
SKF bushings, thrust
washers and strips
A wide assortment for virtually
every application

Contents

1	 Product information

A wide assortment to meet your needs.. 	 3

SKF solid bronze bushings.. 	 4

SKF sintered bronze bushings.. 	 6

SKF wrapped bronze bushings.. 	 8

SKF PTFE composite bushings, thrust washers and strips.. 	 10

SKF POM composite bushings, thrust washers and strips.. 	 12

SKF PTFE polyamide bushings.. 	 14

SKF filament wound bushings.. 	 16

2	 Product data

SKF bushings – product selection guide 	 18

SKF bushings – technical data.. 	 20

Bushing selection – overwiew of technical data.. 	 21

Product tables.. 	 24

2

The SKF brand now stands for more

than ever before, and means more

to you as a valued customer.

While SKF maintains its leadership

as the hallmark of quality bearings

throughout the world, new dimensions

in technical advances, product support

and services have evol ved SKF into

a truly solutions-oriented supplier,

 creating greater value for customers.

These solutions encompass ways to

bring greater productivity to customers,

not only with breakthrough application-

specific products, but also through

 leading-edge design simulation tools

and consultancy services, plant asset

efficiency maintenance program mes,

and the industry’s most advanced

supply management techniques.

The SKF brand still stands for the very

best in rolling bearings, but it now

stands for much more.

SKF – the knowledge engineering

company

SKF solid bronze bushings
The traditional and robust bushing

material

SKF sintered bronze bushings
Oil impregnation enables very high sliding

velocity

SKF wrapped bronze bushings
Excellent in dirty environments due to

lubrication pockets

SKF PTFE composite plain bearings
Long, maintenance-free service life due

to low friction

SKF POM composite plain bearings
Optimized for minimal maintenance in

difficult environments

SKF PTFE polyamide bushings
The cost-effective, maintenance-free

bushing

SKF filament wound bushings
The maintenance-free bushing for

extreme operating conditions

A wide assortment to
meet your needs

SKF – number one in
bearings

SKF has gained a reputation for excellence

in the roller bearing industry by providing

customers with the highest quality products,

solutions and services. Commitment to total

quality is reflected in every product that SKF

offers and bushings are no exception.

SKF – your bushing partner
With a global sales network and logistics ex-

pertise far superior to that of any competitor,

SKF is able to provide customers with deliv-

ery services and product solutions that are

second to none. Featuring the world’s widest

bushing stock assortment, SKF gives dis-

tributors and customers the ability to meet

all of their industrial application needs with

one single source.

Select the right bushing for
the application

Throughout the world we are recognized

as the leading rolling bearing manufacturer.

We are renowned for our excellent technical

support and application know-how. How-

ever, we are also a major player in the plain

bearing field: spherical plain bearings, rod

ends, and a much expanded range of bush-

ings. The product selection guide in this cat-

alogue simplifies the selection of bushings

from our expanded range.

1

3

SKF solid bronze bushings

The traditional and robust
bushing material

Solid bronze bushings, which are suitable

for use in a wide variety of applications, are

the most commonly used type of cylindrical

bushing. The solid bronze material is well

suited for highly demanding applications in

tough environments. SKF offers a standard

assortment of both straight and flanged

bushings.

Advantages of SKF solid bronze

bushings include:

insensitive to dirty environments•	
resistant to shock loads and vibrations at •	
low speeds

the possibility to operate with lower •	
quality shaft finish

good resistance to corrosive •	
contaminants

equipped with grooves to retain lubricant•	

Material
SKF solid bronze bushings are made of a

multi-component bronze, CuSn7Zn4Pb7-B,

which has very good sliding properties. All

surfaces of a solid bronze bushing are

machined.

Main applications1)

SKF solid bronze bushings are intended for

oscillating movements in both the radial and

axial directions. SKF solid bronze bushings

are also suitable for applications where

rotating speeds are low.

Applications include:

construction machinery•	
transport equipment•	
pulp and papermaking machinery•	
offshore equipment•	

1)	The performance of SKF solid bronze bushings
depends on the interaction of load, lubrication, surface
roughness, sliding velocity, and temperature encoun-
tered in specific applications.

Positioning of the lubrication groove at different operating conditions

rotating movement

F

oscillating movement
F

b

2b

F
60°

15°

oil

grease

4

Lubrication
SKF solid bronze bushings can be lubricated

with either oil or grease. The lubricant not

only improves the sliding properties, but

also reduces wear and prevents corrosion.

While oil is used in exceptional cases, solid

bronze bushings are typically grease

lubricated.

To protect the bushing and lubricant,

seals are recommended in highly contamin

ated environments.

All bushings with a bore diameter

> 14 mm incorporate an axial lubrication

groove.

Characteristics

Permissible load (dyn/stat), N/mm2 	 25 / 45

Permissible sliding velocity, m/s	 0,5

Friction coefficient m (greased)	 0,08 .. 0,15

Temperature range, °C	 –40 .. +250

Application recommendations

Shaft tolerance 	 e7 – e8

Housing tolerance	 H7

Shaft roughness Ra, mm	 0 .. 1,0

Shaft hardness, HB	 165 – 400

SKF solid bronze bushings are available
both as straight and flanged bushings.

5

1

Oil impregnation enables very
high sliding velocity

SKF sintered bronze cylindrical bushings

are self-lubricating and maintenance-free.

These bushings consist of a porous bronze

matrix impregnated with lubricant. The per-

missible sliding velocity for sintered bronze

bushings is very high, making them suitable

for rotating applications. SKF offers a full

line of both straight and flanged

sintered bronze bushings.

Advantages of SKF sintered bronze

bushings include:

very high sliding velocity•	
lubrication free•	
maintenance-free operation•	
good frictional properties•	

Material
SKF sintered bronze bushings consist of a

sintered metallic bronze and graphite matrix

(1% weight of graphite) with fully impreg

nated porosity. The material composition of

SKF sintered bronze bushings is SINT A51

with a porosity volume of 28%, impregnated

with mineral oil. Machining or grinding of

the sliding surface of a porous sintered

bushing is not recommended due to the risk

of closing the bushing pores.

