

DryLin® R - Liner, mm

JUM-01, Standard, JUM-02 Short Standard

JUM-20, Low Clearance, JUM-22 Short Low Clearance

TUM-01, High Temp

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
1-401-438-7270
Fax

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- Very low coefficients of friction while running dry
- Very high wear resistance
- Maintenance-free
- Vibration dampening
- Very low moisture absorption
- High chemical resistance
- Suitable for rotating, oscillating and linear movements

Part No.	d1	Tolerance*	d2	b1 JUM-01 standard	b1 JUM-02 short	r -0.1 -0.2	t -0.1	z -0.5	Weight (g)
----------	----	------------	----	--------------------------	-----------------------	-------------------	-----------	-----------	---------------

Standard Clearance

JUM-01/02-10	10	.0300 -.0700	12	29	25	3.0	0.8	2.5	0.98
JUM-01/02-12	12	.0300 -.0700	14	31	27	3.0	0.8	3.0	1.38
JUM-01/02-16	16	.0300 -.0700	18	35	29	3.5	0.8	3.5	1.82
JUM-01/02-20	20	.0300 -.0700	23	44	29	5.0	0.8	3.5	3.25
JUM-01/02-25	25	.0300 -.0700	28	57	39	5.0	0.8	4.0	5.80
JUM-01/02-30	30	.0400 -.0850	34	67	49	5.0	0.8	4.0	11.15
JUM-01/02-40	40	.0400 -.0850	44	79	59	6.0	1.3	5.0	18.01
JUM-01/02-50	50	.0500 -.1000	55	99	69	7.0	1.3	6.0	32.60

Material: iglide® J
Temp. range: -40°F to +194°F
Best Shaft Material: DryLin®
AWI hard anodized aluminum,
case hardened steel, 300 series
stainless

Low Clearance

JUM-20/22-10	10	.0150 -.0350	12	29	25	3.0	0.8	2.5	0.98
JUM-20/22-12	12	.0150 -.0350	14	31	27	3.0	0.8	3.0	1.38
JUM-20/22-16	16	.0150 -.0350	18	35	29	3.5	0.8	3.5	1.82
JUM-20/22-20	20	.0150 -.0350	23	44	29	5.0	0.8	3.5	3.25
JUM-20/22-25	25	.0150 -.0350	28	57	39	5.0	0.8	4.0	5.80
JUM-20/22-30	30	.0200 -.0425	34	67	49	5.0	0.8	4.0	11.15
JUM-20/22-40	40	.0200 -.0425	44	79	59	6.0	1.3	5.0	18.01
JUM-20/22-50	50	.0250 -.0500	55	99	69	7.0	1.3	6.0	32.60

High Temperature

TUM-01-12	12	.0300 -.0700	14	31	—	3.0	0.8	3.0	0.048
TUM-01-16	16	.0300 -.0700	18	35	—	3.5	0.8	3.5	0.064
TUM-01-20	20	.0300 -.0700	23	44	—	5.0	0.8	3.5	0.114
TUM-01-25	25	.0300 -.0700	28	57	—	5.0	0.8	4.0	0.203
TUM-01-30	30	.0400 -.0850	34	67	—	5.0	0.8	4.0	0.390

Material: iglide® T500
Temp. range: -148°F to +482°F
Best Shaft Material: Hardened
stainless and hard chrome plated
steel

Housing Bore for Liner JUM-01(02)/JUM-20(22)/TUM-01 Dimensions (mm)

Part No.	Nominal Size	di H7	B		r +0.05	t +0.1	f +0.5	z +0.2
			01/20 Standard h10	02/22 Short				
JUM-01(02)(20)(22)	10	12	29	26	3.0	0.8	1.0	2.6
JUM-01(02)(20)(22) / TUM-01-12	12	14	32	28	3.0	0.8	1.5	3.1
JUM-01(02)(20)(22) / TUM-01-16	16	18	36	30	3.5	0.8	1.7	3.6
JUM-01(02)(20)(22) / TUM-01-20	20	23	45	30	5.0	0.8	2.0	3.6
JUM-01(02)(20)(22) / TUM-01-25	25	28	58	40	5.0	0.8	2.0	4.1
JUM-01(02)(20)(22) / TUM-01-30	30	34	68	50	5.0	0.8	2.0	4.1
JUM-01(02)(20)(22)	40	44	80	60	6.0	1.3	2.5	5.1
JUM-01(02)(20)(22)	50	55	100	70	7.0	1.3	2.5	6.1

DryLin® R - Liner, mm

JUMO-01, Open, Standard

JUMO-20, Open, Low Clearance

Special Properties

- Open design for supported shafts
- Very low coefficients of friction while running dry
- Very high wear resistance
- Maintenance-free
- Vibration dampening
- Very low moisture absorption
- High chemical resistance
- Suitable for rotating, oscillating and linear movements
- Recommended housing bore H7

Part No.	d1	Tolerance*	d2	b1	W	r		t	z	Weight (g)
						+0.2	-0.1 -0.2			

Standard Clearance

JUMO-01-10	10	.0300 - .0700	12	29	7.3	3.0	0.8	2.5	0.8
JUMO-01-12	12	.0300 - .0700	14	31	9.0	3.0	0.8	3.0	1.7
JUMO-01-16	16	.0300 - .0700	18	35	11.6	3.5	0.8	3.5	2.5
JUMO-01-20	20	.0300 - .0700	23	44	12.0	5.0	0.8	3.5	4.2
JUMO-01-25	25	.0300 - .0700	28	57	14.5	5.0	0.8	4.0	5.9
JUMO-01-30	30	.0400 - .0850	34	67	16.6	5.0	0.8	4.0	12.0
JUMO-01-40	40	.0400 - .0850	44	79	21.0	6.0	1.3	5.0	20.0
JUMO-01-50	50	.0500 - .1000	55	99	25.5	7.0	1.3	6.0	36.0

Low Clearance

JUMO-20-10	10	.0150 - .0350	12	29	7.3	3.0	0.8	2.5	0.8
JUMO-20-12	12	.0150 - .0350	14	31	9.0	3.0	0.8	3.0	1.7
JUMO-20-16	16	.0150 - .0350	18	35	11.6	3.5	0.8	3.5	2.5
JUMO-20-20	20	.0150 - .0350	23	44	12.0	5.0	0.8	3.5	4.2
JUMO-20-25	25	.0150 - .0350	28	57	14.5	5.0	0.8	4.0	5.9
JUMO-20-30	30	.0200 - .0425	34	67	16.6	5.0	0.8	4.0	12.0
JUMO-20-40	40	.0200 - .0425	44	79	21.0	6.0	1.3	5.0	20.0
JUMO-20-50	50	.0250 - .0500	55	99	25.5	7.0	1.3	6.0	36.0

* according to igus® testing method ➤ Page 29.57

JUMO-01/20

Material: iglide® J
Temp. range: -40°F to +194°F
Best Shaft Material: DryLin® AWI hard anodized aluminum, case hardened steel, 300 series stainless
 **Call for high temperature options

Liners of the Series JUMO-01 are used in:

- OJUM-01, Page 29.36
- OJUM-03, Page 29.38
- OJUM-06, Page 29.46

PDF: www.igus.com/iglide-pdfs
 CAD: www.igus.com/iglide-CAD
 RoHS info: www.igus.com/RoHS

Installation Drawings

Housing Bore, Dimensions (mm)

Part No.	Nominal	di	B	r	t	f	z	W
	Size	H7	h10	+0.05	+0.1	+0.5	+0.2	+0.2
JUMO-01 / JUMO-20-10	10	12	29	3.0	0.8	1.0	2.6	7.3
JUMO-01 / JUMO-20-12	12	14	32	3.0	0.8	1.5	3.1	9.0
JUMO-01 / JUMO-20-16	16	18	36	3.5	0.8	1.7	3.6	11.6
JUMO-01 / JUMO-20-20	20	23	45	5.0	0.8	2.0	3.6	12.0
JUMO-01 / JUMO-20-25	25	28	58	5.0	0.8	2.0	4.1	14.5
JUMO-01 / JUMO-20-30	30	34	68	5.0	0.8	2.0	4.1	16.6
JUMO-01 / JUMO-20-40	40	44	80	6.0	1.3	2.5	5.1	21.0
JUMO-01 / JUMO-20-50	50	55	100	7.0	1.3	2.5	6.1	25.5

* according to igus® testing method ➤ Page 29.57

Special Properties

- Made of iglide® T500 (in two parts)
- Recommended for high temperature applications over 176°F up to 482°F (80°C up to 250°C)
- High chemical resistance
- Maintenance-free
- Very low moisture absorption
- Available for all adapters and pillow blocks (Ø12 mm - 30 mm)
- Recommended for use on stainless steel or hard chromed steel

Liners of the Series JUM-01 are used in:

- RJUM-01, Page 29.28
- RJUM-03, Page 29.30
- RJUM-06, Page 29.43
- TJUM-01, Page 29.32
- TJUM-03, Page 29.34
- FJUM-01, Page 29.49
- FJUM-02, Page 29.50

Dimensions (mm)

Part No.	d1	Tolerance*	d2	b1	r -0.1/-0.2	t -0.1	z -0.5	Weight (oz) -0.2
TUMO-01-10**	10	.0000 - .0700	12	28	3.0	0.8	2.5	0.035
TUM-01-12	12	.0300 - .0700	14	31	3.0	0.8	3.0	0.048
TUM-01-16	16	.0300 - .0700	18	35	3.5	0.8	3.5	0.064
TUM-01-20	20	.0300 - .0700	23	44	5.0	0.8	3.5	0.114
TUM-01-25	25	.0300 - .0700	28	57	5.0	0.8	4.0	0.203
TUM-01-30	30	.0400 - .0850	34	67	5.0	0.8	4.0	0.390

* according to iglus® testing method ➤ Page 29.57

Housing bore Dimensions (mm)

Part No.	Nominal	di	B	r	t	f	z
	Size	H7	h10	+0.05	+0.1	+0.5	+0.2
TUMO-01-10**	10	12	29	3.0	1.0	1.0	2.6
TUM-01-12	12	14	32	3.0	1.0	1.5	3.1
TUM-01-16	16	18	36	3.5	1.0	1.7	3.6
TUM-01-20	20	23	45	5.0	1.0	2.0	3.6
TUM-01-25	25	28	58	5.0	1.0	2.0	4.1
TUM-01-30	30	34	68	5.0	1.0	2.0	4.1

** Only available in the open design

Liners of Series TUM-01 can be used in all housings designed for DryLin® R standard series. (Call for assistance)

Special Properties

- Plain bearing made of all plastic
- Dimensions corresponds to the standard for recirculating ball bearings
- Recommended housing bore H7
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Designed as a press-fit part, it will be oversized in free-state

Liners of the Series

RJM-01 are used in:

- ▶ RQA-04, Page 29.53
- ▶ RTA-04, Page 29.54
- ▶ RGA-04, Page 29.55
- ▶ RGAS-04, Page 29.56

Dimensions (mm)

