where the bearing is retained by the housing.
Operating temperature -65ęF to +450ęF

Part
Number

Ø B
+.0000
-.0005

Ø D
+.0000
-.0005

W
+.000
-.002

H
+.003
-.003

Ø A
Ref.

P°
Mis.

C
+.005
-.005

Ø S
Ball OD

Ref.

Static Load
(Pounds) Approx.

Weight
Pounds Limit

Radial
Limit
Axial

P20100 .2500 .6562 .343 .250 .405 12 .020 .5300 6,300 2,400 .02

P20110 .3125 .7500 .375 .281 .420 11 .020 .5625 7,700 3,500 .04

P20120 .3750 .8125 .406 .312 .476 10 .025 .6250 10,000 4,500 .04

P20130 .4375 .9062 .437 .343 .530 9 .025 .6865 12,500 5,600 .06

P20140 .5000 1.0000 .500 .390 .641 9 .030 .8125 17,950 7,600 .07

P20150 .5625 1.0937 .562 .437 .671 9 .030 .8750 21,200 9,950 .09

P20160 .6250 1.1875 .625 .500 .740 9 .030 .9680 26,500 13,000 .11

P20170 .7500 1.4375 .750 .593 .921 9 .030 1.1870 40,500 20,000 .17

P20180 .8750 1.5625 .875 .703 .978 9 .030 1.3120 51,000 27,500 .22

P20190 1.0000 1.7500 1.000 .797 1.119 9 .030 1.5000 67,500 37,000 .28

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE (CONTACT PSI ENGINEERING FOR REDUCED CLEARANCE DESIGN)

MATERIAL: SURFACE TREATMENT:
 BALL: COBALT ALLOY PER AMS 5387, HRC 37 MINIMUM BALL O.D.: SOLID FILM LUBRICANT
 RACE: 15-5PH PER AMS 5659, COND H-1025 RACE I.D.: NITRIDED
 (17-4PH PER AMS 5643 OPTIONAL)

LOADS BASED ON OPTIMUM LOAD DIRECTION
CONTACT PSI ENGINEERING FOR LOADS TOWARDS SLOT AND ALTERNATE MATERIAL

DIMENSIONALLY INTERCHANGEABLE WITH AS14102 SERIES

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P22100 SERIES
WIDE, PRE-SWAGED, ANNULAR
Designed for high thrust loads and for applications where
swaging/staking both sides is difficult.
Operating temperature -65ęF to +450ęF

Part
Number

Ø B
+.0000
-.0005

Ø D
+.0000
-.0005

Ø C
+.002
-.002

W
+.000
-.002

H
+.003
-.003

Ø A
Ref.

P°
Mis.

Ø M
+.003
-.003

K
+.006
-.006

R
Ref.

Ø S
Ball OD

Ref.

Static Load
(Pounds) Approx.

Weight
Pounds Limit

Radial
Limit
Axial

P22100 .2500 .6250 .645 .437 .327 .301 16 .557 .022 .008 .5300 6,200 4,000 .02

P22110 .3125 .6875 .707 .437 .317 .402 14 .619 .022 .008 .5930 8,500 4,150 .03

P22120 .3750 .8125 .852 .500 .406 .471 10 .714 .032 .008 .6865 12,000 7,500 .05

P22130 .4375 .9375 .977 .562 .442 .587 10 .839 .032 .008 .8125 17,800 9,450 .07

P22140 .5000 1.0000 1.080 .625 .505 .613 9 .877 .052 .008 .8750 21,000 12,700 .08

P22150 .5625 1.1250 1.205 .687 .536 .727 10 1.002 .052 .014 1.0000 28,000 14,900 .12

P22160 .6250 1.1875 1.267 .750 .567 .753 12 1.064 .052 .014 1.0620 31,000 17,000 .14

P22170 .7500 1.3750 1.455 .875 .630 .893 13 1.252 .052 .014 1.2500 42,000 21,400 .20

P22180 .8750 1.6250 1.705 .875 .755 1.061 6 1.502 .052 .014 1.3750 57,700 31,600 .30

P22190 1.0000 2.1250 2.205 1.375 1.005 1.275 14 2.002 .052 .014 1.8750 99,200 58,700 .90

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE (CONTACT PSI ENGINEERING FOR REDUCED CLEARANCE DESIGN)