Main applications1)

SKF sintered bronze bushings are most suit-

able for applications with rotating move-

ments and where self-lubricating properties

of the material are a prerequisite.

Applications include:

electrical equipment•	
household equipment•	
printing machinery•	
machine tools•	

L h13
B h13

D1 js13
D r7

d E7

L h13

D r7 d E7

1)	The performance of SKF sintered bronze bushings
depends on the interaction of load, lubrication, surface
roughness, sliding velocity, and temperature encoun-
tered in specific applications.

SKF sintered bronze bushings

6

Lubrication
When storing or mounting, the bushing

should never come in contact with absorb-

ent material as it may wick the oil away very

quickly. Therefore, SKF recommends keep-

ing the bushing in it’s original package until

just prior to mounting.

Additional lubrication is usually not

necessary.

Characteristics

Permissible load (dyn/stat), N/mm2	 10 / 20

Permissible sliding velocity, m/s	 0,25 .. 5

Friction coefficient m (greased)	 0,05 .. 0,10

Temperature range, °C	 –10 .. +90

Application recommendations

Shaft tolerance 	 f7 – f8

Housing tolerance	 H7

Shaft roughness Ra, mm	 0,2 .. 0,8

Shaft hardness, HB	 200 – 300

1

SKF sintered bronze bushings, which are
impregnated with a lubricant, are available
both as straight and flanged bushings.

7

SKF wrapped bronze bushings

Lubrication pockets help
extend bushing service life

SKF wrapped bronze bushings are particu-

larly well suited for applications where high

levels of contamination make relubrication

necessary. The sliding surface of an SKF

wrapped bronze bushing contains diamond

shaped pockets that must initially be filled

with grease. The pockets act as reservoirs

to progressively release lubricant during

operation. SKF offers a full range of both

straight and flanged wrapped bronze bush-

ings. Straight bushings are manufactured to

dimensions in accordance with ISO 3547-1.

Advantages of SKF wrapped bronze

bushings include:

insensitive to contaminated environments•	
resistant to shock loads and vibrations •	
at slow speeds

good resistance to corrosive •	
environments

Material
SKF wrapped bronze bushings are made

entirely of bronze, CuSn8. The bushings are

produced from strips which are then

wrapped and calibrated.

Main applications1)

These bushings are well suited for machin-

ery that must operate in highly contaminated

environments and where shock loads and/or

vibrations occur.

Applications include:

agricultural machinery•	
hoisting equipment•	
construction machinery•	
forestry machinery•	

Diamond-shaped lubricant reservoirs

1)	The performance of SKF wrapped bronze bushings
depends on the interaction of load, lubrication, surface
roughness, sliding velocity, and temperature encoun-
tered in specific applications.

8

Lubrication
Whether grease or oil is used, a good quality

lubricant will reduce friction and wear by

separating a bronze bushing from its shaft.

To protect the bushing and lubricant in highly

contaminated environments, SKF recom-

mends using seals.

Characteristics

Permissible load (dyn/stat), N/mm2	 40 / 120

Permissible sliding velocity, m/s	 1,0

Friction coefficient m (greased)	 0,08 .. 0,15

Temperature range, °C	 –40 .. +150

Application recommendations

Shaft tolerance 	 e7 – f8

Housing tolerance	 H7

Shaft roughness Ra, mm	 0,4 .. 0,8

Shaft hardness, HB	 150 – 400

SKF wrapped bronze bushings are available
both as straight and flanged bushings.

9

1

SKF PTFE composite bushings,
thrust washers and strips

Extend service life with PTFE
composite plain bearings

SKF PTFE composite plain bearings are the

maintenance-free solution to premature

bearing failure in heavy load/medium speed

applications. The SKF assortment of PTFE

composite plain bearings consist of a wide

range of both straight and flanged bushings,

thrust washers and strips.

Straight bushings are manufactured to

dimensions in accordance with ISO 3547-1.

Advantages of SKF PTFE composite

plain bearings include:

maintenance-free operation•	
very good frictional properties•	
high load carrying capacity•	
operating temperatures up to •	 250 °C

sliding velocity up to 2 m/s•	
small operating clearance•	

Material
SKF PTFE composite plain bearings combine

the mechanical strength of steel with the

low friction of a PTFE-based self-lubricating

lead-free sliding layer. The intermediate

layer of porous tin bronze creates a strong

bond between the backing and sliding sur-

faces and also improves the dissipation of

heat generated during operation. To protect

the bearings from corrosion, the steel back-

ing is tin-plated. With the exception of the

sliding surface, PTFE composite dry sliding

bearings can be machined. Calibration is

possible within certain limits.

Main applications1)

SKF PTFE composite dry sliding bearings

are suitable for applications where there are

heavy loads and where a sliding material

with self lubricating properties is a

prerequisite.

Applications include:

automotive•	
material handling equipment•	
home appliances and consumer goods•	
textile machinery•	

Cross section of SKF PTFE composite plain bearings

1)	The performance of SKF PTFE composite plain bear-
ings depends on the interaction of load, lubrication,
surface roughness, sliding velocity, and temperature
encountered in specific applications.

tin bronze

PTFE

sheet steel backing

tin layer1)

1) 	Strips come without tin layer as standard

10

Lubrication
The PTFE-based sliding surface permits

smooth, low-friction operation without lu-

brication. During a short running-in phase,

there will be some transfer of PTFE material

from the sliding contact surface to the coun-

terface. After this transfer, the characteristic

low friction and wear properties of these

bearings will be achieved.

The presence, or continuous supply of oil

or other non-corrosive fluids may be advan-

tageous and improve the performance of

these bearings.

Characteristics

Permissible load (dyn/stat), N/mm2	 80 (v ≤ 0,02) / 250

Permissible sliding velocity, m/s	 2,0 (p ≤ 1,0)1)

Friction coefficient m	 0,03 .. 0,25

Temperature range, °C	 –200 .. +250

Application recommendations

Shaft tolerance 	 f7 – h8

Housing tolerance	 H7

Shaft roughness Ra, mm	 0 .. 0,4

Shaft hardness, HB	 300 – 600

1)	See page 20

SKF PTFE composite plain bearings are
available, both as straight and flanged
bushings, washers and strips.