Part No.	d1	d2	B	B1	s	dn
RJM-01-08	8	16	25	16.2	1.10	15.2
RJM-01-10	10	19	29	21.6	1.30	17.5
RJM-01-12	12	22	32	22.6	1.30	20.5
RJM-01-16	16	26	36	24.6	1.30	24.2
RJM-01-20	20	32	45	31.2	1.60	29.6
RJM-01-25	25	40	58	43.7	1.85	36.5
RJM-01-30	30	47	68	51.7	1.85	43.5
RJM-01-40	40	62	80	60.3	2.15	57.8
RJM-01-50	50	75	100	77.3	2.65	70.5

* according to igus® testing method ▶ Page 29.57

Technical Data

Part No.	Nominal Size	Housing Bore		Tolerance for d1	pmax. Dynamic Load p = 2.5 MPa (N)	pmax. Static Load p = 17.5 MPa (N)	Weight (g)
		Max.	Min.				
RJM-01-08	8	16.018	16.000	.0250 - .0610	250	1750	9
RJM-01-10	10	19.021	19.000	.0320 - .0750	363	2538	14
RJM-01-12	12	22.021	22.000	.0320 - .0750	480	3360	21
RJM-01-16	16	26.021	26.000	.0320 - .0750	720	5040	28
RJM-01-20	20	32.025	32.000	.0400 - .0920	1125	7875	49
RJM-01-25	25	40.025	40.000	.0400 - .0920	1813	12688	108
RJM-01-30	30	47.025	47.000	.0400 - .0920	2550	17850	162
RJM-01-40	40	62.030	62.000	.0500 - .1120	4000	28000	334
RJM-01-50	50	75.030	75.000	.0600 - .1340	6250	43750	579

Special Properties

- Closed, anodized aluminum adapter
- Dimensions equivalent to the standard for recirculating ball bearings
- Equipped with JUM-01 liner made of iglide® J
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Recommended housing bore H7

RJUM-01 Bearings are used in:

- RQA-01, Page 29.53
- RTA-01, Page 29.54
- RGA-01, Page 29.55
- RGAS-01, Page 29.56

Dimensions (mm)

Part No.	d1	d2 h7	B h10	B1	s	dn
RJZM-01-05*	5	12	22	14.2	1.10	11.5
RJZM-01-08*	8	16	25	16.2	1.10	15.2
RJUM-01-10	10	19	29	21.6	1.30	17.5
RJUM-01-12	12	22	32	22.6	1.30	20.5
RJUM-01-16	16	26	36	24.6	1.30	24.2
RJUM-01-20	20	32	45	31.2	1.60	29.6
RJUM-01-25	25	40	58	43.7	1.85	36.5
RJUM-01-30	30	47	68	51.7	1.85	43.5
RJUM-01-40	40	62	80	60.3	2.15	57.8
RJUM-01-50	50	75	100	77.3	2.65	70.5

Housing Bore Dimensions

Nominal Size	METRIC	
	Min.	Max.
8	16.000	16.018
10	19.000	19.021
12	22.000	22.021
16	26.000	26.021
20	32.000	32.025
25	40.000	40.025
30	47.000	47.025
40	62.000	62.030
50	75.000	75.030

* nominal width under 10 mm are delivered with pressfit cylindrical plain bearings
* according to iglus® testing method ➤ Page 29.57

Load Data

Part No.	Nominal Size	Tolerance** Bearing Inner Diameter	pmax. Dynamic Load	pmax. Static Load	Weight (g)
			P = 5 MPa (N)	P = 35 MPa (N)	
RJZM-01-05*	5	.0250 - .0600	525	3675	5
RJZM-01-08*	8	.0320 - .0700	960	6720	9
RJUM-01-10	10	.0300 - .0880	725	5075	14
RJUM-01-12	12	.0300 - .0880	960	6720	21
RJUM-01-16	16	.0300 - .0880	1440	10080	28
RJUM-01-20	20	.0300 - .0910	2250	15750	49
RJUM-01-25	25	.0300 - .0910	3625	25375	108
RJUM-01-30	30	.0400 - .1100	5100	35700	162
RJUM-01-40	40	.0400 - .1150	8000	56000	334
RJUM-01-50	50	.0500 - .1300	12500	87500	579

DryLin® R Straight, Low Clearance Linear Bearing RJUM-21, mm

Special Properties

- Closed, anodized aluminum adapter
- Dimensions equivalent to the standard for recirculating ball bearings
- Equipped with JUM-20 liner made of iglide® J
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Recommended housing bore H7

RJUM-21 Bearings are used in:

- ▶ RQA-01, Page 29.53
- ▶ RTA-01, Page 29.54
- ▶ RGA-01, Page 29.55
- ▶ RGAS-01, Page 29.56

Dimensions (mm)

Part No.	d1	d2 h7	B h10	B1	s	dn
RJZM-21-05*	5	12	22	14.2	1.10	11.5
RJZM-21-08*	8	16	25	16.2	1.10	15.2
RJUM-21-10	10	19	29	21.6	1.30	17.5
RJUM-21-12	12	22	32	22.6	1.30	20.5
RJUM-21-16	16	26	36	24.6	1.30	24.2
RJUM-21-20	20	32	45	31.2	1.60	29.6
RJUM-21-25	25	40	58	43.7	1.85	36.5
RJUM-21-30	30	47	68	51.7	1.85	43.5
RJUM-21-40	40	62	80	60.3	2.15	57.8
RJUM-21-50	50	75	100	77.3	2.65	70.5

* nominal width under 10 mm are delivered with pressfit cylindrical plain bearings

* according to iglus® testing method ▶ Page 29.57

Load Data

Part No.	Nominal Size	Tolerance** Bearing Inner Diameter	pmax.	pmax.	Weight (g)
			Dynamic Load P = 5 MPa (N)	Static Load P = 35 MPa (N)	
RJZM-21-05*	5	.0125 - .0300	525	3675	5
RJZM-21-08*	8	.0160 - .0350	960	6720	9
RJUM-21-10	10	.0150 - .0440	725	5075	14
RJUM-21-12	12	.0150 - .0440	960	6720	21
RJUM-21-16	16	.0150 - .0440	1440	10080	28
RJUM-21-20	20	.0150 - .0440	2250	15750	49
RJUM-21-25	25	.0150 - .0440	3625	25375	108
RJUM-21-30	30	.0200 - .0550	5100	35700	162
RJUM-21-40	40	.0200 - .0575	8000	56000	334
RJUM-21-50	50	.0250 - .0650	12500	87500	579

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

Special Properties

- Closed aluminum adapter with
 - reduced outer diameter
 - spherical area on the outer diameter for automatic alignment compensation
 - O-rings for elastic seating
 - hard-anodized
- Equipped with JUM-01 liner made of iglide® J
- Dimensions otherwise equivalent to the standard for recirculating ball bearings
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Recommended housing bore H7
- O-ring grease recommended for install

RJUM-03 Bearings are used in:

- RQA-01, Page 29.53
- RTA-01, Page 29.54
- RGA-01, Page 29.55
- RGAS-01, Page 29.56

Dimensions (mm)

Part No.	d1	d2	B	B1	s	dn	ds	do	o	e	R
		h8	h10	H10	H10	h10	h10	h10	+0.1		
RJZM-03-08*	8	15.8	24.9	16.4	1.10	15.0	15.5	13.2	1.86	5.0	20.0
RJUM-03-10	10	18.8	28.9	21.8	1.30	17.5	18.5	15.4	1.86	5.0	13.0
RJUM-03-12	12	21.8	31.9	22.8	1.30	20.5	21.5	18.4	1.86	6.0	18.0
RJUM-03-16	16	25.8	35.9	24.9	1.30	24.2	25.5	20.4	2.86	8.0	32.0
RJUM-03-20	20	31.8	44.8	31.5	1.60	29.6	31.5	26.4	2.86	10.0	50.0
RJUM-03-25	25	39.8	57.8	44.1	1.85	36.5	39.5	34.4	2.86	12.5	39.0
RJUM-03-30	30	46.7	67.8	52.1	1.85	43.5	46.0	41.4	2.86	15.0	57.0
RJUM-03-40	40	61.7	79.8	60.9	2.15	57.8	61.0	56.4	2.86	20.0	100.0
RJUM-03-50	50	74.7	99.8	78.0	2.65	70.5	74.0	69.4	2.86	25.0	157.0

Housing Bore Dimensions

Nominal Size	METRIC	
	Min.	Max.
8	16.000	16.018
10	19.000	19.021
12	22.000	22.021
16	26.000	26.021
20	32.000	32.025
25	40.000	40.025
30	47.000	47.025
40	62.000	62.030
50	75.000	75.030

Load Data

Part No.	Nominal Size	Housing Bore i.d. h7 (mm)	Tolerance** Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (g)
RJZM-03-08*	8	16	.0320 - .0700	960	6720	8
RJUM-03-10	10	19	.0300 - .0880	725	5075	11
RJUM-03-12	12	22	.0300 - .0880	960	6720	17
RJUM-03-16	16	26	.0300 - .0880	1440	10080	23
RJUM-03-20	20	32	.0300 - .0910	2250	15750	44
RJUM-03-25	25	40	.0300 - .0910	3625	25375	92
RJUM-03-30	30	47	.0400 - .1100	5100	35700	145
RJUM-03-40	40	62	.0400 - .1150	8000	56000	311
RJUM-03-50	50	75	.0500 - .1300	12500	87500	542

* nominal width under 10 mm are delivered with pressfit cylindrical plain bearings

** according to iglus® testing method ➤ Page 29.57

DryLin® R Self-Aligning, Low Clearance Linear Bearing RJUM-23, mm

Special Properties

- Closed aluminum adapter with
 - reduced outer diameter
 - spherical area on the outer diameter for automatic alignment compensation
 - O-rings for elastic seating
 - hard-anodized
- Equipped with JUM-20 liner made of iglide® J
- Dimensions otherwise equivalent to the standard for recirculating ball bearings
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Recommended housing bore H7
- O-ring grease recommended for install

RJUM-23 Bearings are used in:

- ▶ RQA-01, Page 29.53
- ▶ RTA-01, Page 29.54
- ▶ RGA-01, Page 29.55
- ▶ RGAS-01, Page 29.56

Dimensions (mm)

Part No.	d1	d2 h8	B h10	B1 H10	s H10	dn h10	ds h10	d0 h10	o +0.1	e	R
RJZM-23-08*	8	15.8	24.9	16.4	1.10	15.0	15.5	13.2	1.86	5.0	20.0
RJUM-23-10	10	18.8	28.9	21.8	1.30	17.5	18.5	15.4	1.86	5.0	13.0
RJUM-23-12	12	21.8	31.9	22.8	1.30	20.5	21.5	18.4	1.86	6.0	18.0
RJUM-23-16	16	25.8	35.9	24.9	1.30	24.2	25.5	20.4	2.86	8.0	32.0
RJUM-23-20	20	31.8	44.8	31.5	1.60	29.6	31.5	26.4	2.86	10.0	50.0
RJUM-23-25	25	39.8	57.8	44.1	1.85	36.5	39.5	34.4	2.86	12.5	39.0
RJUM-23-30	30	46.7	67.8	52.1	1.85	43.5	46.0	41.4	2.86	15.0	57.0
RJUM-23-40	40	61.7	79.8	60.9	2.15	57.8	61.0	56.4	2.86	20.0	100.0
RJUM-23-50	50	74.7	99.8	78.0	2.65	70.5	74.0	69.4	2.86	25.0	157.0

