

Worldwide Sales Offices

NSK LtdHeadquarters, Tokyo, Japar Americas & Europe Department	n www.nsk.com tel: 03-3779-7120	Philippines: NSK representative office		Turkey: NSK Bearings Middle East Trading Co	ltd				
Asia Marketing & Sales Department	tel: 03-3779-7121	Manila	tel: 02-759-6246	Istanbul	tel: 90-216-442-7106				
Africa		Singapore:		United Kingdom:	161. 30-210-442-7100				
South Africa:		NSK International (Singapore) Pte Lt	d.	NSK Bearings Europe Ltd.					
NSK South Africa (Pty) Ltd.	()	Singapore	tel: (65) 273 0357	Peterlee, England	tel: 0191-586-6111				
Johannesburg	tel: (011) 458 3600	NSK Singapore (Pte) Ltd.		NSK UK Ltd.	lei. 0191-300-0111				
Asia and Oceania		Singapore	tel: (65) 278 1711	Newark, England	tel: 0163-660-5123				
Australia: www.nskaustralia.com.au NSK Australia Pty. Ltd.		Taiwan:		NSK Steering Systems Europe Ltd.					
Melbourne	tel: (03) 9764-8302	Taiwan NSK Precision Co., Ltd.			tal: 004 70 500500				
China:	101. (00) 07 04 000L	Taipei	tel: 02-2591-0656	Coventry, England	tel: 024-76-588588				
NSK Hong Kong Ltd.		Thailand:		North and South America					
Hong Kong	tel: 2739-9933	NSK Bearings (Thailand) Co., Ltd.		NSK Americas, Inc. (American Hea	adquarters)				
Kunshan NSK Co., Ltd.		Bangkok	tel: 02-6412150~58	Ann Arbor, Michigan, U.S.A.	tel: 734-913-7500				
Kunshan	tel: 0520-7305654	NSK Safety Technology (Thailand) C	o., Ltd.	Argentina:					
Guizhou HS NSK Bearings Co., Ltd. Anshun	tel: 0853-3521505	Chonburi	tel: (038) 214-317-8	NSK Argentina SRL					
NSK (Shanghai) Trading Co., Ltd.	lei. 0855-552 1505	Siam NASTECH Co., Ltd.		Buenos Aires	tel: 011-4762-6556				
Shanghai	tel: 021-62099051	Chachoengsao	tel: (038) 522-343~350	Brazil:	www.br.nsk.com				
NSK representative office		Europe		NSK Brasil Ltda.					
Beijing	tel: 010-6590-8161	NSK Europe Ltd.		São Paulo	tel: 011-3269-4700				
NSK representative office		(European Headquarters)	www.eu.nsk.com	Canada:	www.ca.nsk.com				
Shanghai NSK representative office	tel: 21-6209-9051	Maidenhead, England	tel: 0162-850-9800	NSK Canada Inc.	in in mound a contraction				
Guangzhou	tel: 020-8732-0583	France:	101-0102-000-0000	Toronto	tel: 905-890-0740				
NSK representative office	161. 020-0702-0300	NSK France S.A.		Mexico:	101. 303-030-07-0				
Anshun	tel: 0853-3522522	Paris	tel: 01 30 57 39 39	NSK Rodamientos Mexicana, S.A. de	CV				
India:		Germanv:	lei. 01 30 37 39 39	Mexico City	tel: 5-301-2741				
Rane NASTECH Ltd.		NSK Deutschland Gmbh		United States of America:					
Chennai tel: 04114-65313, 65314	, 65365, 66002	Düsseldorf	tel: 02102-481-0		www.us.nsk.com				
NSK representative office Chennai	tel: 044-4334732	NSK Steering Systems Europe Ltd.		NSK Corporation					
Indonesia:	lei. 044-4334732	Stuttgart	tel: 0771-79082-277	Ann Arbor, Michigan	tel: 734-913-7500				
P.T. NSK Bearings Manufacturing Indone	esia	Neuweg Fertigung Gmbh	tel. 0771-79082-277	Sales Offices:					
Jakarta	tel: 021-898-0155	Munderkingen	tel: 07393-540	Ann Arbor, Michigan	tel: 734-913-7500				
Korea:		Italy:	101 07 000-040	Santa Fe Springs, California	tel: 562-968-1000				
NSK Korea Co., Ltd.		NSK Italia S.P.A.		NSK American Technical Center					
Seoul	tel: 02-3287-0300	Milano	tel: 02-995-191	Ann Arbor, Michigan	tel: 734-913-7500				
NSK Korea Co., Ltd., Changwon Pla Changwon	tel: 0551-287-6001	Poland:	101.02-000-101	NSK Precision America, Inc.					
Malaysia:	tel. 0331-287-0001	NSK Europe Ltd. Warsaw Liaison Of	fice	Franklin, Indiana	tel: 317-738-5038				
NSK Bearings (Malaysia) Sdn. Bhd.		Warsaw	tel: 48-22-645-1525, 1526	San Jose, California	tel: 408-944-9400				
Kuala Lumpur	tel: 03-7958-4396	NSK Iskra S.A.	101. 70-22-073 1323, 1320		www.npa.nsk.com				
NSK Micro Precision (M) Sdn. Bhd.		Kielce	tel: 48-41-366-6111	NKS Steering Systems America	•				
Kuala Lumpur	tel: 03-961-6288	Spain:	101. 10-1 1-000-0111	Bennington, Vermont	tel: 802-442-5448				
New Zealand: NSK New Zealand Ltd.	www.nsk-rhp.co.nz	NSK Spain S.A.		NSK Latin America Inc.	www.la.nsk.com				
Auckland	tel: (09) 276-4992	Barcelona	tel: 93-575-4041	Miami, Florida	tel: (305) 477-0605				
	101. (00) 210-4002	Darceiona	101. 00-07 0"4041	initiani, i ionati	10.1. (000, 477 0000				