11

1

SKF POM composite bushings,
thrust washers and strips

Optimal combination of
minimal maintenance under
tough operating conditions

SKF POM composite plain bearings are

referred to as prelubricated because they

require only a trace of lubricant to operate

satisfactorily for long periods. The bearing

material is designed to operate with mar-

ginal lubrication and effectively fills the gap

between fully lubricated bearings and dry

sliding bearings. The SKF assortment of

POM composite plain bearings consist of

a wide range of straight bushings, thrust

washers and strips.

Straight bushings are manufactured to

dimensions in accordance with ISO 3547-1.

Advantages of SKF POM composite

plain bearings include:

maintenance-free operation•	
very good frictional properties•	
high load carrying capacity•	
high sliding velocity•	
small operating clearance•	

Material
SKF POM composite plain bearings are

suitable for applications that require min

imal maintenance under difficult operating

conditions. As a result of the lubricant reten-

tion pockets on the sliding surface, SKF

POM composite plain bearings are especially

well-suited for applications in contaminated

environments where lubricant cannot be

supplied continuously or frequently.

Main applications1)

SKF POM composite plain bearings are suit-

able for applications where there are heavy

loads and where the self-lubricating prop-

erties of the material are a prerequisite.

Applications include:

agricultural equipment•	
construction machinery•	
material handling equipment•	
home appliances and consumer goods•	

Cross section of SKF POM composite plain bearings

1)	The performance of SKF POM composite plain bear-
ings depends on the interaction of load, lubrication,
surface roughness, sliding velocity, and temperature
encountered in specific applications.

tin bronze

POM

sheet steel backing

tin layer1)

1) 	Strips come without tin layer as standard

12

Lubrication
SKF POM composite plain bearings are

designed to operate under marginal lubrica-

tion conditions. The sliding surface of these

plain bearings contains grease reservoirs

which should be filled prior to installation. It

is not necessary to relubricate these plain

bearings, but the presence of a lubricant can

extend the plain bearing service life consid-

erably. To protect the mating surface against

corrosion, grease can be applied periodically.

Characteristics

Permissible load (dyn/stat), N/mm2	 120 (v ≤ 0,02) / 250

Permissible sliding velocity, m/s	 2,5 (p ≤ 1,0)1)

Friction coefficient m	 0,02 .. 0,20

Temperature range, °C	 –40 .. +110

Application recommendations

Shaft tolerance 	 f7 – h8

Housing tolerance	 H7

Shaft roughness Ra, mm	 0 .. 0,8

Shaft hardness, HB	 150 – 600

1)	See page 20

SKF POM composite plain bearings are available
as straight bushings, washers and strips.

13

1

SKF PTFE polyamide bushings

The cost-effective
maintenance-free bushing

The thermoplastic material used to make

SKF PTFE polyamide bushings provides

maintenance-free, dry sliding operation. SKF

PTFE polyamide bushings are designed for

applications where other polymer bushings

might fail prematurely. These thin-walled

bushings promote heat dissipation, enabling

high sliding velocities. SKF offers a standard

assortment of both straight and flanged

PTFE polyamide bushings. Straight bush-

ings are manufactured to dimensions in

accordance with ISO 3547-1.

Advantages of SKF PTFE polyamide

bushings include:

maintenance-free•	
cost-effective•	
corrosion-resistant•	
electrical insulator•	

Material
SKF PTFE polyamide bushings are made

from a glass-fibre reinforced thermoplastic

that contains PTFE. The material mix

enables these self-lubricating, wear-resist-

ant bushings to accommodate moderate

loads.

Main applications1)

SKF PTFE polyamide bushings are suitable

for applications where cost-effective main-

tenance-free bushings are preferred.

Applications include:

textile machinery•	
medical equipment •	
fitness equipment•	
household equipment•	

1)	The performance of SKF PTFE polyamide bushings
depends on the interaction of load, lubrication, surface
roughness, sliding velocity, and temperature encoun-
tered in specific applications.

14

Lubrication
SKF PTFE polyamide bushings are designed

for dry operation. A lubricant can, however,

improve the performance of these bushings.

With an adequate supply of grease, oil,

water or other liquid, the operating speed of

these bushings can be increased. SKF PTFE

polyamide bushings are resistant to most

lubricating oils and greases.

Characteristics

Permissible load (dyn/stat), N/mm2	 40 / 80

Permissible sliding velocity, m/s	 1,0

Friction coefficient m	 0,06 .. 0,15

Temperature range, °C	 –30 .. +110

Application recommendations

Shaft tolerance 	 h8 – h9

Housing tolerance	 H7

Shaft roughness Ra, mm	 0 .. 0,8

Shaft hardness, HB	 100 – 300

SKF PTFE polyamide bushings
are available both as straight
and flanged bushings.

15

1

SKF filament wound bushings

The maintenance-free
bushing for extreme
operating conditions

SKF filament wound bushings are made

from resin and fibres wound in multiple lay-

ers. This composite material was specially

developed to accommodate heavy loads,

vibrations and corrosive environments.

SKF filament wound bushings are often

dimensionally interchangeable with solid

bronze or steel bushings. SKF offers a

standard assortment of filament wound

bushings with dimensions in accordance

with ISO 4379.

Advantages of SKF filament wound

bushings include:

high load carrying capacity•	
accommodate shock loads and vibrations•	
low sensitivity to misalignment •	
and edge loading

maintenance-free operation•	
corrosion-resistant•	
very good frictional behaviour•	
very good electrical insulator•	

Material
The modern technique of fibre winding,

together with a specially developed resin

matrix, combines the outstanding mechan

ical properties of glass-fibre with the excel-

lent tribological behaviour of PTFE and high

strength thermoplastic PES fibres. With the

exception of the sliding layer, all SKF fila-

ment wound bushings can be machined.

Main applications1)

SKF filament wound bushings are suitable

for applications where there are heavy loads

and vibrations and where maintenance-free

operation is preferred.