Load Data

Part No.	Nominal Size	Housing Bore i.d. (mm)	Tolerance** Bearing Inner Diameter	pmax.	pmax.	Weight (g)
				Dynamic Load P = 5 MPa (N)	Static Load P = 35 MPa (N)	
RJZM-23-08*	8	16	.0160 - .0350	960	6720	8
RJUM-23-10	10	19	.0150 - .0440	725	5075	11
RJUM-23-12	12	22	.0150 - .0440	960	6720	17
RJUM-23-16	16	26	.0150 - .0440	1440	10080	23
RJUM-23-20	20	32	.0150 - .0455	2250	15750	44
RJUM-23-25	25	40	.0150 - .0455	3625	25375	92
RJUM-23-30	30	47	.0200 - .0550	5100	35700	145
RJUM-23-40	40	62	.0200 - .0575	8000	56000	311
RJUM-23-50	50	75	.0250 - .0650	12500	87500	542

* nominal width under 10 mm are delivered with pressfit cylindrical plain bearings

* according to igus® testing method ▶ Page 29.57

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

DryLin® R Straight, Split Linear Bearing TJUM-01, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
1-401-438-7270
Fax

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- Split, anodized aluminum adapter
- Dimensions equivalent to the standard for recirculating ball bearings
- Equipped with JUM-01 liner made of iglide® J
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Recommended housing bore H7

TJUM-01 Bearings are used in:

- ▶ RQA-01, Page 29.53
- ▶ RTA-01, Page 29.54
- ▶ RGA-01, Page 29.55
- ▶ RGAS-01, Page 29.56

Housing Bore Dimensions

Nominal Size	METRIC	
	Min.	Max.
8	16.000	16.018
10	19.000	19.021
12	22.000	22.021
16	26.000	26.021
20	32.000	32.025
25	40.000	40.025
30	47.000	47.025
40	62.000	62.030
50	75.000	75.030

Dimensions (mm)

Part No.	d1	d2	Tolerance	B h10	B1 H10	s H10	dn
TJUM-01-10	10	19	-.0200 /-.0400	29	21.6	1.30	17.5
TJUM-01-12	12	22	-.0200 /-.0400	32	22.6	1.30	20.5
TJUM-01-16	16	26	-.0200 /-.0400	36	24.6	1.30	24.2
TJUM-01-20	20	32	-.0200 /-.0450	45	31.2	1.60	29.6
TJUM-01-25	25	40	-.0300 /-.0550	58	43.7	1.85	36.5
TJUM-01-30	30	47	-.0300 /-.0550	68	51.7	1.85	43.5
TJUM-01-40	40	62	-.0300 /-.0600	80	60.3	2.15	57.8
TJUM-01-50	50	75	-.0300 /-.0600	100	77.3	2.65	70.5

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (g)
TJUM-01-10	10	.0300 - .0920	725	5075	14
TJUM-01-12	12	.0300 - .0970	960	6720	19
TJUM-01-16	16	.0300 - .0970	1440	10080	27
TJUM-01-20	20	.0300 - .1030	2250	15750	49
TJUM-01-25	25	.0300 - .1030	3625	25375	106
TJUM-01-30	30	.0400 - .1240	5100	35700	166
TJUM-01-40	40	.0400 - .1240	8000	56000	347
TJUM-01-50	50	.0500 - .1460	12500	87500	577

* according to iglus® testing method ▶ Page 29.57

DryLin® R Straight, Split, Low Clearance Linear Bearing TJUM-21, mm

Special Properties

- Split, anodized aluminum adapter
- Dimensions equivalent to the standard for recirculating ball bearings
- Equipped with JUM-20 liner made of iglide® J
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Recommended housing bore H7

TJUM-21 Bearings are used in:

- ▶ RQA-01, Page 29.53
- ▶ RTA-01, Page 29.54
- ▶ RGA-01, Page 29.55
- ▶ RGAS-01, Page 29.56

Dimensions (mm)

Part No.	d1	d2	Tolerance	B	B1	s	dn
				h10	H10	H10	
TJUM-21-10	10	19	-.0200 /-.0400	29	21.6	1.30	17.5
TJUM-21-12	12	22	-.0200 /-.0400	32	22.6	1.30	20.5
TJUM-21-16	16	26	-.0200 /-.0400	36	24.6	1.30	24.2
TJUM-21-20	20	32	-.0200 /-.0450	45	31.2	1.60	29.6
TJUM-21-25	25	40	-.0300 /-.0550	58	43.7	1.85	36.5
TJUM-21-30	30	47	-.0300 /-.0550	68	51.7	1.85	43.5
TJUM-21-40	40	62	-.0300 /-.0600	80	60.3	2.15	57.8
TJUM-21-50	50	75	-.0300 /-.0600	100	77.3	2.65	70.5

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax.	pmax.	Weight (g)
			Dynamic Load P = 5 MPa (N)	Static Load P = 35 MPa (N)	
TJUM-21-10	10	.0150 - .0460	725	5075	14
TJUM-21-12	12	.0150 - .0485	960	6720	19
TJUM-21-16	16	.0150 - .0485	1440	10080	27
TJUM-21-20	20	.0150 - .0515	2250	15750	49
TJUM-21-25	25	.0150 - .0515	3625	25375	106
TJUM-21-30	30	.0200 - .0620	5100	35700	166
TJUM-21-40	40	.0200 - .0620	8000	56000	347
TJUM-21-50	50	.0250 - .0730	12500	87500	577

* according to iglus® testing method ▶ Page 29.57

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

DryLin® R Self-Aligning, Split Linear Bearing TJUM-03, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
1-401-438-7270
Fax

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- Split aluminum adapter with
 - spherical area on the outer diameter for self-alignment purposes
 - O-rings for elastic seating
- Dimensions otherwise equivalent to the standard for recirculating ball bearings
- Equipped with JUM-01 liner made of iglide® J
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Recommended housing bore H7
- O-ring grease recommended for install

TJUM-03 Bearings are used in:

- RQA-01, Page 29.53
- RTA-01, Page 29.54
- RGA-01, Page 29.55
- RGAS-01, Page 29.56

Housing Bore Dimensions

Nominal Size	METRIC	
	Min.	Max.
8	16.000	16.018
10	19.000	19.021
12	22.000	22.021
16	26.000	26.021
20	32.000	32.025
25	40.000	40.025
30	47.000	47.025
40	62.000	62.030
50	75.000	75.030

Dimensions (mm)

Part No.	d1	d2	B		s	dn		ds	do	o		e	R
			h10	H10		h10	h10			+0.2	0.4		
TJUM-03-10	10	19 -0.020-0.040	28.9	21.8	1.30	17.5	18.5	15.4	1.86	5.0	13.0		
TJUM-03-12	12	22 -0.020-0.040	31.9	22.8	1.30	20.5	21.5	18.4	1.86	6.0	18.0		
TJUM-03-16	16	26 -0.020-0.040	35.9	24.9	1.30	24.2	25.5	20.4	2.86	8.0	32.0		
TJUM-03-20	20	32 -0.020-0.045	44.8	31.5	1.60	29.6	31.5	26.4	2.86	10.0	50.0		
TJUM-03-25	25	40 -0.030-0.055	57.8	44.1	1.85	36.5	39.5	34.4	2.86	12.5	39.0		
TJUM-03-30	30	47 -0.030-0.055	67.8	52.1	1.85	43.5	46.0	41.4	2.86	15.0	57.0		
TJUM-03-40	40	62 -0.030-0.060	79.8	60.9	2.15	57.8	61.0	56.4	2.86	20.0	100.0		
TJUM-03-50	50	75 -0.030-0.060	99.8	78.0	2.65	70.5	74.0	69.4	2.86	25.0	157.0		

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax.		Weight (g)
			Dynamic Load P = 5 MPa (N)	Static Load P = 35 MPa (N)	
TJUM-03-10	10	.0300 - .0920	725	5075	11
TJUM-03-12	12	.0300 - .0970	960	6720	17
TJUM-03-16	16	.0300 - .0970	1440	10080	23
TJUM-03-20	20	.0300 - .1030	2250	15750	44
TJUM-03-25	25	.0300 - .1030	3625	25375	92
TJUM-03-30	30	.0400 - .1240	5100	35700	145
TJUM-03-40	40	.0400 - .1240	8000	56000	311
TJUM-03-50	50	.0500 - .1460	12500	87500	542

* according to iglus® testing method ➤ Page 29.57

DryLin® R Self-Aligning, Split, Low Clearance Linear Bearing - TJUM-23, mm

Special Properties

- Split aluminum adapter with
 - spherical area on the outer diameter for self-alignment purposes
 - O-rings for elastic seating
- Dimensions otherwise equivalent to the standard for recirculating ball bearings
- Equipped with JUM-20 liner made of iglide® J
- Secured by retaining clips according to DIN 471 or 472 (not included in delivery)
- Recommended housing bore H7
- O-ring grease recommended for install

TJUM-23 Bearings are used in:

- ▶ RQA-01, Page 29.53
- ▶ RTA-01, Page 29.54
- ▶ RGA-01, Page 29.55
- ▶ RGAS-01, Page 29.56

Dimensions (mm)

Part No.	d1	d2	B h10	B1 H10	s H10	dn h10	ds h10	do +0.2	o 0.4	e	R
TJUM-23-10	10	19 -0.020-0.040	28.9	21.8	1.30	17.5	18.5	15.4	1.86	5.0	13.0
TJUM-23-12	12	22 -0.020-0.040	31.9	22.8	1.30	20.5	21.5	18.4	1.86	6.0	18.0
TJUM-23-16	16	26 -0.020-0.040	35.9	24.9	1.30	24.2	25.5	20.4	2.86	8.0	32.0
TJUM-23-20	20	32 -0.020-0.045	44.8	31.5	1.60	29.6	31.5	26.4	2.86	10.0	50.0
TJUM-23-25	25	40 -0.030-0.055	57.8	44.1	1.85	36.5	39.5	34.4	2.86	12.5	39.0
TJUM-23-30	30	47 -0.030-0.055	67.8	52.1	1.85	43.5	46.0	41.4	2.86	15.0	57.0
TJUM-23-40	40	62 -0.030-0.060	79.8	60.9	2.15	57.8	61.0	56.4	2.86	20.0	100.0
TJUM-23-50	50	75 -0.030-0.060	99.8	78.0	2.65	70.5	74.0	69.4	2.86	25.0	157.0

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (g)
TJUM-23-10	10	.0150 - .0460	725	5075	11
TJUM-23-12	12	.0150 - .0485	960	6720	17
TJUM-23-16	16	.0150 - .0485	1440	10080	23
TJUM-23-20	20	.0150 - .0515	2250	15750	44
TJUM-23-25	25	.0150 - .0515	3625	25375	92
TJUM-23-30	30	.0200 - .0620	5100	35700	145
TJUM-23-40	40	.0200 - .0620	8000	56000	311
TJUM-23-50	50	.0250 - .0730	12500	87500	542

* according to iglus® testing method ▶ Page 29.57

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

DryLin® R Straight, Open Linear Bearing - OJUM-01, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
1-401-438-7270
Fax