MATERIAL: SURFACE TREATMENT:
 BALL: COBALT ALLOY PER AMS 5387, HRC 37 MINIMUM BALL O.D.: SOLID FILM LUBRICANT
 ROD END BODY: 15-5PH BAR PER AMS 5659, COND H-1025 ROD END BODY I.D.: NITRIDED

 (17-4PH CAST PER AMS 5355 OPTIONAL)

 STATIC RADIAL LOADS SHOWN IN THE TABULATION ABOVE ARE BASED ON 15-5PH BAR MATERIAL
A LOAD REDUCTION FACTOR OF APPROXIMATELY 25% SHOULD BE CONSIDERED FOR 17-4PH CAST PER AMS 5355
FOR APPLICATIONS REQUIRING STATIC RADIAL LOADS SHOWN IN THE TABULATION ABOVE, 15-5PH BAR MATERIAL SHOULD BE
SPECIFIED WHEN ORDERING PARTS

DYNAMIC LOADS BASED ON 12,000 PSI AND Ñ 25ę OSCILLATION
CONTACT PSI ENGINEERING FOR FATIGUE LOADS AND ALTERNATE MATERIAL
DIMENSIONALLY INTERCHANGEABLE WITH AS81935/1 SERIES

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,

is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P30000 SERIES
WIDE PROFILE, MALE ROD END
Operating temperature -65ęF to +450ęF

Part
Number

Ø B
+.0000
-.0005

Ø D
+.010
-.010

W
+.000
-.002

H
+.000
-.020

Ø A
Ref.

P°
Mis.

Ø S
Ball
OD
Ref.

F
+.010
-.010

L
+.030
-.030

Thread
Size

UNJF-3A

Load in (Pounds)
Approx.
Weight
Pounds

 Static
 Radial
 Limit

Dynamic

P30000 .1900 .805 .437 .350 .355 15 .5625 1.562 .968 .3125-24 1,500 900 .08

P30010 .2500 .805 .437 .350 .355 15 .5625 1.562 .968 .3125-24 4,000 900 .08

P30020 .3125 .900 .437 .340 .402 14 .5930 1.875 1.187 .3125-24 5,400 1,250 .09

P30030 .3750 1.030 .500 .430 .516 8 .7180 1.938 1.187 .3750-24 8,400 2,050 .14

P30040 .4375 1.150 .562 .460 .543 10 .7810 2.125 1.281 .4375-20 11,300 2,300 .20

P30050 .5000 1.337 .625 .525 .613 9 .8750 2.438 1.468 .5000-20 15,400 3,000 .30

P30060 .6250 1.525 .750 .585 .753 12 1.0620 2.625 1.562 .6250-18 18,850 4,400 .44

P30070 .7500 1.775 .875 .650 .873 13 1.2350 2.875 1.687 .7500-16 25,800 6,000 .66

P30080 .8750 2.025 .875 .775 1.061 6 1.3750 3.375 2.000 .8750-14 36,500 8,350 1.00

P30090 1.0000 2.775 1.375 1.025 1.181 12 1.8120 4.125 2.343 1.2500-12 56,000 12,650 2.58

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE (CONTACT PSI ENGINEERING FOR REDUCED CLEARANCE DESIGN)

MATERIAL: SURFACE TREATMENT:
 BALL: COBALT ALLOY PER AMS 5387, HRC 37 MINIMUM BALL O.D.: SOLID FILM LUBRICANT
 ROD END BODY: 15-5PH BAR PER AMS 5659, COND H-1025 ROD END BODY I.D.: NITRIDED
 (17-4PH CAST PER AMS 5355 OPTIONAL)