NSK Ltd. has a basic policy not to export any products or technology designated as controlled items by export-related laws. When exporting the products in this brochure, the laws of the exporting country must be observed. Specifications are subject to change without notice and without any obligation on the part of the manufacturer. Every care has been taken to ensure the accuracy of the data contained in this brochure, but no liability can be accepted for any loss or damage suffered through errors or omissions. We will gratefully acknowledge any additions or corrections.

Induction Bearing Heaters

NSK Bearing Heaters

Induction heater usage is a safe and preferred method of heating a bearing in comparison to using a flame or oil bath. Bearing heaters produce strong alternating magnetic fields that induce eddy currents in the metals. The currents cause rapid and efficient heating of the component. The low voltage output eliminates any hazards caused by shocks or sparks.

Bearing heaters from NSK offer a fast, safe and efficient way to mount straight bore bearings on to shafts. They provide uniform inner ring heating that helps to reduce bearing mounting time and cost. Automatic temperature and demagnetizing control features, a light, compact design and the versatility to heat many different bearing sizes make NSK bearing heaters a must-have for maintenance professionals.

Bearing Heater Standard Specifications

Part Number			IHE0110	IHE0120	IHE0320	IHE0340	IHE0620	IHE0640	IHE1120	IHE1140	IHE2320	IHE2340		
Heating Capacity				1kVA		3.3kVA		6.6kVA		11.8kVA		23kVA		
	Minimal Bore Diameter (mm ø)			20		35		35		50)		
Applicable	Maximum Outside Diameter (mm	Ø)	20	200		300		350		600		800		
Bearing	Thickness (mm)		7	70		110		200		300		400		
Size	Weight (kg)			12		40		80		300		600		
Heated Bearing	Can Heat Pre-greased Bearing		Yes											
Туре	Can Heat Sealed Bearing			Yes										
	Phase			Single		Three		Three		Three		Three		
Power Supply Characteristics	Voltage (V)			200-240V	200-240V	380-480V	200-240V	380-480V	200-240V	380-480V	200-240V	380-48		
	Frequency			0Hz		i 60Hz	50/6		50/6		50/6			
	Input Current (A)			4.0A	5.3A	2.7A	8.1A	4.0A	13.2A	6.6A	27.0A	13.5		
	H (mm)		7.2A	7	51		66		12		14			
Dimensions of Body	W (mm)			175		305		385		700		850		
	L (mm)			470		755		975		1250		1600		
	Main Body Weight (kg)		13.6			43		81		241		335		
	Accessories Weight (kg)		2.		6		12		33		64			
Control Specifications		Range	36 – 250°C											
	Temperature Control	Temp. Sensor Type					type							
	Mode	Accuracy			1°C									
	Timo	Range		0 – 100 min										
	Time Control Mode	Accuracy	1s											
	Power Reduction	By 10%	50 - 100%											
	Demagnetization			300 μ T(3G)										
Heating Core Spec.	Maximum Flux (T)	1.5T												
	Operation			Operator with LEDs										
Operation Spec.	Sequence Operation		Yes											
Temp. Display	Celsius/Fahrenheit Changeover			Yes										
Slide Type Bearing	Installation Table				•	,		•	•		•	,		
	N-CI-1815	(bore diameter 20~35)		,										
	N-CI-1825	(bore diameter 35~50)		•										
	N-CI-1835	(bore diameter 50mm above)		•										
I-Type Core	N-CI-2525	(bore diameter 35~50)				•								
	N-CI-2535	(bore diameter 50~70)				•								
	N-CI-2545	(bore diameter 70mm above)				•								
	N-CI-3725	(bore diameter 35~50)						•						
	N-CI-3735	(bore diameter 50~80)						•						
	N-CI-3755	(bore diameter 80mm above)						•						
	N-CI-5235	(bore diameter 50~80)												
	N-CI-5255	(bore diameter 80~100)							•					
	N-CI-5270	(bore diameter 100mm above)												
	N-CI-6735	(bore diameter 50~80)										,		
	N-CI-6755	(bore diameter 80~130)										,		
	N-CI-6785	(bore diameter 130mm above)												
I-Type Core Lift-up Tool	N-CL-578	(•			,		
J	N-CTC-300	lead length 300 mm		,										
Temperature	N 070 500													

.