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- Open, anodized aluminum adapter for supported shafts
- Dimensions equivalent to the standard for recirculating ball bearings
- Equipped with JUMO liner made of iglide® J
- Recommended housing bore H7
- Secure the bearing with set screws (not included in the delivery)

OJUM-01 Bearings are used in:

- OQA-01, Page 29.53
- OTA-01, Page 29.54
- OGA-01, Page 29.55
- OGAS-01, Page 29.56

Housing Bore Dimensions

Nominal Size	METRIC	
	Min.	Max.
8	16.000	16.018
10	19.000	19.021
12	22.000	22.021
16	26.000	26.021
20	32.000	32.025
25	40.000	40.025
30	47.000	47.025
40	62.000	62.030
50	75.000	75.030

Dimensions (mm)

Part No.	d1	d2	B	W	a	dn	B1	s	f	h
		h7								
OJUM-01-10	10	19	29	7.3	0.0	17.5	21.6	1.30	0	1.2
OJUM-01-12	12	22	32	9.0	3.0	20.5	22.6	1.30	1.33 (7°)	1.2
OJUM-01-16	16	26	36	11.6	2.2	24.2	24.6	1.30	0	1.2
OJUM-01-20	20	32	45	12.0	2.2	29.6	31.2	1.60	0	1.2
OJUM-01-25	25	40	58	14.5	3.0	36.5	43.7	1.85	-1.5 (-4.3°)	1.5
OJUM-01-30	30	47	68	16.6	3.0	43.5	51.7	1.85	2 (4.9°)	2.0
OJUM-01-40	40	62	80	21.0	3.0	57.8	60.3	2.15	1.5 (2.8°)	2.0
OJUM-01-50	50	75	100	25.5	5.0	70.5	77.3	2.65	2.5 (3.8°)	2.0

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)			pmax. Static Load P = 35 MPa (N)			Weight (g)
			0°	90°	180°	0°	90°	180°	
			OJUM-01-10	10	.0300 - .0880	725	500	196	
OJUM-01-12	12	.0300 - .0880	960	635	240	6720	4445	1680	15
OJUM-01-16	16	.0300 - .0880	1440	990	396	10080	6943	2772	21
OJUM-01-20	20	.0300 - .0910	2250	1800	900	15750	12600	6300	42
OJUM-01-25	25	.0300 - .0910	3625	2953	1523	25375	20670	10658	70
OJUM-01-30	30	.0400 - .1100	5100	4250	2278	35700	29735	15946	132
OJUM-01-40	40	.0400 - .1150	8000	6810	3800	56000	47660	26660	278
OJUM-01-50	50	.0500 - .1300	12500	10750	6125	87500	75265	42875	479

* according to iglus® testing method ➤ Page 29.57

DryLin® R Straight, Open, Low Clearance Linear Bearing - OJUM-21, mm

Special Properties

- Open, anodized aluminum adapter for supported shafts
- Dimensions equivalent to the standard for recirculating ball bearings
- Equipped with JUMO-20 liner made of iglide® J
- Recommended housing bore H7
- Secured the bearing with set screws (not included in the delivery)

OJUM-21 Bearings are used in:

- ▶ OQA-01, Page 29.53
- ▶ OTA-01, Page 29.54
- ▶ OGA-01, Page 29.55
- ▶ OGAS-01, Page 29.56

Dimensions (mm)

Part No.	d1	d2 h7	B h10	W	a +0.1	dn h10	B1 H10	s H10	f ±0.2	h -0.5
OJUM-21-10	10	19	29	7.3	0.0	17.5	21.6	1.30	0	1.2
OJUM-21-12	12	22	32	9.0	3.0	20.5	22.6	1.30	1.33 (7°)	1.2
OJUM-21-16	16	26	36	11.6	2.2	24.2	24.6	1.30	0	1.2
OJUM-21-20	20	32	45	12.0	2.2	29.6	31.2	1.60	0	1.2
OJUM-21-25	25	40	58	14.5	3.0	36.5	43.7	1.85	-1.5 (-4.3°)	1.5
OJUM-21-30	30	47	68	16.6	3.0	43.5	51.7	1.85	2 (4.9°)	2.0
OJUM-21-40	40	62	80	21.0	3.0	57.8	60.3	2.15	1.5 (2.8°)	2.0
OJUM-21-50	50	75	100	25.5	5.0	70.5	77.3	2.65	2.5 (3.8°)	2.0

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)			pmax. Static Load P = 35 MPa (N)			Weight (g)
			0°	90°	180°	0°	90°	180°	
OJUM-21-10	10	.0150 - .0440	725	500	196	5075	3500	1370	11
OJUM-21-12	12	.0150 - .0440	960	635	240	6720	4445	1680	15
OJUM-21-16	16	.0150 - .0440	1440	990	396	10080	6943	2772	21
OJUM-21-20	20	.0150 - .0455	2250	1800	900	15750	12600	6300	42
OJUM-21-25	25	.0150 - .0455	3625	2953	1523	25375	20670	10658	70
OJUM-21-30	30	.0200 - .0550	5100	4250	2278	35700	29735	15946	132
OJUM-21-40	40	.0200 - .0575	8000	6810	3800	56000	47660	26660	278
OJUM-21-50	50	.0250 - .0650	12500	10750	6125	87500	75265	42875	479

* according to iglus® testing method ▶ Page 29.57

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

DryLin® R Self Aligning, Open Linear Bearing - OJUM-03, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
1-401-438-7270
Fax

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- Open, aluminum adapter with
 - reduced outer diameter
 - spherical area on the outer diameter for automatic alignment compensation
 - O-rings for elastic seating
 - hard-anodized
- Dimensions correspond to the standard for recirculating ball bearings
- Equipped with JUMO liner made of iglide® J
- Recommended housing bore H7
- Attachment by mounting bolts (not included in delivery)

OJUM-03 Bearings are used in:
 ▶ OQA-01, Page 29.53
 ▶ OTA-01, Page 29.54
 ▶ OGA-01, Page 29.55
 ▶ OGAS-01, Page 29.56

Housing Bore Dimensions

Nominal Size	METRIC	
	Min.	Max.
8	16.000	16.018
10	19.000	19.021
12	22.000	22.021
16	26.000	26.021
20	32.000	32.025
25	40.000	40.025
30	47.000	47.025
40	62.000	62.030
50	75.000	75.030

Dimensions (mm)

Part No.	d2 h7	ds h10	e	o +0.1	do h10	B1 H10	s H10	B h10	R	W	a +0.1	f ±0.2	h -0.5	a
OJUM-03-10	18.8	18.5	5.0	1.86	15.4	21.8	1.30	28.9	13.0	7.3	0.0	0	1.2	10
OJUM-03-12	21.8	21.5	6.0	1.86	18.4	22.8	1.30	31.9	18.0	9.0	3.0	1.33 (7°)	1.2	12
OJUM-03-16	25.8	25.5	8.0	2.86	20.4	24.9	1.30	35.9	32.0	11.6	2.2	0	1.2	16
OJUM-03-20	31.8	31.5	10.0	2.86	26.4	31.5	1.60	44.8	50.0	12.0	2.2	0	1.2	20
OJUM-03-25	39.8	39.0	12.5	2.86	34.4	44.1	1.85	57.8	39.0	14.5	3.0	-1.5 (-4.3°)	1.5	25
OJUM-03-30	46.7	46.0	15.0	2.86	41.4	52.1	1.85	67.8	57.0	16.6	3.0	2 (4.9°)	2	30
OJUM-03-40	61.7	61.0	20.0	2.86	56.4	60.9	2.15	79.8	100.0	21.0	3.0	1.5 (2.8°)	2	40
OJUM-03-50	74.7	74.0	25.0	2.86	69.4	78.0	2.65	99.8	157.0	25.5	5.0	2.5 (3.8°)	2	50

Load Data

Part No.	Nominal Size	Housing bore	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)			pmax. Static Load P = 35 MPa (N)			Weight (g)
				0°	90°	180°	0°	90°	180°	
				OJUM-03-10	10	19	.0300 - .0880	725	500	
OJUM-03-12	12	22	.0300 - .0880	960	635	240	6720	4445	1680	13
OJUM-03-16	16	26	.0300 - .0880	1440	990	396	10080	6943	2772	19
OJUM-03-20	20	32	.0300 - .0910	2250	1800	900	15750	12600	6300	38
OJUM-03-25	25	40	.0300 - .0910	3625	2953	1523	25375	20670	10658	63
OJUM-03-30	30	47	.0400 - .1100	5100	4250	2278	35700	29735	15946	119
OJUM-03-40	40	62	.0400 - .1150	8000	6810	3800	56000	47660	26660	250
OJUM-03-50	50	75	.0500 - .1300	12500	10750	6125	87500	75265	42875	431

* according to iglus® testing method ▶ Page 29.57

DryLin® R Self Aligning, Open, Low Clearance Linear Bearing - OJUM-23, mm

Special Properties

- Open, aluminum adapter with
 - reduced outer diameter
 - spherical area on the outer diameter for automatic alignment compensation
 - O-rings for elastic seating
 - hard-anodized
- Dimensions correspond to the standard for recirculating ball bearings
- Equipped with JUMO-20 liner made of iglide® J
- Recommended housing bore H7
- O-ring grease recommended for install
- Attachment by mounting bolts (not included in delivery)

OJUM-23 Bearings are used in:

- ▶ OQA-01, Page 29.55
- ▶ OTA-01, Page 29.56
- ▶ OGA-01, Page 29.57
- ▶ OGAS-01, Page 29.58

Dimensions (mm)

Part No.	d2 h7	ds h10	e	o +0.1	do h10	B1 H10	s H10	B h10	R	W	a +0.1	f ±0.2	h -0.5	a
OJUM-23-10	18.8	18.5	5.0	1.86	15.4	21.8	1.30	28.9	13.0	7.3	0.0	0	1.2	10
OJUM-23-12	21.8	21.5	6.0	1.86	18.4	22.8	1.30	31.9	18.0	9.0	3.0	1.33 (7°)	1.2	12
OJUM-23-16	25.8	25.5	8.0	2.86	20.4	24.9	1.30	35.9	32.0	11.6	2.2	0	1.2	16
OJUM-23-20	31.8	31.5	10.0	2.86	26.4	31.5	1.60	44.8	50.0	12.0	2.2	0	1.2	20
OJUM-23-25	39.8	39.0	12.5	2.86	34.4	44.1	1.85	57.8	39.0	14.5	3.0	-1.5 (-4.3°)	1.5	25
OJUM-23-30	46.7	46.0	15.0	2.86	41.4	52.1	1.85	67.8	57.0	16.6	3.0	2 (4.9°)	2	30
OJUM-23-40	61.7	61.0	20.0	2.86	56.4	60.9	2.15	79.8	100.0	21.0	3.0	1.5 (2.8°)	2	40
OJUM-23-50	74.7	74.0	25.0	2.86	69.4	78.0	2.65	99.8	157.0	25.5	5.0	2.5 (3.8°)	2	50