Applications include:

construction machinery•	
agricultural and forestry machinery•	
hoisting and conveyor equipment•	
offshore equipment•	

Cross section of SKF filament wound bushing

1)	The performance of SKF filament wound bushings
depends on the interaction of load, lubrication, surface
roughness, sliding velocity, and temperature encoun-
tered in specific applications .

16

Lubrication
SKF filament wound bushings have excellent

dry sliding characteristics due to the unique

sliding surface consisting of PTFE and PES

fibres in an epoxy resin. The low friction

sliding surface does not require additional

lubricant. However, the presence of a lubri-

cant offers protection against contaminants

and has no negative effect.

NOTE: Seals are recommended when the

bushing is to be used in a highly contamin

ated environment.

Characteristics

Permissible load (dyn/stat), N/mm2	 140 / 200

Permissible sliding velocity, m/s	 0,5

Friction coefficient m	 0,03 .. 0,08

Temperature range, °C	 –50 .. +140

Application recommendations

Shaft tolerance 	 h8

Housing tolerance	 H7

Shaft roughness Ra, mm	 0,2 – 0,4

Shaft hardness, HB	 > 490

SKF filament wound bushings are
available as straight bushings.

17

1

Solid bronze	 Sintered bronze	

Self-lubricating performance	 not suitable	 good	

Maintenance-free operation	 not suitable	 good	

Dirty environments	 good	 suitable	

Corrosion-resistant	 good	 suitable	

High temperature	 good	 not suitable	

Heavy load 	 suitable	 not suitable	

Shock loads/vibrations	 good	 suitable	

High sliding velocity	 not suitable	 excellent	

Low friction	 not suitable	 good	

Poor shaft surface finish	 good 	 not suitable	

Small operating clearance	 not suitable	 suitable	

Insensitive to misalignment	 good	 suitable	

Assortment

Product series designation	 PBM	 PBMF	 PSM	 PSMF	

							

SKF bushings, thrust washers and strips

18

	 Wrapped bronze	 PTFE composite	 POM composite	 PTFE polyamide	 Filament wound

not suitable	 excellent	 good	 excellent	 excellent	

suitable	 excellent	 good	 excellent	 excellent

excellent	 not suitable	 suitable	 not suitable	 good

good	 suitable	 suitable	 excellent	 excellent

good	 excellent	 suitable	 suitable	 good

suitable	 good	 excellent	 suitable	 good

good	 suitable	 suitable	 not suitable	 excellent

suitable	 good	 good	 suitable	 not suitable

not suitable	 excellent	 excellent	 suitable	 excellent

suitable	 not suitable	 suitable	 suitable	 suitable

suitable	 excellent	 good	 suitable	 not suitable

suitable	 not suitable	 suitable	 suitable	 good

PRM	 PRMF	 PCM .. E	 PCMW .. E	 PCM .. M	 PCMW .. M	 PPM	 PPMF	 PWM

							 PCMF .. E	 PCMS .. E		 PCMS .. M

trips – product selection guide

19

2

The sliding velocity can be calculated using

v = n ¥ p ¥ d / (60 ¥ 1 000)

where

v = sliding velocity, m/s

n = rotational speed, r/min

d = bore diameter of bushing, mm

The specific bearing load can be calculated using

p = F / (d ¥ b)

where

p = specific bearing load, N/mm2

F = bearing load, N

d = bore diameter of bushing, mm

b = width of bushing, mm

SKF bushings – technical data

	 Solid 	 Sintered	 Wrapped	 PTFE	 POM	 PTFE	 Filament
	 bronze	 bronze	 bronze	 composite	 composite	 polyamide	 wound

Temperature range, °C	 –40 .. +250	 –10 .. +90	 –40 .. +150	 –200 .. +250	 –40 .. +110	 –30 .. +110	 –50 .. +140

Friction coefficient, m	 0,08 .. 0,15	 0,05 .. 0,10	 0,08 .. 0,15	 0,03 .. 0,25	 0,02 .. 0,20	 0,06 .. 0,15	 0,03 .. 0,08

Permissible load, N/mm2

– dynamic	 25	 10	 40	 80 (v ≤ 0,02)	 120 (v ≤ 0,02)	 40	 140

– static	 45	 20	 120	 250	 250	 80	 200

Permissible
sliding velocity, m/s	 0,5	 0,25 .. 5	 1,0	 2,0 (p ≤ 1,0)	 2,5 (p ≤ 1,0)	 1,0	 0,5

Shaft tolerance	 e7 – e8	 f7 – f8	 e7 – f8	 f7 – h8	 h7 – h8	 h8 – h9	 h8

Housing tolerance	 H7	 H7	 H7	 H7	 H7	 H7	 H7

Shaft roughness Ra, mm	 0 .. 1,0	 0,2 .. 0,8	 0,4 .. 0,8	 0 .. 0,4	 0 .. 0,8	 0 .. 0,8	 0,2 – 0,4

Shaft hardness, HB	 165 – 400	 200 – 300	 150 – 400	 300 – 600	 150 – 600	 100 – 300	 > 490

Assortment and
product series designation	 PBM	 PSM	 PRM	 PCM .. E	 PCM .. M	 PPM	 PWM

	 PBMF	 PSMF	 PRMF	 PCMF .. E	 PCMW .. M	 PPMF

				 PCMW .. E	 PCMS .. M

				 PCMS .. E

20

Bushing selection
Overview of technical data

Temperature, C°

0

50

100

150

200

250

–50

-200

	 Solid 	 Sintered	 Wrapped		 POM	 PTFE	 Filament	
	 bronze	 bronze	 bronze		 composite	 polyamide	 wound	

				 PTFE
				 composite

Temperature range
Ambient temperature range (°C) for different SKF sliding materials under normal operating
conditions.

Coefficient of friction m

0,00

0,05

0,10

0,15

0,20
0,25

	 Solid 	 Sintered	 Wrapped	 PTFE	 POM	 PTFE	 Filament	
	 bronze	 bronze	 bronze	 composite	 composite	polyamide	 wound	

Coefficient of friction
Coefficient of friction (m) under dry or initially lubricated operating conditions (typical values)
for different SKF sliding materials.