 STATIC RADIAL LOADS SHOWN IN THE TABULATION ABOVE ARE BASED ON 15-5PH BAR MATERIAL
A LOAD REDUCTION FACTOR OF APPROXIMATELY 25% SHOULD BE CONSIDERED FOR 17-4PH CAST PER AMS 5355
FOR APPLICATIONS REQUIRING STATIC RADIAL LOADS SHOWN IN THE TABULATION ABOVE, 15-5PH BAR MATERIAL SHOULD BE
SPECIFIED WHEN ORDERING PARTS

DYNAMIC LOADS BASED ON 12,000 PSI AND Ñ 25ę OSCILLATION
CONTACT PSI ENGINEERING FOR FATIGUE LOADS AND ALTERNATE MATERIAL

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

PSI P37300 SERIES
NARROW PROFILE, BALANCED DESIGN, MALE ROD END
Designed for high fatigue load applications
Operating temperature -65ęF to +600ęF

Part
Number

Ø B
+.0000
-.0005

Ø D
+.010
-.010

W
+.000
-.002

H
+.000
-.020

Ø A
Ref.

P°
Mis.

Ø S
Ball
OD
Ref.

F
+.010
-.010

L
+.030
-.030

Thread
Size

UNJF-3A

Load in (Pounds)
Approx.
Weight
Pounds

 Static
 Radial
Limit

Dynamic

P37300 .1900 .850 .343 .260 .405 12 .5300 1.656 .968 .3125-24 3,200 900 .06

P37310 .2500 .850 .343 .260 .405 12 .5300 1.656 .968 .3125-24 5,400 900 .06

P37320 .3125 .900 .375 .290 .420 12 .5625 1.906 1.187 .3125-24 5,400 1,050 .07

P37330 .3750 1.000 .406 .322 .476 11 .6250 2.000 1.187 .3750-24 8,400 1,300 .09

P37340 .4375 1.095 .437 .353 .530 10 .6865 2.125 1.280 .4375-20 11,300 1,700 .12

P37350 .5000 1.332 .500 .405 .641 9 .8125 2.560 1.468 .5000-20 15,400 2,450 .20

P37360 .6250 1.535 .625 .515 .740 9 .9680 2.780 1.560 .6250-18 23,600 3,650 .34

P37370 .7500 1.890 .750 .610 .921 9 1.1870 3.062 1.687 .7500-16 35,000 5,550 .62

P37380 .8750 2.210 .875 .718 .978 9 1.3120 3.560 2.000 .8750-14 49,000 6,950 .95

P37390 1.0000 2.625 1.000 .817 1.119 9 1.5000 4.125 2.343 1.2500-12 66,000 9,150 1.50

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE (CONTACT PSI ENGINEERING FOR REDUCED CLEARANCE DESIGN)

MATERIAL: SURFACE TREATMENT:
 BALL: COBALT ALLOY PER AMS 5387, HRC 37 MINIMUM BALL O.D.: SOLID FILM LUBRICANT
 ROD END BODY: 15-5PH BAR PER AMS 5659, COND H-1025 ROD END BODY I.D.: NITRIDED
 (17-4PH CAST PER AMS 5355 OPTIONAL)

 STATIC RADIAL LOADS SHOWN IN THE TABULATION ABOVE ARE BASED ON 15-5PH BAR MATERIAL
A LOAD REDUCTION FACTOR OF APPROXIMATELY 25% SHOULD BE CONSIDERED FOR 17-4PH CAST PER AMS 5355
FOR APPLICATIONS REQUIRING STATIC RADIAL LOADS SHOWN IN THE TABULATION ABOVE, 15-5PH BAR MATERIAL SHOULD BE
SPECIFIED WHEN ORDERING PARTS

DYNAMIC LOADS BASED ON 12,000 PSI AND Ñ 25ę OSCILLATION
CONTACT PSI ENGINEERING FOR FATIGUE LOADS AND ALTERNATE MATERIAL

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,

is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

PSI P38700 SERIES
NARROW PROFILE, BALANCED DESIGN,
FEMALE ROD END
Designed for high fatigue load applications
Operating temperature -65ęF to +600ęF

Part
Number

Ø B
+.0000
-.0005

Ø D
+.010
-.010

W
+.000
-.002

H
+.000
-.020

Ø A
Ref.