Load Data

Part No.	Nominal Size	Housing bore	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)			pmax. Static Load P = 35 MPa (N)			Weight (g)
				0°	90°	180°	0°	90°	180°	
				OJUM-23-10	10	19	.0150 - .0440	725	500	
OJUM-23-12	12	22	.0150 - .0440	960	635	240	6720	4445	1680	13
OJUM-23-16	16	26	.0150 - .0440	1440	990	396	10080	6943	2772	19
OJUM-23-20	20	32	.0150 - .0455	2250	1800	900	15750	12600	6300	38
OJUM-23-25	25	40	.0150 - .0455	3625	2953	1523	25375	20670	10658	63
OJUM-23-30	30	47	.0200 - .0550	5100	4250	2278	35700	29735	15946	119
OJUM-23-40	40	62	.0200 - .0575	8000	6810	3800	56000	47660	26660	250
OJUM-23-50	50	75	.0250 - .0650	12500	10750	6125	87500	75265	42875	431

* according to iglus® testing method ▶ Page 29.57

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

Special Properties

- Closed, anodized aluminum adapter
- Dimensions equivalent to the standard for recirculating ball bearings
- Equipped with JUM-02 liner made of iglide® J
- Secured by pressfit in a recommended housing bore
- Recommended housing bore H7 for steel housings or K7 for aluminum

RJUM-02, Standard Clearance

Dimensions (mm)

Part No.	Nominal Size	Housing Bore i.d. h7	Tolerance** Bearing i.d.		pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (g)	d1	d2 k7	B h10
			Min.	Max.						
RJZM-02-08*	8	15	.0320	-.0700	650	4550	6	8	15	24
RJUM-02-10	10	17	.0300	-.0880	650	4550	8	10	17	26
RJUM-02-12	12	19	.0300	-.0880	840	5880	10	12	19	28
RJUM-02-16	16	24	.0300	-.0880	1200	8400	17	16	24	30
RJUM-02-20	20	28	.0300	-.0910	1500	10500	18	20	28	30
RJUM-02-25	25	35	.0300	-.0910	2500	17500	42	25	35	40
RJUM-02-30	30	40	.0400	-.1100	3750	26250	56	30	40	50
RJUM-02-40	40	52	.0400	-.1150	6000	42000	113	40	52	60
RJUM-02-50	50	60	.0500	-.1300	8750	61250	147	50	60	70

RJUM-22, Low Clearance

Dimensions (mm)

Part No.	Nominal Size	Housing Bore i.d.	Tolerance** Bearing i.d.		pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (g)	d1	d2 k7	B h10
			Min.	Max.						
RJZM-02-08*	8	15	.0160	-.0350	215	1510	6	8	15	24
RJUM-22-10	10	17	.0150	-.0440	146	1022	8	10	17	26
RJUM-22-12	12	19	.0150	-.0440	188	1321	10	12	19	28
RJUM-22-16	16	24	.0150	-.0440	269	1888	17	16	24	30
RJUM-22-20	20	28	.0150	-.0455	337	2360	18	20	28	30
RJUM-22-25	25	35	.0150	-.0455	562	3934	42	25	35	40
RJUM-22-30	30	40	.0200	-.0550	843	5901	56	30	40	50
RJUM-22-40	40	52	.0200	-.0575	1348	9441	113	40	52	60
RJUM-22-50	50	60	.0250	-.0650	1967	13769	147	50	60	70

DryLin® R Closed Pillow Block, Short Design Linear Bearing RJUM-05, mm

Special Properties

- Closed, anodized aluminum housing, short design
- Contains JUM-02-XX liner

Dimensions (mm)

Part No.	d1	H +0.01 -0.014	H1	A	M	E ±0.15	S	S1	S2	N1	N2	L
RJUM- <input type="text"/> -10	10	16	33	40	20.0	29	8.0	M 5	4.3	16	11	26
RJUM- <input type="text"/> -12	12	17	33	40	20.0	29	8.0	M 5	4.3	16	11	28
RJUM- <input type="text"/> -16	16	19	38	45	22.5	34	8.0	M 5	4.3	18	11	30
RJUM- <input type="text"/> -20	20	23	45	53	26.5	40	9.5	M 6	5.3	22	13	30
RJUM- <input type="text"/> -25	25	27	54	62	31.0	48	11.0	M 8	6.6	26	18	40
RJUM- <input type="text"/> -30	30	30	60	67	33.5	53	11.0	M 8	6.6	29	18	50
RJUM- <input type="text"/> -40	40	39	76	87	43.5	69	15.0	M10	8.4	38	22	60
RJUM- <input type="text"/> -50	50	47	92	103	51.5	82	18.0	M12	10.5	46	26	70

Supplement the part number with one of the following choices.
Example: RJUM-05-10 for a standard version

For Standard version use 05 (See page 27.24)

For Low Clearance version use 35 (See page 27.24)

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (g)
RJUM- <input type="text"/> XX-10	10	.0300 - .0880	650	4550	71
RJUM- <input type="text"/> XX-12	12	.0300 - .0880	840	5880	78
RJUM- <input type="text"/> XX-16	16	.0300 - .0880	1200	8400	106
RJUM- <input type="text"/> XX-20	20	.0300 - .0910	1500	10500	132
RJUM- <input type="text"/> XX-25	25	.0300 - .0910	2500	17500	253
RJUM- <input type="text"/> XX-30	30	.0400 - .1100	3750	26250	374
RJUM- <input type="text"/> XX-40	40	.0400 - .1150	6000	42000	713
RJUM- <input type="text"/> XX-50	50	.0500 - .1300	8750	61250	1.168

* according to iglus® testing method ▶ Page 29.57

DryLin® R Adjustable Pillow Block, Short Design Linear Bearing RJUME-05, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
Fax 1-401-438-7270

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- Adjustable, anodized aluminum housing, short design
- Contains JUM-02-XX liner
- With adjustable clearance for shaft dimensions 12 to 40 mm

Dimensions (mm)

Part No.	d1	H +0.01 -0.014	H1	A	M	E ±0.15	E1 ±0.15	S	S1	S2	Sb	N1	N2	L
RJUME- <input type="text"/> -12	12	17	33	40	20.0	29	18.0	8.0	4.3	M 5	2	16	11	28
RJUME- <input type="text"/> -16	16	19	38	45	22.5	34	19.0	8.0	4.3	M 5	2	18	11	30
RJUME- <input type="text"/> -20	20	23	45	53	26.5	40	20.0	9.5	5.3	M 6	2	22	13	30
RJUME- <input type="text"/> -25	25	27	54	62	31.0	48	25.5	11.0	6.6	M 8	2	26	18	40
RJUME- <input type="text"/> -30	30	30	60	67	33.5	53	30.5	11.0	6.6	M 8	2	29	18	50
RJUME- <input type="text"/> -40	40	39	76	87	43.5	69	36.0	15.0	8.4	M10	2	38	22	60

Supplement the part number with one of the following choices.

Example: RJUME--12 for a standard version

For Standard version use (See page 27.24)

For Low Clearance version use (See page 27.24)

Load Data

Part No.	Nominal Size	Tolerance Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (g)
RJUME- <input type="text"/> -12	12	adjustable	840	5880	78
RJUME- <input type="text"/> -16	16	adjustable	1200	8400	106
RJUME- <input type="text"/> -20	20	adjustable	1500	10500	132
RJUME- <input type="text"/> -25	25	adjustable	2500	17500	253
RJUME- <input type="text"/> -30	30	adjustable	3750	26250	374
RJUME- <input type="text"/> -40	40	adjustable	6000	42000	713

DryLin® R Closed Pillow Block, Long Design Linear Bearing RJUM-06, mm

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

Special Properties

- Closed, anodized aluminum housing, long design
- Contains JUM-01-XX liner

Dimensions (mm)

Part No.	d1	H +0.01 -0.014	H1	A	M	E1 ±0.15	E2 ±0.15	S	S1	S2	N1	N2	L
RJUM- <input type="text"/> -12	12	18	35	43	21.5	32	23	8.0	M 5	4.3	16.5	11	39
RJUM- <input type="text"/> -16	16	22	42	53	26.5	40	26	10.0	M 6	5.3	21.0	13	43
RJUM- <input type="text"/> -20	20	25	50	60	30.0	45	32	11.0	M 8	6.6	24.0	18	54
RJUM- <input type="text"/> -25	25	30	60	78	39.0	60	40	15.0	M10	8.4	29.0	22	67
RJUM- <input type="text"/> -30	30	35	70	87	43.5	68	45	15.0	M10	8.4	34.0	22	79
RJUM- <input type="text"/> -40	40	45	90	108	54.0	86	58	18.0	M12	10.5	44.0	26	91
RJUM- <input type="text"/> -50	50	50	105	132	66.0	108	50	20.0	M16	13.5	49.0	34	113

Supplement the part number with one of the following choices.
Example: RJUM-06-12 for a standard version

For Standard version use 06 (See page 27.24)

For Low Clearance version use 36 (See page 27.24)

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (kg)
RJUM- <input type="text"/> XX <input type="text"/> -12	12	.0300 - .0880	960	6720	0.121
RJUM- <input type="text"/> XX <input type="text"/> -16	16	.0300 - .0880	1440	10080	0.211
RJUM- <input type="text"/> XX <input type="text"/> -20	20	.0300 - .0910	2250	15750	0.323
RJUM- <input type="text"/> XX <input type="text"/> -25	25	.0300 - .0910	3625	25375	0.651
RJUM- <input type="text"/> XX <input type="text"/> -30	30	.0400 - .1100	5100	35700	1.050
RJUM- <input type="text"/> XX <input type="text"/> -40	40	.0400 - .1150	8000	56000	1.820
RJUM- <input type="text"/> XX <input type="text"/> -50	50	.0500 - .1300	12500	87500	3.250

* according to iglus® testing method ➤ Page 29.57

DryLin® R Floating Pillow Block RJUM-06 LL, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
Fax 1-401-438-7270

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- For extreme misalignments
- Closed, anodized aluminum housing, long design
- Contains JUM-01-XX liner
- Compensation of angle errors +/- 3.5°
- Same properties as standard pillow block
- Compensation of parallelism errors up to 6mm
- Compensates for angular errors and bending of the shaft

Dimensions (mm)

Part No.	d1	H	H1	A	E1 ±0.15	E2 ±0.15	S1	L	A1	A2	H2	H3
RJUM- <input type="text"/> -12 LL	12	18	28	43	32	23	M 5	39	20	13	6	11
RJUM- <input type="text"/> -16 LL	16	22	35	53	40	26	M 6	43	26	15	7	11
RJUM- <input type="text"/> -20 LL	20	25	41	60	45	32	M 8	54	32	19	7	12.5
RJUM- <input type="text"/> -25 LL	25	30	50	78	60	40	M 10	67	40	23	9	15
RJUM- <input type="text"/> -30 LL	30	35	59	87	68	45	M 10	79	48	28	10	15

Supplement the part number with one of the following choices.
Example: RJUM--12 LL for a standard floating version

For Standard floating version use (See page 27.24)

For Low Clearance floating version use (See page 27.24)

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. (N)	Weight (kg)
RJUM- <input type="text"/> -12 LL	12	.0300 - .0880	560	0.050
RJUM- <input type="text"/> -16 LL	16	.0300 - .0880	920	0.080
RJUM- <input type="text"/> -20 LL	20	.0300 - .0910	2100	0.130
RJUM- <input type="text"/> -25 LL	25	.0300 - .0910	3550	0.280
RJUM- <input type="text"/> -30 LL	30	.0400 - .1100	5300	0.430