The temperature range for SKF solid and

wrapped bronze bushings can be extended

by using special lubricants.

The primary factors that affect the friction of

SKF sliding materials against their mating

surfaces include load, sliding velocity, sur-

face roughness of the mating surface and

lubrication conditions.

Lower coefficients of friction are obtained

under heavy specific loads at low sliding

velocities (not applicable to SKF sintered

bronze).

Both higher and lower friction can occur

under extreme conditions.

21

2

The load carrying capacity of a specific

bushing depends on several factors includ-

ing the type of load, sliding velocity and

frequency of oscillation.

All sliding materials supplied by SKF can

operate under rotational, oscillating and

linear movements. The permissible sliding

velocity for a specific application also de-

pends on load, shaft surface and heat

dissipation.

0

50

100

150

200

250

300

Load capacity
Permissible specific bearing load, p (dynamic), N/mm2, at a sliding velocity less than 0,01 m/s
and permissible static load (N/mm2) at v = 0 m/s for different SKF sliding materials.

Sliding velocity
Permissible continuous sliding velocity (m/s) at a load less than 1 N/mm2 under dry or initially
lubricated operating conditions for different SKF sliding materials.

	 Solid 	 Sintered	 Wrapped	 PTFE	 POM	 PTFE	 Filament	
	 bronze	 bronze	 bronze	 composite	composite	polyamide	 wound	

	 Solid 	 Sintered	 Wrapped	 PTFE	 POM	 PTFE	 Filament	
	 bronze	 bronze	 bronze	 composite	composite	polyamide	 wound	

Surface pressure, N/mm2	 = dynamic	 = static

Sliding velocity, m/s

0

1

2

3

5

22

Larger tolerance grades can be used

when the application demands are

moderate.

The surface roughness often has a sig-

nificant influence on service life. However,

a surface roughness with a value greater

than 0,4 mm may have a negative effect.

 The heavier the load, the harder the shaft

should be. The higher the risk for embedded

contaminants, the more a harder shaft is

required.

Shaft recommendations
Recommended ISO tolerances, surface roughness and surface hardness of the shaft for
different SKF sliding materials.

e7

f7 f8 f8 f7

h7h8 h8 h8 h9 h8

e7e8

0

	 Solid 	 Sintered	 Wrapped	 PTFE	 POM	 PTFE	 Filament	
	 bronze	 bronze	 bronze	 composite	 composite	 polyamide	 wound	

0,0

0,5

1,0

1,5

2,0

	 Solid 	 Sintered	 Wrapped	 PTFE	 POM	 PTFE	 Filament	
	 bronze	 bronze	 bronze	 composite	composite	 polyamide	 wound	

Shaft surface roughness Ra, mm

0

100

200

300

400

500

600

	 Solid 	 Sintered	 Wrapped	 PTFE	 POM	 PTFE	 Filament	
	 bronze	 bronze	 bronze	 composite	 composite	polyamide	 wound	

Shaft surface hardness, HB

23

2

B

D d

Designation1) d D B

 mm mm mm

PBM 051006 M1 5 10 6
PBM 051008 M1 5 10 8
PBM 051010 M1 5 10 10

PBM 061206 M1 6 12 6
PBM 061208 M1 6 12 8
PBM 061212 M1 6 12 12

PBM 071208 M1 7 12 8
PBM 071210 M1 7 12 10
PBM 071212 M1 7 12 12

PBM 081408 M1 8 14 8
PBM 081412 M1 8 14 12
PBM 081416 M1 8 14 16

PBM 091410 M1 9 14 10
PBM 091416 M1 9 14 16
PBM 091420 M1 9 14 20

PBM 101610 M1 10 16 10
PBM 101616 M1 10 16 16
PBM 101620 M1 10 16 20

PBM 121812 M1 12 18 12
PBM 121816 M1 12 18 16
PBM 121825 M1 12 18 25

PBM 142012 M1G1 14 20 12
PBM 142020 M1G1 14 20 20
PBM 142030 M1G1 14 20 30

PBM 152216 M1G1 15 22 16
PBM 152220 M1G1 15 22 20
PBM 152230 M1G1 15 22 30

PBM 162216 M1G1 16 22 16
PBM 162220 M1G1 16 22 20
PBM 162230 M1G1 16 22 30

PBM 172516 M1G1 17 25 16
PBM 172520 M1G1 17 25 20
PBM 172530 M1G1 17 25 30

PBM 182516 M1G1 18 25 16
PBM 182520 M1G1 18 25 20
PBM 182530 M1G1 18 25 30

PBM 202820 M1G1 20 28 20
PBM 202830 M1G1 20 28 30
PBM 202840 M1G1 20 28 40

Designation1) d D B

 mm mm mm

PBM 223220 M1G1 22 32 20
PBM 223230 M1G1 22 32 30
PBM 223240 M1G1 22 32 40

PBM 253525 M1G1 25 35 25
PBM 253535 M1G1 25 35 35
PBM 253550 M1G1 25 35 50

PBM 284025 M1G1 28 40 25
PBM 284035 M1G1 28 40 35
PBM 284050 M1G1 28 40 50

PBM 304030 M1G1 30 40 30
PBM 304045 M1G1 30 40 45
PBM 304060 M1G1 30 40 60

PBM 354535 M1G1 35 45 35
PBM 354550 M1G1 35 45 50
PBM 354570 M1G1 35 45 70

PBM 405040 M1G1 40 50 40
PBM 405060 M1G1 40 50 60
PBM 405080 M1G1 40 50 80

PBM 455545 M1G1 45 55 45
PBM 455560 M1G1 45 55 60
PBM 455580 M1G1 45 55 80

PBM 506050 M1G1 50 60 50
PBM 506070 M1G1 50 60 70
PBM 5060100 M1G1 50 60 100

PBM 557050 M1G1 55 70 50
PBM 557070 M1G1 55 70 70
PBM 5570100 M1G1 55 70 100

PBM 607560 M1G1 60 75 60
PBM 607590 M1G1 60 75 90
PBM 6075120 M1G1 60 75 120

PBM 658060 M1G1 65 80 60
PBM 658090 M1G1 65 80 90
PBM 6580120 M1G1 65 80 120

PBM 708560 M1G1 70 85 60
PBM 708590 M1G1 70 85 90
PBM 7085120 M1G1 70 85 120

PBM 759070 M1G1 75 90 70
PBM 7590100 M1G1 75 90 100
PBM 7590140 M1G1 75 90 140

SKF solid bronze – straight bushings

d	 5 – 250 mm

Designation system

P B M	 20	 28	 20

	 d	 D	 B

			 Metric

		 Solid bronze

	 Plain bearing

1)	M1 = bronze material CuSn7Zn4Pb7-B (see page 4), G1 = lubrication groove
Other dimensions available on request