P°
Mis.

Ø S
Ball OD

Ref.

F
+.010
-.010

L
Min.

M
Max.

J
Wrench

Flats
+.000
-.015

Thread

Size
UNJF-3B

Load in (Pounds)
Approx.
Weight
Pounds

Static
Radial
Limit

Dynamic

P38700 .1875 .850 .343 .260 .404 12 .5300 1.375 .750 .875 .437 .3125-24 3,200 900 .07

P38710 .2500 .850 .343 .260 .404 12 .5300 1.469 .750 .875 .437 .3125-24 6,000 900 .07

P38720 .3125 .900 .375 .290 .419 12 .5625 1.625 .875 1.000 .500 .3750-24 7,400 1,050 .09

P38730 .3750 1.000 .406 .322 .475 11 .6250 1.812 1.000 1.125 .562 .3750-24 9,500 1,300 .13

P38740 .4375 1.095 .437 .353 .529 10 .6865 2.000 1.125 1.250 .625 .4375-20 11,500 1,700 .16

P38750 .5000 1.332 .500 .405 .640 9 .8125 2.250 1.250 1.375 .750 .5000-20 16,500 2,450 .28

P38760 .6250 1.535 .625 .515 .740 9 .9680 2.500 1.375 1.500 .875 .6250-18 23,500 3,650 .41

P38770 .7500 1.890 .750 .610 .920 9 1.1870 2.875 1.625 1.750 1.000 .7500-16 33,000 5,550 .66

P38780 .8750 2.210 .875 .718 .978 9 1.3120 3.375 1.875 2.062 1.125 .8750-14 39,610 6,950 1.00

P38790 1.0000 2.625 1.000 .817 1.118 9 1.5000 4.125 2.125 2.312 1.750 1.2500-12 66,000 9,150 2.31

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

 MATERIAL CODES: FOR BALL ONLY

 ñSò = CORROSION RESISTANT COBALT ALLLOY

 ñBò = C17200 BE-CU ALLLOY

 BEARING LUBRICATION REQUIRENMENT CODES:

ñAò = LUBE HOLES AND GROOVES ON BOTH O.D. AND I.D. OF BALL ONLY, WITH GREASE ..

 P26000 THRU P26050, BALL I.D. GROOVE AS SHOWN P26060 AND ABOVE HAVE SPIRAL GROOVE ON BALL I.D.

ñCò = LUBE HOLES THROUGH RACE WITH GROOVE ON O.D. OF RACE. LUBE HOLES AND GROOVES ON BOTH O.D. AND

 I.D. OF BALL, WITH GREASE ..

 P26000 THRU P26050, BALL I.D. GROOVE AS SHOWN P26060 AND ABOVE HAVE SPIRAL GROOVE ON BALL I.D.

ñGò = LUBE HOLES THROUGH RACE WITH GROOVE ON O.D. OF RACE AND GROOVES ON BALL O.D., WITH GREASE ..

ñNò = NO LUBE HOLES OR GROOVES, WITH SOLID FILM LUBRICANT ON O.D. OF BALL.

 USE WITH MATERIAL CODE ñSò ONLY.

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P26000 SERIES
PRE-SWAGED, SEALED, ANNULAR
Greased and Sealed Design, for high thrust loads and for
applications where swaging/staking both sides is difficult.
(Also available in Rod End Configuration)
Operating temperature -65ęF to +350ęF

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE

MATERIAL: SURFACE TREATMENT:
 BALL: C17200 BE-CU PER AMS 4533/AMS 4535 BALL O.D.: SOLID FILM LUBRICANT
 OR COBALT ALLOY PER AMS 5387, HRC 37 MINIMUM (ONLY WHEN BALL IS PER AMS 5387)

 RACE: 15-5PH PER AMS 5659, COND H-1025 RACE I.D.: NITRIDED/MALCOMIZED

 (17-4PH PER AMS 5643 OPTIONAL) .PRE-PACK ASSEMBLY WITH MIL-PRF-23827 GREASE
 RETAINER: 15-5 PH PER AMS 5659, COND H925
 O-RING: POLYTETRAFLUOROETHYLENE PER MIL-R-8791 OR EQUIV.

