

Sealed Bearings for Sheave Applications

High Performance Solutions More Safety and Reduced Downtime in Harsh Conditions

With decades of experience as an original-equipment supplier to the oil & gas industry, Schaeffler designs every one of its sheave bearings to deliver relentless reliability under the most unrelenting conditions on land or at sea. FAG sheave bearings, in double row taper design, are suitable for numerous applications on drilling operations.

The new sealed sheave bearing in X-life quality helps to significantly reduce downtime and consequently costs, whether onshore or offshore. Due to its longer operational life-time, FAG sheave bearings bring more added value on your platforms.

Features and characteristics

High load ratings	Overcoming the challenges in the oil & gas industry higher load ratings allow for faster and deeper drilling.
Operating conditions	FAG sheave bearings provide the best performance under every environmental condition, whether in the Arctic or in the Middle East.
X-life™ seal of premium quality	X-life, Schaeffler's premium brand, stands for a better and more uniform surface for all raceways which leads to a significantly increased bearing lifetime.
Special Coating Corrotect®:	Corrotect® is an extremely thin coating and provides long term anti-corrosion protection for a significant increase in operating life in harsh environmental conditions. Corrotect® is tested in a salt spray test in accordance with DIN EN ISO 9 227 and ASTM B117.
Sealing options	FAG double lip seals are designed specifically for the extreme conditions faced by the oil and gas industry to fend off salt, dust and water ensuring higher operating time.
Reduced Maintenance	Sealing in combination with high quality grease leads to significant less maintenance.
Interchangeability	FAG sealed tapered roller bearings for sheave applications are easily interchangeable with non-sealed bearing assemblies. Existing lubrication systems can still be used with optimized sealed bearings.
API-compliant	All FAG sheave bearings are manufactured in accordance with API specification 8C. This encompasses all recognized industry standards, including ABMA, and ISO specifications for tolerances and load ratings.

Components of the sealed tapered roller bearing

Sealed tapered roller bearings for sheave applications

Shaft diameter	14"	14"	12"	10"	8"
Sealed bearing Part Number	F-606813.TR2	F-586073.TR2	F-576041.TR2	F-601940.TR2	F-610198.TR2
Equivalent open bearing Part Number	F-804108.TR2	F-583131.TR2	Z-539192.TR2	Z-517152.TR2	Z-531590.TR2
Dimension [mm] (Bore x OD x Width)	355,600 x 444,500 x 127,000 mm	355,600 x 444,500 x 136,525 mm	304,800 x 393,700 x 107,950 mm	253,975 x 347,662 x 101,600 mm	203,200 x 276,225 x 95,250 mm
Dimension [inch] (Bore x OD x Width)	14,000 x 17,500 x 5,000 inch	14,000 x 17,500 x 5,375 inch	12,000 x 15,500 x 4,250 inch	10,000 x 13,687 x 4,000 inch	8,000 x 10,875 x 3,750 inch
Coating against corrosion	Corrotect® – inner and outer ring	Corrotect® – inner and outer ring	Corrotect® – inner and outer ring	Corrotect® – inner and outer ring	Corrotect® – inner and outer ring
X-life	✓	✓	✓	✓	✓
Grease	Arcanol VIB3	Arcanol VIB3	Arcanol VIB3	Arcanol VIB3	Arcanol VIB3

Further sizes and designs can be manufactured on request.

More Information Animation Drilling Rigs at <http://oil-and-gas.schaeffler.com>

Schaeffler Technologies AG & Co. KG
 Georg-Schaefer-Strasse 30
 97421 Schweinfurt
 Germany
 Phone +49 9721 91-0
www.schaeffler.com
FAGinfo@schaeffler.com

Schaeffler Group USA Inc.
 308 Springhill Farm Road
 Corporate Offices
 Fort Mill, SC 29715, USA
 Phone +1 803/548-8500
www.schaeffler.us
Info.us@schaeffler.com