•

•

Remarks 1. Bearings should not be heated higher than 120°C (248°F).

lead length 500 mm

lead length 1000 mm

2. Handle the heated product with care.

N-CTC-500

N-CTC-1000

Temperature Sensor

.

Three Advantages

Even Heating Without Bearing Damage

The use of direct flame or a blowtorch to heat a bearing is hazardous, risky and may cause uneven thermal expansion and/or material alteration.

NSK's induction bearing heater uses the electromagnetic induction principle to heat bearings evenly, allowing them to thermally expand without causing damage to the bearings.

This feature eliminates unnecessary damage, thereby improving work efficiency.

Quick and Efficient Heating

NSK's induction bearing heater has exciting coils embedded in a core similar to the primary winding in a transformer. AC current flowing through the coils induces a secondary current around the inner ring of the bearing, which generates heat due to the bearing's resistance to electrical currents.

This reduces energy waste and allows for quick heating of the bearing. The induction heating method provides high safety, reliability and work efficiency.

3

Clean Heating

The oil bath shrink fit process requires extra time and cost to clean the bearing, even with the use of new oil. NSK's induction bearing heaters heat cleanly and retain the original pre-lubrication, even on grease sealed bearings, without the use of oil.

Oil storage management is not required, thereby improving the working environment.

Bearing Heater

Environmentally Friendly with High Functionality

 \bigcirc

NSK's induction bearing heater provides a proper shrink-fitting process, which extends the life expectancy of a bearing. This process is less hazardous and better for personal health and safety. The force fit methods, using a hammer or a press, have a higher likelihood of causing damage to a bearing. This shortens bearing life expectancy. Traditional and conventional heating methods, such as ovens, oil baths or blowtorches, produce smoke, fumes or oil waste. These are hazardous to human health and impose a burden on the environment. NSK's bearing heater provides a solution to these problems.

Three Features

Versatile

NSK's induction bearing heater is designed primarily for the heating of bearings. However, it can heat bushings, gears, pulleys, couplings and other ring-shaped objects.

2

Built-in Demagnetization

NSK's induction bearing heater is digitally controlled and demagnetizes a bearing automatically after heating. Manual demagnetization is also possible.

Temperature and Timer Control

NSK's induction bearing heater has two control modes: Temperature and Time. In Temperature Control Mode, the temperature can be set up to 250°C as standard. The temperature indication can be changed to Fahrenheit or Celsius through the control panel. Temperature retention keeps the bearing at the set temperature until Stop is pressed. In Timer Control Mode, time can be set up to 60 minutes.

Slide Type Bearing Installation Table

Once a bearing and I-type core are installed in the Slide Type Bearing

Installation Table, one simply has to move the table to the heating position. This device enables easy mounting and dismounting of hot and heavy bearings.

Temperature Sensor

The small and sensitive temperature sensor continuously monitors the bearing temperature to ensure precise detection of bearing temperature. The sensor works at high temperature rising rates as well as when the sensor is set in a confined area.

Power Supply Compatibility

NSK's induction bearing heater is compatible with a wide range of voltage and frequency supplies. Stationary types of bearing heaters are connected to a 3-phase AC power supply, while portable types are connected to a single-phase AC power supply.

5 | **NSK**

Fault Tolerance

When heating a bearing without installing the temperature sensor and in other abnormal incidences, NSK's bearing heater detects the faults and stops heating automatically. This assures safe operation of the bearing heater.

Operation Panel

The operation panel is common to all types of NSK bearing heaters. The user-friendly panel is operated by use of push-button symbols. Symbols represent individual elemental commands of the bearing heater. The external control signal inputs and outputs are standard and allow the bearing heater to be embedded into your FA system.

Broad Range of Work Size

NSK's bearing heaters accommodate a broad range of bearing sizes by selecting an I-type core suitable for the inner ring diameter.

Optimal Heating

NSK's bearing heater senses the electrical properties of the bearing and the I-type core, heating the work using optimal conditions. IDBH series features a convenient Power Reduction function that sets the reduction rate 50-100% by 10% for delicate work requiring slow heating.

