

UCTL
Cylindrical bore (with set screws)
d 20 ~ 45 mm

Shaft Dia. mm	Dimensions mm										Bolt Size mm	Standard		
	<i>d</i>	<i>H</i>	<i>H</i> ₁	<i>H</i> ₂	<i>L</i>	<i>J</i>	<i>N</i>	<i>T</i>	<i>T</i> ₁	<i>B</i>		<i>S</i>	Unit No.	Bearing No.
20	77	44	146	430	370	15	100	135	31	12.7	M12	UCTL204-100	UC204	6.0
	77	44	146	530	470	15	200	135	31	12.7	M12	UCTL204-200	UC204	7.0
	77	44	146	630	570	15	300	135	31	12.7	M12	UCTL204-300	UC204	7.5
	77	44	146	730	670	15	400	135	31	12.7	M12	UCTL204-400	UC204	8.0
25	82	44	156	440	380	15	100	140	34.1	14.3	M12	UCTL205-100	UC205	7.0
	82	44	156	540	480	15	200	140	34.1	14.3	M12	UCTL205-200	UC205	7.5
	82	44	156	640	580	15	300	140	34.1	14.3	M12	UCTL205-300	UC205	8.0
	82	44	156	740	680	15	400	140	34.1	14.3	M12	UCTL205-400	UC205	9.0
30	87	44	166	450	390	15	100	145	38.1	15.9	M12	UCTL206-100	UC206	7.0
	87	44	166	550	490	15	200	145	38.1	15.9	M12	UCTL206-200	UC206	8.0
	87	44	166	650	590	15	300	145	38.1	15.9	M12	UCTL206-300	UC206	9.0
	87	44	166	750	690	15	400	145	38.1	15.9	M12	UCTL206-400	UC206	9.5
35	92	44	176	460	400	15	100	150	42.9	17.5	M12	UCTL207-100	UC207	8.0
	92	44	176	560	500	15	200	150	42.9	17.5	M12	UCTL207-200	UC207	8.5
	92	44	176	660	600	15	300	150	42.9	17.5	M12	UCTL207-300	UC207	9.0
	92	44	176	760	700	15	400	150	42.9	17.5	M12	UCTL207-400	UC207	10
40	97	44	186	470	410	15	100	155	49.2	19	M12	UCTL208-100	UC208	8.5
	97	44	186	570	510	15	200	155	49.2	19	M12	UCTL208-200	UC208	9.0
	97	44	186	670	610	15	300	155	49.2	19	M12	UCTL208-300	UC208	10
	97	44	186	770	710	15	400	155	49.2	19	M12	UCTL208-400	UC208	10.5
45	100	44	192	480	420	15	100	160	49.2	19	M12	UCTL209-100	UC209	9.0
	100	44	192	580	520	15	200	160	49.2	19	M12	UCTL209-200	UC209	9.5
	100	44	192	680	620	15	300	160	49.2	19	M12	UCTL209-300	UC209	10.5
	100	44	192	780	720	15	400	160	49.2	19	M12	UCTL209-400	UC209	11

- Remarks
1. In Part No. of unit and units with covers, fitting codes follow bore diameter codes. (See **Table 10.5** in P.62.)
 2. Part No. of applicable grease fittings is C-1/4-28UNF.
 3. As for the triple seal type product (204 and 205 are the double seal type products), suffix code L3 (or L2) follows the Part No. of unit or bearing.
 (Example of Part No. : UCTL206JL3-100, UC206L3)
 4. The unit should be mounted so that load is applied to the frame mounting surface vertically and downward.