2424

a h

a

Designation1) d D B

 mm mm mm

PBM 809570 M1G1 80 95 70
PBM 8095100 M1G1 80 95 100
PBM 8095140 M1G1 80 95 140

PBM 8510070 M1G1 85 100 70
PBM 85100100 M1G1 85 100 100
PBM 85100140 M1G1 85 100 140

PBM 9011080 M1G1 90 110 80
PBM 90110120 M1G1 90 110 120
PBM 90110160 M1G1 90 110 160

PBM 9511580 M1G1 95 115 80
PBM 95115120 M1G1 95 115 120
PBM 95115160 M1G1 95 115 160

PBM 10012080 M1G1 100 120 80
PBM 100120120 M1G1 100 120 120
PBM 100120160 M1G1 100 120 160

PBM 10512580 M1G1 105 125 80
PBM 105125120 M1G1 105 125 120
PBM 105125160 M1G1 105 125 160

PBM 11013080 M1G1 110 130 80
PBM 110130140 M1G1 110 130 140
PBM 110130200 M1G1 110 130 200

PBM 12014080 M1G1 120 140 80
PBM 120140140 M1G1 120 140 140
PBM 120140200 M1G1 120 140 200

PBM 13015090 M1G1 130 150 90
PBM 130150140 M1G1 130 150 140
PBM 130150200 M1G1 130 150 200

PBM 14016090 M1G1 140 160 90
PBM 140160160 M1G1 140 160 160
PBM 140160200 M1G1 140 160 200

PBM 150170100 M1G1 150 170 100
PBM 150170160 M1G1 150 170 160
PBM 150170240 M1G1 150 170 240

PBM 160180100 M1G1 160 180 100
PBM 160180160 M1G1 160 180 160
PBM 160180240 M1G1 160 180 240

PBM 170190100 M1G1 170 190 100
PBM 170190160 M1G1 170 190 160
PBM 170190240 M1G1 170 190 240

Designation1) d D B

 mm mm mm

PBM 180200100 M1G1 180 200 100
PBM 180200160 M1G1 180 200 160
PBM 180200240 M1G1 180 200 240

PBM 190210120 M1G1 190 210 120
PBM 190210200 M1G1 190 210 200
PBM 190210300 M1G1 190 210 300

PBM 200220120 M1G1 200 220 120
PBM 200220200 M1G1 200 220 200
PBM 200220300 M1G1 200 220 300

PBM 210230120 M1G1 210 230 120
PBM 210230200 M1G1 210 230 200
PBM 210230300 M1G1 210 230 300

PBM 220240140 M1G1 220 240 140
PBM 220240250 M1G1 220 240 250
PBM 220240350 M1G1 220 240 350

PBM 230250140 M1G1 230 250 140
PBM 230250250 M1G1 230 250 250
PBM 230250350 M1G1 230 250 350

PBM 240260140 M1G1 240 260 140
PBM 240260250 M1G1 240 260 250
PBM 240260350 M1G1 240 260 350

PBM 250270140 M1G1 250 270 140
PBM 250270250 M1G1 250 270 250
PBM 250270350 M1G1 250 270 350

d	 a	 h	 a

mm	 mm	 mm	 °

12–22	 3	 d+1	 105
25–55	 3	 d+1	 124
60–130	 B¥0,05	 d+1,5	 124
140–190	 B¥0,05	 d+2,0	 124
>190	 B¥0,05	 d+2,5	 124

1)	M1 = bronze material CuSn7Zn4Pb7-B (see page 4), G1 = lubrication groove
Other dimensions available on request