LOADS: EXAMPLE OF PSI PART NUMBER CALLOUT:
 LOADS BASED ON OPTIMUM LOAD DIRECTION FOR B-A SERIES
 ONLY
 CONTACT PSI ENGINEERING FOR LOADS TOWARDS SLOT AND
 OTHER SERIES

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P26000 SERIES (CONTINUED)
PRE-SWAGED, SEALED, ANNULAR
Greased and Sealed Design, for high thrust loads and for
applications where swaging/staking both sides is difficult.
(Also available in Rod End Configuration)
Operating temperature -65ęF to +350ęF

Part Number Ø B Ø D
Ø C

+.002
-.002

W
H

+.003
-.003

Ø A
Ref.

P°
Mis.

Ø M
+.003
-.003

K
+.004
-.004

Ø S
Ball OD

Ref.

Static Load
(Pounds)

Approx.
Weight
Pounds Limit

Radial
Limit
Axial

P26000B-A
 .2500
 .2495

 .7500
 .7495

 .770
 .375
 .373

 .280 .420 11 .682 .026 .5625 3,700 1,600 .04

P26010B-A
 .3125
 .3120

 .8125
 .8120

 .852
 .375
 .373

 .300 .500 7.5 .714 .036 .6250 5,000 2,000 .04

P26020B-A
 .3750
 .3745

 .8750
 .8745

 .915
 .406
 .404

 .312 .554 8 .777 .036 .6865 6,300 2,400 .05

P26030B-A
 .4375
 .4370

 .9375
 .9370

 .977
 .437
 .435

 .360 .610 6.5 .839 .036 .7500 9,400 3,700 .06

P26040B-A
 .5000
 .4995

1.0000
 .9995

1.040
 .500
 .498

 .410 .640 7 .902 .036 .8125 12,700 5,200 .08

P26050B-A
 .5625
 .5620

1.1250
1.1245

1.205
 .562
 .560

 .460 .710 7.5 1.002 .056 .9060 17,700 7,400 .11

P26060B-A
 .6250
 .6245

1.2500
1.2495

1.330
 .625
 .623

 .510 .780 7.5 1.127 .056 1.0000 20,000 10,000 .15

P26070B-A
 .7500
 .7495

1.5000
1.4995

1.580
 .750
 .748

 .624 .921 7 1.377 .056 1.1875 24,800 12,600 .26

P26080B-A
 .8750
 .8745

1.7500
1.7495

1.830
 .875
 .873

 .730 1.060 7 1.627 .056 1.3750 37,500 19,600 .42

P26090B-A
1.0000
 .9995

1.8750
1.8745

1.955
1.000
 .998

 .812 1.060 8 1.752 .056 1.5625 52,000 26,500 .52

P26100B-A
1.1250
1.1245

2.1250
2.1245

2.205
1.125
1.123

 .936 1.060 7.5 2.002 .056 1.7500 73,300 38,700 .76

P26110B-A
1.2500
1.2495

2.3125
2.3120

2.392
1.250
1.248

1.030 1.060 8 2.189 .056 1.9375 95,000 49,800 .99

P26120B-A
1.3750
1.3745

2.5625
2.5620

2.642
1.375
1.372

1.124 1.060 7.5 2.439 .056 2.1250 115,000 59,000 1.33

P26130B-A
1.5010
1.5000

2.8125
2.8118

2.892
1.500
1.497

1.250 1.060 7.5 2.689 .056 2.3125 145,000 78,800 1.77

P26140B-A
1.6260
1.6250

3.0000
2.9993

3.080
1.625
1.622

1.350 1.060 7.5 2.877 .056 2.5000 174,000 95,500 2.16

P26150B-A
1.7510
1.7500

3.1875
3.1868

3.267
1.750
1.747

1.450 1.060 8 3.064 .056 2.6875 206,500 114,000 2.59

P26160B-A
1.8760
1.8750

3.3750
3.3742

3.455
1.875
1.872

1.560 1.060 7.5 3.252 .056 2.8750 243,500 136,000 3.10

P26170B-A
2.0010
2.0000

3.6250
3.6242

3.705
2.000
1.997

1.680 1.060 7 3.502 .056 3.1250 295,500 162,500 3.90

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P2A6500 SERIES
GREASED, PRE-SWAGED, SPLIT BALL
Designed for high thrust loads and for applications where
swaging/staking both sides is difficult.
Operating temperature -65ęF to +350ęF