* according to iglus® testing method ▶ Page 29.57

DryLin® R Split Pillow Block TJUM-05, mm

Special Properties

- Split, anodized aluminum housing, bolted
- Contains JUM-02-XX liner
- Replacement of the liner without disassembling the shaft

Dimensions (mm)

Part No.	d1	H ±0.02	H1	A	M	E ±0.15	S	S1	S2	N1	N2	L
TJUM- <input type="text"/> -16	16	19	38	45	22.5	34	8.0	M 5	4.3	18	11	30
TJUM- <input type="text"/> -20	20	23	45	53	26.5	40	9.5	M 6	5.3	22	13	30
TJUM- <input type="text"/> -25	25	27	54	62	31.0	48	11.0	M 8	6.6	26	18	40
TJUM- <input type="text"/> -30	30	30	60	67	33.5	53	11.0	M 8	6.6	29	18	50
TJUM- <input type="text"/> -40	40	39	76	87	43.5	69	15.0	M10	8.4	38	22	60

Supplement the part number with one of the following choices.
Example: TJUM-05-16 for a standard version

For Standard version use 05 (See page 27.24)

For Low Clearance version use 35 (See page 27.24)

Load Data

Part No.	Nominal Size	Tolerance Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)	pmax. Static Load P = 35 MPa (N)	Weight (g)
TJUM- <input type="text"/> XX-16	16	.0300-.1200	1200	8400	105
TJUM- <input type="text"/> XX-20	20	.0300-.1200	1500	10500	137
TJUM- <input type="text"/> XX-25	25	.0300-.1200	2500	17500	253
TJUM- <input type="text"/> XX-30	30	.0400-.1350	3750	26250	377
TJUM- <input type="text"/> XX-40	40	.0400-.1350	6000	42000	720

* according to iglus® testing method ► Page 29.57

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

DryLin® R Open Pillow Block, Long Design Linear Bearing OJUM-06, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
Fax 1-401-438-7270

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- Open, anodized aluminum housing, long design
- Contains JUMO-01-XX liner

Dimensions (mm)

Part No.	d1	H +0.01	H1	A	M	E ±0.15	E2 ±0.15	S	S1	S2	N1	N2	W	α (°)	L
OJUM-□-12	12	18	28	43	21.5	32	23	8.0	M 5	4.3	16.5	11	10.2	78	39
OJUM-□-16	16	22	35	53	26.5	40	26	10.0	M 6	5.3	21.0	13	11.6	78	43
OJUM-□-20	20	25	42	60	30.0	45	32	11.0	M 8	6.6	24.0	18	12.0	60	54
OJUM-□-25	25	30	51	78	39.0	60	40	15.0	M10	8.4	29.0	22	14.5	60	67
OJUM-□-30	30	35	60	87	43.5	68	45	15.0	M10	8.4	34.0	22	16.6	57	79
OJUM-□-40	40	45	77	108	54.0	86	58	18.0	M12	10.5	44.0	26	21.0	56	91
OJUM-□-50	50	50	88	132	66.0	108	50	20.0	M16	13.5	49.0	34	25.5	54	113

Supplement the part number with one of the following choices.
Example: OJUM-□06-12 for a standard version

For Standard version use □06 (See page 27.25)

For Low Clearance version use □36 (See page 27.25)

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)			pmax. Static Load P = 35 MPa (N)			Weight (kg)
			0°	90°	180°	0°	90°	180°	
			OJUM-□XX-12	12	.0300 - .0880	960	635	240	
OJUM-□XX-16	16	.0300 - .0880	1440	990	396	10080	6943	2772	0.158
OJUM-□XX-20	20	.0300 - .0910	2250	1800	900	15750	12600	6300	0.266
OJUM-□XX-25	25	.0300 - .0910	3625	2953	1523	25375	20670	10658	0.530
OJUM-□XX-30	30	.0400 - .1100	5100	4250	2278	35700	29735	15946	0.818
OJUM-□XX-40	40	.0400 - .1150	8000	6810	3800	56000	47660	26660	1.485
OJUM-□XX-50	50	.0500 - .1300	12500	10750	6125	87500	75265	42875	2.750

* according to iglus® testing method ▶ Page 29.57

DryLin® R Adjustable Pillow Block, Long Design Linear Bearing OJUME-06, mm

Special Properties

- Open, anodized aluminum housing, standard
- Contains JUMO-01-XX liner made of iglide® J is fitted as standard
- Adjustable clearance: with 2 set screws (DIN 913) one side of the block can be adjusted
- Recommended tolerance for the shaft: h6-h10 (see iglus® supported shafts Page 29.61)
- Also available with the following liners:
TUMO-01: for high temperatures up to 356°F, material iglide® T500 - Example: OTUM-06-16
JUMO-11: with reduced maximum clearance, material iglide® J - Example: OJUM-20-16

Dimensions (mm)

Part No.	d1	H +0.01	H1	A	M	E ±0.15	E2 ±0.15	S	S1	S2	N1	N2	W	α (°)	L
OJUME- <input type="text"/> -12	12	18	28	43	21.5	32	23	8.0	M 5	4.3	16.5	11	10.2	78	39
OJUME- <input type="text"/> -16	16	22	35	53	26.5	40	26	10.0	M 6	5.3	21.0	13	11.6	78	43
OJUME- <input type="text"/> -20	20	25	42	60	30.0	45	32	11.0	M 8	6.6	24.0	18	12.0	60	54
OJUME- <input type="text"/> -25	25	30	51	78	39.0	60	40	15.0	M10	8.4	29.0	22	14.5	60	67
OJUME- <input type="text"/> -30	30	35	60	87	43.5	68	45	15.0	M10	8.4	34.0	22	16.6	57	79
OJUME- <input type="text"/> -40	40	45	77	108	54.0	86	58	18.0	M12	10.5	44.0	26	21.0	56	91
OJUME- <input type="text"/> -50	50	50	88	132	66.0	108	50	20.0	M16	13.5	49.0	34	25.5	54	113

Supplement the part number with one of the following choices.
Example: OJUME--12 for a standard version

For Standard version use (See page 27.25)

For Low Clearance version use (See page 27.25)

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa (N)			pmax. Static Load P = 35 MPa (N)			Weight (kg)
			0°	90°	180°	0°	90°	180°	
OJUME- <input type="text"/> -12	12	.0300 - .0880	960	635	240	6720	4445	1680	0.095
OJUME- <input type="text"/> -16	16	.0300 - .0880	1440	990	396	10080	6943	2772	0.158
OJUME- <input type="text"/> -20	20	.0300 - .0910	2250	1800	900	15750	12600	6300	0.266
OJUME- <input type="text"/> -25	25	.0300 - .0910	3625	2953	1523	25375	20670	10658	0.530
OJUME- <input type="text"/> -30	30	.0400 - .1100	5100	4250	2278	35700	29735	15946	0.818
OJUME- <input type="text"/> -40	40	.0400 - .1150	8000	6810	3800	56000	47660	26660	1.485
OJUME- <input type="text"/> -50	50	.0500 - .1300	12500	10750	6125	87500	75265	42875	2.750

* according to iglus® testing method ▶ Page 29.57

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

DryLin® R Open Floating Pillow Block, Long Design Linear Bearing OJUM-06 LL, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
Fax 1-401-438-7270

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- For extreme misalignments
- Closed, anodized aluminum housing, long design
- Contains JUM-01-XX liner
- Compensation of angle errors +/- 3.5°
- Same properties as standard pillow block
- Compensation of parallelism errors up to 6mm
- Compensates for angular errors and bending of the shaft

Dimensions (mm)

Part No.	d1	H	H1	A	E1 ±0.15	E2 ±0.15	S1	L	A1	A2	H2	H3	W	α [°]
OJUM- <input type="text"/> -12 LL	12	18	24.5	43	32	23	M 5	39	20	13	6	11	10.2	90
OJUM- <input type="text"/> -16 LL	16	22	30.5	53	40	26	M 6	43	26	15	7	11	11.6	90
OJUM- <input type="text"/> -20 LL	20	25	37	60	45	32	M 8	54	32	19	7	12.5	12	60
OJUM- <input type="text"/> -25 LL	25	30	44	78	60	40	M10	67	40	23	9	15	14.5	60
OJUM- <input type="text"/> -30 LL	30	35	52.5	87	68	45	M10	79	48	28	10	15	16.8	60

Supplement the part number with one of the following choices.
Example: OJUM--10 for a standard version

For Standard version use (See page 27.25)

For Low Clearance version use (See page 27.25)

Load Data

Part No.	Nominal Size	Tolerance* Bearing Inner Diameter	pmax. (N) at 0°	pmax. (N) at 90°	pmax. (N) at 180°	Weight [kg]
OJUM- <input type="text"/> -12 LL	12	.0300 - .0880	560	NA	240	0.040
OJUM- <input type="text"/> -16 LL	16	.0300 - .0880	920	NA	400	0.070
OJUM- <input type="text"/> -20 LL	20	.0300 - .0910	2100	NA	900	0.115
OJUM- <input type="text"/> -25 LL	25	.0300 - .0910	3550	NA	1520	0.240
OJUM- <input type="text"/> -30 LL	30	.0400 - .1100	5300	NA	2280	0.370

* according to iglus® testing method ▶ Page 29.57

DryLin® R Flange Pillow Block, Round Design FJUM-01, mm

Special Properties

- Flange housing made of anodized aluminum, round flange
- Contains JUM-01-XX liner

Dimensions (mm)

Part No.	d1	d2 h7	dt	d3	B	Bf	ts	db	ds
FJZM- <input type="text"/> -08*	8	16	24	32	25	8	3.1	3.5	6.0
FJUM- <input type="text"/> -10	10	19	29	39	29	9	4.1	4.5	7.5
FJUM- <input type="text"/> -12	12	22	32	42	32	9	4.1	4.5	7.5
FJUM- <input type="text"/> -16	16	26	36	46	36	9	4.1	4.5	7.5
FJUM- <input type="text"/> -20	20	32	43	54	45	11	5.1	5.5	9.0
FJUM- <input type="text"/> -25	25	40	51	62	58	11	5.1	5.5	9.0
FJUM- <input type="text"/> -30	30	47	62	76	68	14	6.1	6.6	11.0
FJUM- <input type="text"/> -40	40	62	80	98	80	18	8.1	9.0	14.0
FJUM- <input type="text"/> -50	50	75	94	112	100	18	8.1	9.0	15.0

Supplement the part number with one of the following choices.
Example: FJUM-01-10 for a standard version

For Standard version use 01 (See page 27.24)

For Low Clearance version use 31 (See page 27.24)