2525

2

SKF solid bronze – flanged bushings

d	 5 – 250 mm

Designation1) d D B D1 B1

 mm mm mm mm mm

PBMF 051006 M1 5 10 6 12 2

PBMF 061206 M1 6 12 6 14 2

PBMF 071208 M1 7 12 8 16 3

PBMF 081408 M1 8 14 8 18 3

PBMF 091408 M1 9 14 8 18 3
PBMF 091410 M1 9 14 10 18 3

PBMF 101608 M1 10 16 8 20 3
PBMF 101610 M1 10 16 10 20 3

PBMF 121810 M1 12 18 10 22 3
PBMF 121812 M1 12 18 12 22 3

PBMF 142010 M1G1 14 20 10 25 3
PBMF 142012 M1G1 14 20 12 25 3

PBMF 152212 M1G1 15 22 12 28 3
PBMF 152216 M1G1 15 22 16 28 3

PBMF 162212 M1G1 16 22 12 28 4
PBMF 162216 M1G1 16 22 16 28 4

PBMF 172512 M1G1 17 25 12 32 4
PBMF 172516 M1G1 17 25 16 32 4

PBMF 182512 M1G1 18 25 12 32 4
PBMF 182516 M1G1 18 25 16 32 4

PBMF 202816 M1G1 20 28 16 35 4
PBMF 202820 M1G1 20 28 20 35 4

PBMF 223216 M1G1 22 32 16 40 5
PBMF 223220 M1G1 22 32 20 40 5

PBMF 253516 M1G1 25 35 16 45 5
PBMF 253525 M1G1 25 35 25 45 5

PBMF 284016 M1G1 28 40 16 50 5
PBMF 284025 M1G1 28 40 25 50 5

PBMF 304020 M1G1 30 40 20 50 5
PBMF 304030 M1G1 30 40 30 50 5

PBMF 354520 M1G1 35 45 20 55 5
PBMF 354535 M1G1 35 45 35 55 5

Designation1) d D B D1 B1

 mm mm mm mm mm

PBMF 405025 M1G1 40 50 25 60 6
PBMF 405040 M1G1 40 50 40 60 6

PBMF 455530 M1G1 45 55 30 65 6
PBMF 455545 M1G1 45 55 45 65 6

PBMF 506030 M1G1 50 60 30 70 6
PBMF 506050 M1G1 50 60 50 70 6

PBMF 557030 M1G1 55 70 30 80 8
PBMF 557050 M1G1 55 70 50 80 8

PBMF 607535 M1G1 60 75 35 85 8
PBMF 607560 M1G1 60 75 60 85 8

PBMF 658035 M1G1 65 80 35 90 8
PBMF 658060 M1G1 65 80 60 90 8

PBMF 708535 M1G1 70 85 35 95 8
PBMF 708560 M1G1 70 85 60 95 8

PBMF 759040 M1G1 75 90 40 100 8
PBMF 759070 M1G1 75 90 70 100 8

PBMF 809540 M1G1 80 95 40 105 8
PBMF 809570 M1G1 80 95 70 105 8

PBMF 8510040 M1G1 85 100 40 110 8
PBMF 8510070 M1G1 85 100 70 110 8

PBMF 9011050 M1G1 90 110 50 120 8
PBMF 9011080 M1G1 90 110 80 120 8

PBMF 9511550 M1G1 95 115 50 125 8
PBMF 9511580 M1G1 95 115 80 125 8

PBMF 10012050 M1G1 100 120 50 130 8
PBMF 10012080 M1G1 100 120 80 130 8

PBMF 10512550 M1G1 105 125 50 135 8
PBMF 10512580 M1G1 105 125 80 135 8

PBMF 11013050 M1G1 110 130 50 140 8
PBMF 11013080 M1G1 110 130 80 140 8

PBMF 12014050 M1G1 120 140 50 150 8
PBMF 12014080 M1G1 120 140 80 150 8

B
B1

D1 Dd

Designation system

P B M F	 20	 28	 16

	 d	 D	 B

				 Flanged

			 Metric

		 Solid bronze

	 Plain bearing

1)	M1 = bronze material CuSn7Zn4Pb7-B (see page 4), G1 = lubrication groove
Other dimensions available on request

2626

Designation1) d D B D1 B1

 mm mm mm mm mm

PBMF 13015060 M1G1 130 150 60 165 10
PBMF 13015090 M1G1 130 150 90 165 10

PBMF 14016060 M1G1 140 160 60 175 10
PBMF 14016090 M1G1 140 160 90 175 10

PBMF 15017070 M1G1 150 170 70 185 10
PBMF 150170100 M1G1 150 170 100 185 10

PBMF 16018070 M1G1 160 180 70 195 10
PBMF 160180100 M1G1 160 180 100 195 10

PBMF 17019070 M1G1 170 190 70 205 10
PBMF 170190100 M1G1 170 190 100 205 10

PBMF 18020070 M1G1 180 200 70 215 10
PBMF 180200100 M1G1 180 200 100 215 10

PBMF 19021080 M1G1 190 210 80 225 10
PBMF 190210120 M1G1 190 210 120 225 10

PBMF 20022080 M1G1 200 220 80 235 10
PBMF 200220120 M1G1 200 220 120 235 10

PBMF 21023080 M1G1 210 230 80 245 10
PBMF 210230120 M1G1 210 230 120 245 10

PBMF 220240100 M1G1 220 240 100 255 10
PBMF 220240140 M1G1 220 240 140 255 10

PBMF 230250100 M1G1 230 250 100 265 10
PBMF 230250140 M1G1 230 250 140 265 10

PBMF 240260100 M1G1 240 260 100 275 10
PBMF 240260140 M1G1 240 260 140 275 10

PBMF 250270100 M1G1 250 270 100 285 10
PBMF 250270140 M1G1 250 270 140 285 10

a h

a

d	 a	 h	 a

mm	 mm	 mm	 °

12–22	 3	 d+1	 105
25–55	 3	 d+1	 124
60–130	 B¥0,05	 d+1,5	 124
140–190	 B¥0,05	 d+2,0	 124
>190	 B¥0,05	 d+2,5	 124

1)	M1 = bronze material CuSn7Zn4Pb7-B (see page 4), G1 = lubrication groove
Other dimensions available on request

2727

2

SKF sintered bronze – straight bushings

d	 2 – 60 mm

Designation1) d D B

 mm mm mm

PSM 020404 A51 2 4 4

PSM 030804 A51 3 8 4

PSM 040708 A51 4 7 8
PSM 040804 A51 4 8 4
PSM 040806 A51 4 8 6
PSM 041008 A51 4 10 8

PSM 051006 A51 5 10 6
PSM 051008 A51 5 10 8
PSM 051010 A51 5 10 10
PSM 051210 A51 5 12 10

PSM 060904 A51 6 9 4
PSM 060906 A51 6 9 6
PSM 060910 A51 6 9 10
PSM 061004 A51 6 10 4
PSM 061006 A51 6 10 6
PSM 061010 A51 6 10 10
PSM 061206 A51 6 12 6
PSM 061208 A51 6 12 8
PSM 061212 A51 6 12 12
PSM 061412 A51 6 14 12

PSM 081106 A51 8 11 6
PSM 081108 A51 8 11 8
PSM 081112 A51 8 11 12
PSM 081206 A51 8 12 6
PSM 081208 A51 8 12 8
PSM 081212 A51 8 12 12
PSM 081408 A51 8 14 8
PSM 081412 A51 8 14 12
PSM 081416 A51 8 14 16
PSM 081816 A51 8 18 16

PSM 101408 A51 10 14 8
PSM 101410 A51 10 14 10
PSM 101416 A51 10 14 16
PSM 101608 A51 10 16 8
PSM 101610 A51 10 16 10
PSM 101616 A51 10 16 16
PSM 101620 A51 10 16 20
PSM 102220 A51 10 22 20