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE

MATERIAL: SURFACE TREATMENT:
 BALL: C17200 BE-CU PER AMS 4533/AMS 4535 RACE I.D.: NITRIDED/MALCOMIZED
 RACE: 15-5PH PER AMS 5659, COND H-1025 PRE-PACK ASSEMBLY WITH MIL-PRF-23827 GREASE
 (17-4PH PER AMS 5643 OPTIONAL)

CONFIGURATION:
 XX: BALL: (1) RADIAL GROOVE ON I.D. & O.D. (4) HOLES EQ SPACED
 RACE : (1) RADIAL GROOVE ON O.D. (4) HOLES THRU EQ SPACED

 YY: BALL: (1) RADIAL GROOVE ON I.D. & O.D. (6) AXIAL GROOVES ON BALL I.D. & O.D. EQ SACED (6) HOLES THRU EQ SPACED
 RACE : (1) RADIAL GROOVE ON O.D. (4) HOLES THRU EQ SPACED

 ZZ: BALL: (1) RADIAL GROOVE ON I.D. & O.D. (8) AXIAL GROOVES ON I.D. & O.D. EQ SPACED (8) HOLES THRU EQ SPACED
 RACE : (1) RADIAL GROOVE ON O.D. (4) HOLES THRU EQ SPACED

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,

is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P2A6500 SERIES (CONTINUED)
GREASED, PRE-SWAGED, SPLIT BALL
Designed for high thrust loads and for applications where
swaging/staking both sides is difficult.
Operating temperature -65ęF to +350ęF

Part Number Ø B Ø D
Ø C

+.002
-.002

W
H

+.003
-.003

Ø A
Ref.

P°
Mis.

Ø M
+.003
-.003

K
Ø S

Ball OD
Ref.

Config.
Radial Static
Limit Load

LBS.