Load Data

Part No.	Nominal Size	Tolerance** Bearing Inner Diameter	pmax. Dynamic Load	pmax. Static Load	Weight (g)
			P = 5 MPa (N)	P = 35 MPa (N)	
FJZM- <input type="text"/> XX-08*	8	.0320 - .0700	960	6720	20
FJUM- <input type="text"/> XX-10	10	.0300 - .0880	725	5075	32
FJUM- <input type="text"/> XX-12	12	.0300 - .0880	960	6720	42
FJUM- <input type="text"/> XX-16	16	.0300 - .0880	1440	10080	51
FJUM- <input type="text"/> XX-20	20	.0300 - .0910	2250	15750	88
FJUM- <input type="text"/> XX-25	25	.0300 - .0910	3625	25375	152
FJUM- <input type="text"/> XX-30	30	.0400 - .1100	5100	35700	266
FJUM- <input type="text"/> XX-40	40	.0400 - .1150	8000	56000	552
FJUM- <input type="text"/> XX-50	50	.0500 - .1300	12500	87500	853

* Nominal widths under 10mm are delivered with pressfit sleeve bearings

* according to iglus® testing method ▶ Page 29.57

PDF: www.igus.com/iglide-pdfs
 CAD: www.igus.com/iglide-CAD
 RoHS info: www.igus.com/RoHS

DryLin® R Flange Pillow Block, Square Design FJUM-02, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
Fax 1-401-438-7270

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

Special Properties

- Flange housing made of anodized aluminum, square flange
- Contains JUM-01-XX liner

Dimensions (mm)

Part No.	d1	d2 h7	d3	dt	k	B	Bf	ts	db	ds
FJZM- <input type="text"/> -08*	8	16	32	24	25	25	8	3.1	3.5	6.0
FJUM- <input type="text"/> -10	10	19	39	29	30	29	9	4.1	4.5	7.5
FJUM- <input type="text"/> -12	12	22	42	32	32	32	9	4.1	4.5	7.5
FJUM- <input type="text"/> -16	16	26	46	36	35	36	9	4.1	4.5	7.5
FJUM- <input type="text"/> -20	20	32	54	43	42	45	11	5.1	5.5	9.0
FJUM- <input type="text"/> -25	25	40	62	51	50	58	11	5.1	5.5	9.0
FJUM- <input type="text"/> -30	30	47	76	62	60	68	14	6.1	6.6	11.0
FJUM- <input type="text"/> -40	40	62	98	80	75	80	18	8.1	9.0	15.0
FJUM- <input type="text"/> -50	50	75	112	94	88	100	18	8.1	9.0	14.0

Supplement the part number with one of the following choices.
Example: FJUM-0210 for a standard version

For Standard version use 02 (See page 27.24)

For Low Clearance version use 32 (See page 27.24)

Load Data

Part No.	Nominal Size	Tolerance** Bearing Inner Diameter	pmax. Dynamic Load P = 5 MPa	pmax. Static Load P = 35 MPa	Weight (g)
FJZM- <input type="text"/> XX <input type="text"/> -08*	8	.0320 - .0700	960	6720	17
FJUM- <input type="text"/> XX <input type="text"/> -10	10	.0300 - .0880	725	5075	25
FJUM- <input type="text"/> XX <input type="text"/> -12	12	.0300 - .0880	960	6720	32
FJUM- <input type="text"/> XX <input type="text"/> -16	16	.0300 - .0880	1440	10080	41
FJUM- <input type="text"/> XX <input type="text"/> -20	20	.0300 - .0910	2250	15750	73
FJUM- <input type="text"/> XX <input type="text"/> -25	25	.0300 - .0910	3625	25375	135
FJUM- <input type="text"/> XX <input type="text"/> -30	30	.0300 - .1100	5100	35700	228
FJUM- <input type="text"/> XX <input type="text"/> -40	40	.0300 - .1150	8000	56000	454
FJUM- <input type="text"/> XX <input type="text"/> -50	50	.0300 - .1300	12500	87500	735

* Nominal widths under 10mm are delivered with pressfit sleeve bearings

* according to igus® testing method ➤ Page 29.57

DryLin® R Twin Flange Pillow Block Round Design FJUMT-01, mm

Special Properties

- Flange housing made of anodized aluminum, round flange
- Contains 2 of the JUM-02-XX liners

Dimensions (mm)

Part No.	d1	d2 h7	d3	dt	k	B	Bf	ts	db	ds
FJUMT-01-08*	8	16	32	24	25	45	8	3.1	3.5	6.0
FJUMT-01-10	10	19	39	29	30	52	9	4.1	4.5	7.5
FJUMT-01-12	12	22	42	32	32	57	9	4.1	4.5	7.5
FJUMT-01-16	16	26	46	36	35	70	9	4.1	4.5	7.5
FJUMT-01-20	20	32	54	43	42	80	11	5.1	5.5	9.0
FJUMT-01-25	25	40	62	51	50	112	11	5.1	5.5	9.0
FJUMT-01-30	30	47	76	62	60	123	14	6.1	6.6	11.0
FJUMT-01-40	40	62	98	80	75	151	18	8.1	9.0	14.0
FJUMT-01-50	50	75	112	94	88	192	18	8.1	9.0	14.0

Part No.	Nominal Size	Tolerance** Bearing Inner Diameter	pmax. Dynamic Load	pmax. Static Load
			P = 5 MPa (N)	P = 35 MPa (N)
FJZMT-01-08*	8	.0320 - .0700	1913	13430
FJUMT-01-10	10	.0300 - .0880	1450	10150
FJUMT-01-12	12	.0300 - .0880	1913	13430
FJUMT-01-16	16	.0300 - .0880	2874	20160
FJUMT-01-20	20	.0300 - .0910	4493	31490
FJUMT-01-25	25	.0300 - .0910	7251	50750
FJUMT-01-30	30	.0400 - .1100	10200	71390
FJUMT-01-40	40	.0400 - .1150	16000	112000
FJUMT-01-50	50	.0500 - .1300	25000	175000

For a Low Clearance version use part number FJUMT-31-XX

Comparison of Flange Length and Bearing Surface of FJUM and FJUMT

Part No.	Nominal Diameter (mm)	Flange Length (mm)			Effective Surface Area (mm ²)		
		FJUM-01-..	FJUMT-01-..	Difference (%)	FJUM-01-..	FJUMT-01-..	Difference (%)
FJZMT-01-08	08*	25	45	+80	192	256	+33
FJUMT-01-10	10	29	52	+80	145	250	+72
FJUMT-01-12	12	32	57	+78	186	324	+74
FJUMT-01-16	16	36	70	+94	280	464	+66
FJUMT-01-20	20	45	80	+78	440	580	+32
FJUMT-01-25	25	58	112	+93	712	975	+37
FJUMT-01-30	30	68	123	+81	1005	1470	+46
FJUMT-01-40	40	80	151	+89	1580	2360	+49
FJUMT-01-50	50	100	192	+92	2475	3450	+39

* FJZMT-01-08 are equipped with 2 pieces JSM-0810-16

* Nominal widths under 10mm are delivered with pressfit sleeve bearings

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

DryLin® R Twin Flange Pillow Block Square Design FJUMT-02, mm

DryLin® R
Linear Guide Systems

Special Properties

- Flange housing made of anodized aluminum, square flange
- Contains 2 of the JUM-02-XX liners

Dimensions (mm)

Part No.	d1	d2 h7	d3	dt	k	B	Bf	ts	db	ds
FJUMT-02-08*	8	16	32	24	25	45	8	3.1	3.5	6.0
FJUMT-02-10	10	19	39	29	30	52	9	4.1	4.5	7.5
FJUMT-02-12	12	22	42	32	32	57	9	4.1	4.5	7.5
FJUMT-02-16	16	26	46	36	35	70	9	4.1	4.5	7.5
FJUMT-02-20	20	32	54	43	42	80	11	5.1	5.5	9.0
FJUMT-02-25	25	40	62	51	50	112	11	5.1	5.5	9.0
FJUMT-02-30	30	47	76	62	60	123	14	6.1	6.6	11.0
FJUMT-02-40	40	62	98	80	75	151	18	8.1	9.0	14.0
FJUMT-02-50	50	75	112	94	88	192	18	8.1	9.0	14.0

Load Data

Part No.	Nominal Size	Tolerance** Bearing Inner Diameter	pmax. Dynamic Load	pmax. Static Load
			P = 5 MPa (N)	P = 35 MPa (N)
FJZMT-02-08*	8	.0320 - .0700	1913	13430
FJUMT-02-10	10	.0300 - .0880	1450	10150
FJUMT-02-12	12	.0300 - .0880	1913	13430
FJUMT-02-16	16	.0300 - .0880	2874	20160
FJUMT-02-20	20	.0300 - .0910	4493	31490
FJUMT-02-25	25	.0300 - .0910	7251	50750
FJUMT-02-30	30	.0400 - .1100	10200	71390
FJUMT-02-40	40	.0400 - .1150	16000	112000
FJUMT-02-50	50	.0500 - .1300	25000	175000

For a Low Clearance version use part number FJUMT-32-XX

Comparison of Flange Length and Bearing Surface of FJUM and FJUMT

Part No.	Nominal Diameter (mm)	Flange Length (mm)			Effective Surface Area (mm ²)		
		FJUM-02-...	FJUMT-02-...	Difference (%)	FJUM-02-...	FJUMT-02-...	Difference (%)
FJZMT-02-08	08*	25	45	+80	192	256	+33
FJUMT-02-10	10	29	52	+80	145	250	+72
FJUMT-02-12	12	32	57	+78	186	324	+74
FJUMT-02-16	16	36	70	+94	280	464	+66
FJUMT-02-20	20	45	80	+78	440	580	+32
FJUMT-02-25	25	58	112	+93	712	975	+37
FJUMT-02-30	30	68	123	+81	1005	1470	+46
FJUMT-02-40	40	80	151	+89	1580	2360	+49
FJUMT-02-50	50	100	192	+92	2475	3450	+39

* FJZMT-02-08 are equipped with 2 pieces JSM-0810-12

* Nominal widths under 10mm are delivered with pressfit sleeve bearings

Telephone 1-800-521-2747
Fax 1-401-438-7270

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>

RQA - Quad block, Closed, mm

Quad block, with DryLin® R linear bearings

Special Properties

- Housing: aluminum
- Equipped with DryLin® R linear plain bearings, part no. RJUM-01-ø, RJUM-03-ø, or RJM-01
- Bearings are secured with retaining rings according to DIN 472
- Mounting bolts DIN 912-8.8, lock washer DIN 7980

Also available as driven systems

HTS
Page
30.17

For a Low Clearance version use part number RQA-31-XX for standard RQA-33-XX for self-aligning

Dimensions (mm)

Standard with RJUM-01	Self-Aligning with RJUM-03	All Plastic with RJM-01	d	D1	A	H	H1	H3	R	N	E	S	S1
RQA-01-08	RQA-03-08	RQA-04-08	8	16	65	23	11.5	8	32	11	55	4.3	M5
RQA-01-12	RQA-03-12	RQA-04-12	12	22	85	32	16	13	42	13	73	5.3	M6
RQA-01-16	RQA-03-16	RQA-04-16	16	26	100	36	18	15	54	13	88	5.3	M6
RQA-01-20	RQA-03-20	RQA-04-20	20	32	130	46	23	19	72	18	115	6.6	M8
RQA-01-25	RQA-03-25	RQA-04-25	25	40	160	56	28	24	88	22	140	8.4	M10
RQA-01-30	RQA-03-30	RQA-04-30	30	47	180	64	32	27	96	26	158	10.5	M12
RQA-01-40	RQA-03-40	RQA-04-40	40	62	230	80	40	35	122	34	202	13.5	M16

