

Precision Ball Screws Standard Nut - Shaft Dia. 10; Lead 2, 4

Accuracy Grade C5


C-VALUE parts' load rating and nut dimensions are different from similar parts. (For details, see P.677~ P.679) When considering C-VALUE parts, choose by comparing the specifications against similar parts.


Nut	Accuracy	Part Number			1mm Increment	v	Ball	Ball			Basic Load Rating		Axial	Preload torque	Twist
Type	Grade	Type	Screw Shaft O.D.	Lead	L	T	Dia.	Center Dia.	Dia.	of Circuits	C (Dynamic) kN	Co (Static) kN	Clearance	N·cm	Direction
Standard Nut	C5	C-BSS	10	02	100~315	L-57	1.2	10.41	(9.21)	1 turn	1.6	2.3	0.008 or Less	0.5 or Less	Right
				04	150~380	L-70	2	10.68	(8.68)	rows	2.3	4.1		1.0 or Less	

kgf=Nx0.101972

Nut Type	Accuracy	Part Number	Unit Price 1 ~ 4 pc(s).						
Nut Type	Grade	Part Number	L100~248	L249~250	L251~380				
Standard Nut	C5	C-BSS1002							
Standard Nut		C-BSS1004							