Approx.
Weight
Pounds

P2A6500-04
 .2500
 .2495

 .6562
 .6557

 .676
 .343
 .341

 .250 .405 12 .588
.028
.016

 .5300 XX 6,100 .02

P2A6500-05
 .3125
 .3120

 .7500
 .7495

 .770
 .375
 .373

 .281 .420 11 .682
.028
.016

 .5625 XX 8,200 .03

P2A6500-06
 .3750
 .3745

 .8125
 .8120

 .852
 .406
 .404

 .312 .476 10 .714
.038
.026

 .6250 XX 11,000 .04

P2A6500-07
 .4375
 .4370

 .9062
 .9057

 .946
 .437
 .435

 .343 .530 9 .808
.038
.026

 .6865 XX 14,200 .05

P2A6500-08
 .5000
 .4995

1.0000
 .9995

1.080
 .500
 .498

 .390 .640 9 .877
.058
.046

 .8125 YY 18,000 .07

P2A6500-09
 .5625
 .5620

1.0937
1.0932

1.174
 .562
 .560

 .437 .671 9 .970
.058
.046

 .8750 YY 23,500 .09

P2A6500-10
 .6250
 .6245

1.1875
1.1870

1.267
 .625
 .623

 .500 .740 9 1.064
.058
.046

 .9680 YY 32,000 .12

P2A6500-12
 .7500
 .7495

1.4375
1.4370

1.517
 .750
 .748

 .593 .920 9 1.314
.058
.046

1.1870 YY 45,000 .21

P2A6500-14
 .8750
 .8745

1.6562
1.6557

1.736
 .875
 .873

 .703 1.061 8 1.533
.058
.046

1.3750 YY 65,200 .33

P2A6500-16
1.0000
 .9995

1.7500
1.7495

1.830
1.000
 .998

 .797 1.119 9 1.627
.058
.046

1.5000 YY 84,600 .38

P2A6500-18
1.1250
1.1245

2.1250
2.1245

2.205
1.125
1.123

 .900 1.341 9 2.002
.058
.046

1.7500 ZZ 113,000 .69

P2A6500-20
1.2500
1.2495

2.3125
2.3120

2.392
1.250
1.248

1.000 1.481 9 2.189
.058
.046

1.9375 ZZ 144,000 .90

P2A6500-22
1.3750
1.3745

2.5625
2.5620

2.642
1.375
1.373

1.100 1.621 9 2.439
.058
.046

2.1250 ZZ 177,000 1.21

P2A6500-24
1.5000
1.4995

2.8125
2.8120

2.892
1.500
1.498

1.200 1.761 9 2.689
.058
.046

2.3125 ZZ 205,000 1.60

P2A6500-26
1.6250
1.6240

3.0000
2.9993

3.080
1.625
1.622

1.350 1.900 7.5 2.877
.060
.052

2.5000 ZZ 247,000 2.00

P2A6500-28
1.7500
1.7490

3.1875
3.1868

3.267
1.750
1.747

1.450 2.040 8 3.064
.060
.052

2.6875 ZZ 291,000 2.40

P2A6500-30
1.8750
1.8740

3.3750
3.3742

3.455
1.875
1.872

1.560 2.180 7.5 3.252
.060
.052

2.8750 ZZ 341,000 2.85

P2A6500-32
2.0000
1.9990

3.6250
3.6242

3.705
2.000
1.997

1.680 2.402 7 3.502
.060
.052

3.1250 ZZ 405,000 3.60

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P2A6700 SERIES
PRE-SWAGED, CAPTOR
Designed for high thrust loads and for applications where
swaging is not possible.
Operating temperature -65ęF to +450ęF

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

.002 INCH MAX INTERNAL CLEARANCE

MATERIAL: SURFACE TREATMENT:
 BALL: COBALT ALLOY PER AMS 5387 BALL SPH O.D. COATED WITH DRY FILM LUBRICANT
 RACE: 15-5PH PER AMS 5659, COND H-1025 RACE SPH I.D. NITRIDED/ MALCOMIZED
 RETAINER: 15-5PH PER AMS 5659, COND H-925 RETAINER THREADS (ALL OVER OPTIONAL)

 COATED WITH DRY FILM LUBRICANT

NOTE: SELF-LOCKING PELLET QUALIFIED TO MIL-F-18240 (POLY-LOCK OR EQUIVALENT)

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

P2A6700 SERIES (CONTINUED)
PRE-SWAGED, CAPTOR
Designed for high thrust loads and for applications where
swaging is not possible.
Operating temperature -65ęF to +450ęF

Part Number
Ø A

+.0000
-.0005

Ø D
+.0000
-.0005

H
+.003
-.003

G
+.005
-.005

J
+.010
-.010

K
+.010
-.010

Ø L
+.005
-.005

Ø S
Ball OD Ref

W
+.000
-.002

P°
Mis.

P2A6700-04 .2500 .7500 .281 .045 .125 .093 .770 .5625 .375 11

P2A6700-05 .3125 .7500 .281 .045 .125 .093 .770 .5625 .375 11

P2A6700-06 .3750 .8125 .312 .045 .125 .093 .852 .6250 .406 10

P2A6700-07 .4375 .9062 .343 .045 .125 .093 .946 .6865 .437 9

P2A6700-08 .5000 1.0000 .390 .065 .140 .093 1.080 .8125 .500 9

P2A6700-09 .5625 1.0937 .437 .065 .150 .093 1.174 .8750 .562 9

P2A6700-10 .6250 1.1875 .500 .065 .150 .093 1.267 .9680 .625 9

P2A6700-12 .7500 1.4375 .593 .065 .175 .125 1.517 1.1870 .750 9

P2A6700-14 .8750 1.5625 .703 .065 .220 .125 1.642 1.3120 .875 9

P2A6700-16 1.0000 1.7500 .797 .065 .220 .125 1.830 1.5000 1.000 9

Part Number
T

Threads
UNJS

Recommended
Retainer

Installation
Torque
+/-25

(INCH-LBS.)