OQA - Quad Block, Open, mm

Quad block open with DryLin® R linear bearings

Special Properties

- Housing: aluminum
- Equipped with DryLin® R linear plain bearings, Part no. OJUM-01-ø or OJUM-03-ø
- Maintenance-free
- Mounting bolts DIN 912-8.8, lock washer DIN 7980
- Securing of the bearing in the housing is done using set screws

For a Low Clearance version use part number OQA-31-XX for standard OQA-33-XX for self-aligning

Dimensions (mm)

Standard with OJUM-01	Self-Aligning with OJUM-03	d	D1	A	H	H1	W	R	N	E	S	S1
OQA-01-12	OQA-03-12	12	22	85	30	18	14	42	13	73	5.3	M6
OQA-01-16	OQA-03-16	16	26	100	35	22	17	54	13	88	5.3	M6
OQA-01-20	OQA-03-20	20	32	130	42	25	17	72	18	115	6.8	M8
OQA-01-25	OQA-03-25	25	40	160	51	30	21	88	22	140	9.0	M10
OQA-01-30	OQA-03-30	30	47	180	60	35	21	96	26	158	10.5	M12
OQA-01-40	OQA-03-40	40	62	230	77	45	27	122	34	202	13.5	M16

inch

mm

RTA - Pillow Block, Closed, Twin Design, mm

Special Properties

- Housing: aluminum
- Equipped with DryLin® R linear plain bearings, part no. RJUM-01-ø, RJUM-03-ø or RJM-01
- Can be combined with DryLin® R housing bearing, Part No. RJUM-06-ø
- Bearings are secured with retaining rings according to DIN 472
- Mounting bolts DIN 912-8.8, lock washer DIN 7980

Pillow block, twin design with DryLin® R linear plain bearings

For a Low Clearance version use part number
RTA-31-XX for standard
RTA-33-XX for self-aligning

Dimensions (mm)

Part No. Standard with RJUM-01	Self-Aligning with RJUM-03	All Plastic with RJM-0	d	D H6	H	H1 +0.01 -0.02	H2	H3	H4	S1	B	L +0.3	M ±0.02	E1 ±0.15	E2 ±0.15	d1	d2
RTA-01-08	-	RTA-04-08	8	16	28	13	13	8	14	M 5	35	62	17.5	35	25	4.20	8
RTA-01-12	RTA-03-12	RTA-04-12	12	22	35	18	13	10	25	M 6	43	76	21.5	40	30	5.20	10
RTA-01-16	RTA-03-16	RTA-04-16	16	26	42	22	13	12	30	M 6	53	84	26.5	45	36	5.20	10
RTA-01-20	RTA-03-20	RTA-04-20	20	32	50	25	18	13	24	M 8	60	104	30.0	55	45	6.80	11
RTA-01-25	RTA-03-25	RTA-04-25	25	40	60	30	22	15	40	M10	78	130	39.0	70	54	8.60	15
RTA-01-30	RTA-03-30	RTA-04-30	30	47	70	35	26	16	48	M12	87	152	43.5	85	62	10.30	18
RTA-01-40	RTA-03-40	RTA-04-40	40	62	90	45	34	20	60	M16	108	176	54.0	100	80	14.25	20

OTA - Pillow Block, Open, Twin Design, mm

Special Properties

- Housing: aluminum
- Equipped with DryLin® R linear plain bearings, Part No. OJUM-01-ø or OJUM-03-ø
- Can be combined with DryLin® R housing bearing, Part No. OJUM-06-ø
- Securing of the bearing in the housing is done using set screws
- Mounting bolts DIN 912-8.8, washer DIN 7980

Pillow block, twin design, open with DryLin® R linear plain bearings

For a Low Clearance version use part number
OTA-31-XX for standard
OTA-33-XX for self-aligning

Dimensions (mm)

Part No. Standard with OJUM-01	Self-Aligning with OJUM-03	d	D H6	H	H1 +0.01 -0.02	H2	H3	H4	S1	B	L +0.3	M ±0.02	E1 ±0.15	E2 ±0.15	d1	d2	W
OTA-01-12	OTA-03-12	12	22	30	18	13	10	25	M 6	43	76	21.5	40	30	5.20	10	14
OTA-01-16	OTA-03-16	16	26	35	22	13	12	30	M 6	53	84	26.5	45	36	5.20	10	17
OTA-01-20	OTA-03-20	20	32	42	25	18	13	24	M 8	60	104	30.0	55	45	6.80	11	17
OTA-01-25	OTA-03-25	25	40	51	30	22	15	40	M10	78	130	29.0	70	54	8.60	15	21
OTA-01-30	OTA-03-30	30	47	60	35	26	16	48	M12	87	152	43.5	85	62	10.30	18	21
OTA-01-40	OTA-03-40	40	62	77	45	34	20	60	M16	108	176	54.0	100	80	14.25	20	27

RGA Pillow Block, Closed, Long Design, mm

DryLin® R
Linear Guide Systems

PDF: www.igus.com/iglide-pdfs
CAD: www.igus.com/iglide-CAD
RoHS info: www.igus.com/RoHS

Special Properties

- Housing: aluminum
- Equipped with DryLin® R linear plain bearings, Part No. RJUM-01-ø, RJUM-03-ø or RJM-01
- Can be combined with DryLin® R housing bearing, Part No. RJUM-06-ø
- Bearings are secured with retaining rings according to DIN 472

For a Low Clearance version
use part number
RGA-31-XX for standard
RGA-33-XX for self-aligning

Dimensions (mm)

Part No. Standard with RJUM-01	Self-Aligning with RJUM-03	All Plastic with RJM-01	d	D H6	H	H1 +0.01 -0.02	H2	H3	H4	S1	B	L ±0.03	M ±0.15	E1 ±0.15	E2	d1	d2
RGA-01-08	-	RGA-04-08	8	16	28	13	10	8	14	M 4	35	32	17.5	20	25	3.2	6
RGA-01-12	RGA-03-12	RGA-04-12	12	22	35	18	11	10	25	M 5	43	39	21.5	23	32	4.2	6
RGA-01-16	RGA-03-16	RGA-04-16	16	26	42	22	13	12	30	M 6	53	43	26.5	26	40	5.2	10
RGA-01-20	RGA-03-20	RGA-04-20	20	32	50	25	18	13	24	M 8	60	54	30.0	32	45	6.8	11
RGA-01-25	RGA-03-25	RGA-04-25	25	40	60	30	22	15	40	M10	78	67	39.0	40	60	8.6	15
RGA-01-30	RGA-03-30	RGA-04-30	30	47	70	35	22	16	48	M10	87	79	43.5	45	68	8.6	15
RGA-01-40	RGA-03-40	RGA-04-40	40	62	90	45	26	20	60	M12	108	91	54.0	58	86	10.3	18

OGA Pillow Block, Open, Long Design, mm

Special Properties

- Housing: aluminum
- Equipped with DryLin® linear plain bearings OJUM-01-ø or OJUM-03-ø
- Can be combined with DryLin® R housing bearing OJUM-06-ø
- Bearings are secured with retaining rings according to DIN 472

For a Low Clearance version
use part number
OGA-31-XX for standard
OGA-33-XX for self-aligning

Dimensions (mm)

Part No.. Standard with OJUM-01	Self- Self-Aligning with OJUM-03	d	D H6	H	H1 +0.01 -0.02	H2	H3	H4	S1	B +0.3	L ±0.03	M ±0.15	E1 ±0.15	E2	d1	d2	W +0.6
OGA-01-12	OGA-03-12	12	22	28	18	11	8	25	M 5	43	39	21.5	23	32	4.2	8	14
OGA-01-16	OGA-03-16	16	26	35	22	13	12	30	M 6	53	43	26.5	26	40	5.2	10	17
OGA-01-20	OGA-03-20	20	32	42	25	18	13	24	M 8	60	54	30.0	32	45	6.8	11	17
OGA-01-25	OGA-03-25	25	40	51	30	22	15	40	M10	78	67	39.0	40	60	8.6	15	21
OGA-01-30	OGA-03-30	30	47	60	35	22	16	48	M10	87	79	43.5	45	68	8.6	15	21
OGA-01-40	OGA-03-40	40	62	77	45	26	20	60	M12	108	91	54.0	58	86	10.3	18	27

RGAS Pillow Block, Closed, Short Design, mm

DryLin® R
Linear Guide Systems

Telephone 1-800-521-2747
Fax 1-401-438-7270

Special Properties

- Housing: aluminum
- Equipped with DryLin® R linear plain bearings, Part No. RJUM-01-ø, RJUM-03-ø or RJM-01
- Can be combined with DryLin® R housing bearing RJUM-06-ø
- Bearings are secured with retaining rings according to DIN 472

For a Low Clearance version
use part number
RGAS-31-XX for standard
RGAS-33-XX for self-aligning

Dimensions (mm)

Part No. Standard with RJUM-01	Self-Aligning with RJUM-03	All Plastic with RJM-01	d	D	H	H1	A	A1	A2	E	E1	S
RGAS-01-12	RGAS-03-12	RGAS-04-12	12	22	18	35	52	42	30	20	10	5.3
RGAS-01-16	RGAS-03-16	RGAS-04-16	16	26	22	40.5	56	46	34	22	11	5.3
RGAS-01-20	RGAS-03-20	RGAS-04-20	20	32	25	48.0	70	58	40	28	14	6.4
RGAS-01-25	RGAS-03-25	RGAS-04-25	25	40	30	58.0	80	68	50	40	20	6.4
RGAS-01-30	RGAS-03-30	RGAS-04-30	30	47	35	67.0	88	76	58	48	24	6.4
RGAS-01-40	RGAS-03-40	RGAS-04-40	40	62	45	85.0	108	94	74	56	28	8.4

OGAS Pillow Block, Open, Short Design, mm

Special Properties

- Housing: aluminum
- Equipped with DryLin® R linear plain bearings, Part No. OJUM-01-ø or OJUM-03-ø
- Can be combined with DryLin® R housing bearing, Part No. OJUM-06-ø
- Securing of the bearing in the housing is done using set screws

For a Low Clearance version
use part number
OGAS-31-XX for standard
OGAS-33-XX for self-aligning

Dimensions (mm)

Part No. Standard with OJUM-01	Self-Aligning with OJUM-03	d	D	H	H1	A	A1	A2	E	E1	E3	(°)	S
OGAS-01-12	OGAS-03-12	12	22	18	28	52	42	30	20	10	14	78	5.3
OGAS-01-16	OGAS-03-16	16	26	22	33.5	56	46	34	22	11	17	78	5.3
OGAS-01-20	OGAS-03-20	20	32	25	42	70	58	40	28	14	17	60	6.4
OGAS-01-25	OGAS-03-25	25	40	30	51	80	68	50	40	20	21	60	6.4
OGAS-01-30	OGAS-03-30	30	47	35	60	88	76	58	48	24	21	54	6.4
OGAS-01-40	OGAS-03-40	40	62	45	77	108	94	74	56	28	27	54	8.4

Internet: <http://www.igus.com>
email: sales@igus.com
QuickSpec: <http://www.igus.com/iglide-quickspec>