

**SNR,
special bearings**

SNR - Industry

With 4700 employees, the SNR Group is active in more than 100 countries and offers, on all markets, high technology bearing solutions that are embraced by leading companies. The resources dedicated to R&D, training and product expertise are commensurate to our determination of being at the forefront of Innovation and Service. The main objective of SNR personnel is to maintain the highest quality of products and relationship with you, our customers.

Innovate with

We have designed this brochure especially for you, the design office engineers and technicians, as you are constantly trying to improve the technical and economic performance of your products by expanding their limits.

At SNR ROULEMENTS we have found that the synergy obtained by working hand-in-hand with our customers results in original approaches to rotational functions that can remove some of the constraints limiting their products.

special bearings

As far as you are concerned, a fruitful collaboration must be tangible at all levels: technical creativity, lasting economic competitiveness and industrial responsiveness.

At SNR ROULEMENTS we are well aware of your expectations and have dedicated the necessary human and material resources to meet the design, production and commercial requirements of such collaborations.

This brochure illustrates some of the innovative products resulting from collaborations with customers who have chosen a partnership with SNR ROULEMENTS.

We hope these examples will demonstrate our enthusiasm and passion and convince you to join us in expanding the limits of your products.

Your creativity is limited

Before: 26 parts

Are you trying to improve the present capabilities of your products?

Capacity (load, speed),
Dimensions, Reliability, Cost,
Accuracy, Weight, Rigidity, Tightness,
Noise, Operating temperature
Ease of production and maintenance,
Integration with other items, etc.

When you improve certain characteristics,
is this not often to the detriment of one
or more other characteristics?

by constraints: Unleash it!

After: 17 parts

The economy achieved with the SNR ROULEMENTS solution results in 9 fewer connecting parts involving splines, centering operations and adjustments. The length is reduced by one third.

Innovate by using a higher-performance rotation system! Expand the limits of your products by creating a new design: Combine suitable steels and lubrication, new shapes, efficient rolling mechanisms appropriate seals. Integrate attaching parts, transmission systems and information sensors with fewer parts. In collaboration with SNR ROULEMENTS, many leaders have already successfully improved the performance of their products in highly demanding fields such as the automobile industry, rail transport, aeronautics, agricultural machinery, civil engineering, robotics and textiles, etc.

An organization structured to establish

The quality system has had ISO 9001 certification since 1990

All customer-assisted developments follow our certified procedures

Product design

Our sales engineers are located near your design office. They are backed up by application engineers, specializing in bearings for your applications.

Through them you have access to the powerful resources and expertise of the SNR ROULEMENTS design office. They are committed to responding promptly to your prospective projects.

Validation

Prototypes and pre-production models can be rapidly produced to validate calculated performance. If necessary, a test centre is available to test variants of your products.

confidence in the coordination of your project.

Industrialization and Production

Our industrialization and production unit, which is specialized for small and medium quantities, can devote the necessary attention to the particular details of your product and your organization.

SNR ROULEMENTS was one the first company to receive MRP II class A certification to meet the production demands of our OEM customers.

Pre-sales and after-sales technical support

Our service includes technical assistance for production launching and monitoring of your product.

Collaboration contract

The quality of the product and the service we provide implies the respect of mutual commitments. To this end, SNR ROULEMENTS wishes to propose a collaboration agreement defining these commitments. This is a further guarantee of the success of your application.

Examples of applications

Applications for special SNR bearings can be found in all branches of industry. The following examples illustrate a few of the solutions that have enabled us to meet the objectives set by our customers.

Chain wheel gear reducing bearing

Tracked vehicles

Objectives:

- Support the reducing gear body in the minimum radial space
- Ease of assembly
- Adjustment-free assembly

The SNR/Customer solution

- Double-row angular contact ball bearings
- Outer ring accommodating seal and mounted directly on the gear
- Reduced tolerance on total width of assembly
- Reduction in overall cost

Pivoting rear wheel bearing

Fork-lift trucks

Objectives:

- Withstand high axial loads
- Resist the canting moment
- Allow the inner ring to be assembled in a groove
- Connect the pivot pin to the truck
- Economic solution

The SNR/Customer solution

- Single-row ball bearing with 4 contact points
- Split inner ring
- Cage in sectors
- Outer ring featuring tapped holes

Shuttle crossing mechanism bearing

Weaving machines

Objectives:

- Produce a light assembly with as few parts as possible
- Economic solution
- Withstand alternating canting loads

The SNR/Customer solution

- Double-row angular contact ball bearing
- Directly attached outer ring

Front wheel bearing

Agricultural tractors

Objectives:

- Economic solution
- Reduction in number of parts
- Automated and adjustment-free assembly
- Improved reliability

The SNR/Customer solution

- Double-row angular contact ball bearings
- Raceways incorporated in toothed hub
- Reduced overall height tolerance
- Increased load capacity
- Locally hardened steel