Radial
Static

Limit Load
LBS.

Approx.
Weight
Pounds

P2A6700-04 .656-40 65 2,500 .03

P2A6700-05 .656-40 65 2,500 .03

P2A6700-06 .734-40 70 3,800 .04

P2A6700-07 .812-40 80 6,400 .05

P2A6700-08 .937-40 90 10,000 .07

P2A6700-09 1.000-40 100 12,400 .09

P2A6700-10 1.125-32 110 16,500 .13

P2A6700-12 1.312-32 130 25,600 .22

P2A6700-14 1.437-32 140 30,800 .28

P2A6700-16 1.625-32 160 45,300 .39

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

PT5M5BBXX SERIES
SELF-LUBRICATED, AEROSPACE STANDARD AS81934/2
(MIL-B-81934/2), FLANGED SLEEVE BEARINGS
Operating temperature -65ęF to +325ęF

This document remains the property of PSI Bearings, a division of Rexnord Industries, LLC, and is provided to the recipient on the express condition that it, or any information contained in it,
is not to be disclosed or reproduced in whole or in part, or used for manufacture by the recipient without a written consent or purchase order from PSI Bearings.

 www.rexnord.com

Part Number
Basic
Bore
Size

Ø B
+.0000
-.0010

Ø D
 CRES +.0000/-.0005

Aluminum ±.0005
F

+.000
-.005

ØH
+.000
-.020

Approx. Sleeve Weight
Lbs/Inch (L=1.000)

Approx. Flange Weight
Lbs/Inch

Nominal
Size

T
(.010 Oversize)

U
(.020 Oversize)

CRES Aluminum CRES Aluminum

PT5()504XX 04 .2515 .3760 .3860 .3960 .0625 .750 .016 .006 .006 .002

PT5()505XX 05 .3140 .4386 .4486 .4586 .0625 .812 .019 .007 .007 .003

PT5()506XX 06 .3765 .5012 .5112 .5212 .0625 .875 .022 .008 .007 .003

PT5()507XX 07 .4390 .5638 .5738 .5838 .0625 .937 .025 .009 .008 .003

PT5()508XX 08 .5015 .6265 .6365 .6465 .0625 1.000 .028 .011 .009 .003

PT5()509XX 09 .5640 .6892 .6992 .7092 .0625 1.125 .031 .012 .011 .004

PT5()510XX 10 .6265 .8142 .8242 .8342 .0625 1.250 .056 .021 .014 .005

PT5()511XX 11 .6890 .8767 .8867 .8967 .0625 1.375 .060 .022 .016 .006

PT5()512XX 12 .7515 .9393 .9493 .9593 .0625 1.500 .065 .024 .020 .007

PT5()514XX 14 .8765 1.0645 1.0745 1.0845 .0625 1.625 .075 .028 .022 .008

PT5()516XX 16 1.0015 1.1898 1.1998 1.2098 .0625 1.750 .084 .031 .024 .009

PT5()518XX 18 1.1265 1.3148 1.3248 1.3348 .0937 1.875 .094 .035 .041 .015

PT5()520XX 20 1.2515 1.4398 1.4498 1.4598 .0937 2.000 .103 .038 .045 .016

PT5()522XX 22 1.3765 1.5648 1.5748 1.5848 .0937 2.125 .113 .041 .048 .017

PT5()524XX 24 1.5015 1.7523 1.7623 1.7723 .0937 2.250 .171 .062 .051 .018

PT5()526XX 26 1.6265 1.8773 1.8873 1.8973 .0937 2.375 .183 .067 .055 .020

PT5()528XX 28 1.7515 2.0023 2.0123 2.0223 .0937 2.500 .196 .071 .058 .021

PT5()532XX 32 2.0015 2.2523 2.2623 2.2723 .0937 2.750 .222 .081 .065 .023

aerospace bearings
2175 Union Place, Simi Valley, CA 93065
Tel: 1(805) 583-5514 Fax: 1(805) 583-4284