Indexing table plate bearings

Assembly robots

Objectives:

- Leave a maximum of free space on the revolving table to attach the parts to be moved
- Allow the user to drill this table
- Specify the maximum load capacity of the robot
- Increase rotational precision

The SNR/Customer solution

- Single-row preloaded ball bearing with 4 contact points
- Narrow outer ring to maximize the size of the inner ring
- Inner ring in locally hardened steel which can be drilled by the user
- Highly increased load capacity
- Sealing
- No increase in tolerance

Precision reducing gear

Robots

Objectives:

- Reduction in number of parts
- Canting rigidity
- Elimination of maintenance
- Rotational precision
- Reduction in weight
- Economic solution
- Elimination of end play

The SNR/Customer solution

- Single-row preloaded crossed roller bearing
- Directly attached rings
- Sealing and lifetime lubrication
- Driven by inner ring gear teeth

Stretching clamp

Film stretchers

Objectives:

- Increased speed of stretching
- Elimination of lubricant splashes on film
- Operation at 200°C
- Increased bearing life

The SNR/Customer solution

- Thick outer ring
- Low-torque bearing
- Special-design seal
- Grease compatible with rail temperature and oil
- Optimum service life

High-speed train

Wheels

Objectives

- Operating speeds of up to twice those of standard bearings
- Generation of temperatures no greater than 90°C
- Resistance to very significant vibrations
- Very high reliability level

The SNR/Customer solution

- Cartridge bearing with 2 rows of tapered rollers, greased, sealed and ready to install
- Fully hardened vacuum-cast steel, doubling service life and offering high damage resistance
- Excellent condition of contact surfaces and profiles to keep temperatures low

Speed record: 574.8 km/h

Power transmission

Objectives

- Very high-speed operation
- Enhanced vibration resistance
- Very high reliability level

The SNR/Customer solution

- Tapered and cylindrical roller bearings
- Selection of the finest case-hardened vacuum-degassed steels with exceptional inclusionary cleanliness
- Single-block steel or copper alloy cage avoiding any risk of disassembly and simplifying lubrication
- Very low friction torque

Comparative table of different

Product		Market	Aptitude	
Type		Examples of applications	Radial load	Axial load
QR		Robotics, Special reducing gears Civil engineering, Mines, Transport Telecommunication, Agricultural machinery Automatic systems, Material handling		
QJ		Automatic systems, Robotics Special reducing gears, Civil engineering, Mines, Transport, Handling, Agricultural machinery Railway applications		
AB		Transport, Agricultural machinery, Textiles Material Handling, Lifting, Reducing Gears Railway applications, Food industry, Machine-tools, Pump-turbines, Chemical industry, Cam and conveyor rollers		
GB		Transport, Civil engineering equipment, Mines, Textiles, Agricultural, Food industry Material Handling, Reducing gears, Gearboxes		
N		Transport, Agricultural machinery, Iron and steel industry, Printing, Civil engineering, Railway applications Textiles.		
GNU		Iron and steel industry, Food industry, Reducing gears, Conveyors, Railway applications, Civil engineering		
FC		Transport, Railway applications, Iron and steel industry Agriculture, Civil engineering, Mines Material handling		

Our applications engineers will determine the SNR ROULEMENTS solution that best meets your requirements.

bearing types

Aptitude			Additional Characteristics				
Speed of rotation	Canting moment	Friction moment	Lubrication	Protection	Adjustment	Connection	Transmission
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>
<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>	<div><div></div></div>

Excellent

Good

Average

Poor

SNR

Examples of products

The following examples illustrate some of the products produced in collaboration with SNR customers.

Ball bearings

Advantage: Integration of bearings

By implementing appropriate solutions, these new products have met the objectives set by our customers. All applications can benefit from this approach.
Why not contact us to discuss your application!

Bearings with reinforced outer ring

Advantage: high load capacity and roller function

Examples of products

Tapered roller bearings

Advantage: Factory presetting (gears and bearings)

Twinline ball bearings

Advantage: Integration of functions.

- Simplified adjustments
- Sealing or protection
- Attachment
- Power transmission
- Instrumentation

Examples of products

Ball bearings with 4 contact points

Advantage: Integration of functions

- Attachment
- Sealing or protection
- Power transmission
- Precision: ISO 4, 5 or 6 localised

Crossed roller bearings

Advantage: Integration of functions

- Attachment
- Sealing or protection
- Power transmission
- Precision: ISO4, 5 or 6 localised

contatto
 contatto
 お問い合わせ
 contacto
 contacto
 contact
 contact
www.snr-contact.com
 الاتصال ب
 Kontakt
 Kontakt
 联系我们
 Lian xi wo men
 contato
 contato

AUTOMOTIVE / AEROSPACE / INDUSTRY