PSM 121608 A51 12 16 8
PSM 121612 A51 12 16 12
PSM 121620 A51 12 16 20
PSM 121808 A51 12 18 8
PSM 121812 A51 12 18 12

Designation1) d D B

 mm mm mm

PSM 121816 A51 12 18 16
PSM 121820 A51 12 18 20
PSM 121825 A51 12 18 25
PSM 122525 A51 12 25 25

PSM 141810 A51 14 18 10
PSM 141814 A51 14 18 14
PSM 141820 A51 14 18 20
PSM 142010 A51 14 20 10
PSM 142012 A51 14 20 12
PSM 142014 A51 14 20 14
PSM 142020 A51 14 20 20
PSM 142030 A51 14 20 30
PSM 142830 A51 14 28 30

PSM 151910 A51 15 19 10
PSM 151915 A51 15 19 15
PSM 151925 A51 15 19 25
PSM 152010 A51 15 20 10
PSM 152015 A51 15 20 15
PSM 152020 A51 15 20 20
PSM 152025 A51 15 20 25
PSM 152030 A51 15 20 30
PSM 152110 A51 15 21 10
PSM 152115 A51 15 21 15
PSM 152125 A51 15 21 25
PSM 152216 A51 15 22 16
PSM 152220 A51 15 22 20
PSM 152230 A51 15 22 30
PSM 153030 A51 15 30 30

PSM 162012 A51 16 20 12
PSM 162016 A51 16 20 16
PSM 162025 A51 16 20 25
PSM 162212 A51 16 22 12
PSM 162216 A51 16 22 16
PSM 162220 A51 16 22 20
PSM 162225 A51 16 22 25
PSM 163230 A51 16 32 30

PSM 182212 A51 18 22 12
PSM 182218 A51 18 22 18
PSM 182230 A51 18 22 30
PSM 182412 A51 18 24 12
PSM 182418 A51 18 24 18
PSM 182430 A51 18 24 30
PSM 182516 A51 18 25 16
PSM 182520 A51 18 25 20
PSM 182530 A51 18 25 30
PSM 183530 A51 18 35 30

Designation system

P S M	 06	 10	 06

	 d	 D	 B

			 Metric

		 Sintered bronze

	 Plain bearing

B

D d

1)	A51 = see page 6, section about material
Other dimensions available on request

2828

Designation1) d D B

 mm mm mm

PSM 202515 A51 20 25 15
PSM 202520 A51 20 25 20
PSM 202525 A51 20 25 25
PSM 202530 A51 20 25 30
PSM 202615 A51 20 26 15
PSM 202620 A51 20 26 20
PSM 202625 A51 20 26 25
PSM 202630 A51 20 26 30
PSM 202820 A51 20 28 20
PSM 202830 A51 20 28 30
PSM 202840 A51 20 28 40
PSM 204040 A51 20 40 40

PSM 222715 A51 22 27 15
PSM 222720 A51 22 27 20
PSM 222725 A51 22 27 25
PSM 223220 A51 22 32 20
PSM 223230 A51 22 32 30

PSM 253020 A51 25 30 20
PSM 253025 A51 25 30 25
PSM 253030 A51 25 30 30
PSM 253220 A51 25 32 20
PSM 253225 A51 25 32 25
PSM 253230 A51 25 32 30
PSM 253232 A51 25 32 32
PSM 253235 A51 25 32 35
PSM 253525 A51 25 35 25
PSM 253535 A51 25 35 35
PSM 253550 A51 25 35 50
PSM 254535 A51 25 45 35

PSM 303520 A51 30 35 20
PSM 303525 A51 30 35 25
PSM 303530 A51 30 35 30
PSM 303820 A51 30 38 20
PSM 303825 A51 30 38 25
PSM 303830 A51 30 38 30
PSM 303840 A51 30 38 40
PSM 304030 A51 30 40 30
PSM 304045 A51 30 40 45
PSM 304060 A51 30 40 60
PSM 305060 A51 30 50 60

Designation1) d D B

 mm mm mm

PSM 354125 A51 35 41 25
PSM 354135 A51 35 41 35
PSM 354140 A51 35 41 40
PSM 354525 A51 35 45 25
PSM 354535 A51 35 45 35
PSM 354540 A51 35 45 40
PSM 354550 A51 35 45 50
PSM 354570 A51 35 45 70

PSM 404630 A51 40 46 30
PSM 404640 A51 40 46 40
PSM 404650 A51 40 46 50
PSM 405030 A51 40 50 30
PSM 405040 A51 40 50 40
PSM 405050 A51 40 50 50
PSM 405060 A51 40 50 60

PSM 455135 A51 45 51 35
PSM 455145 A51 45 51 45
PSM 455155 A51 45 51 55
PSM 455535 A51 45 55 35
PSM 455545 A51 45 55 45
PSM 455555 A51 45 55 55
PSM 455560 A51 45 55 60
PSM 455565 A51 45 55 65

PSM 506035 A51 50 60 35
PSM 506050 A51 50 60 50
PSM 506070 A51 50 60 70
PSM 507070 A51 50 70 70

PSM 556540 A51 55 65 40
PSM 556555 A51 55 65 55
PSM 556570 A51 55 65 70
PSM 557070 A51 55 70 70

PSM 606850 A51 60 68 50
PSM 606860 A51 60 68 60
PSM 606870 A51 60 68 70
PSM 607050 A51 60 70 50
PSM 607060 A51 60 70 60
PSM 607250 A51 60 72 50
PSM 607260 A51 60 72 60
PSM 607270 A51 60 72 70
PSM 607560 A51 60 75 60
PSM 607590 A51 60 75 90

1)	A51 = see page 6, section about material
Other dimensions available on request

2929

2

SKF sintered bronze – straight bushings

d	 65 – 100 mm

Designation1) d D B

 mm mm mm

PSM 657560 A51 65 75 60
PSM 658060 A51 65 80 60

PSM 708060 A51 70 80 60
PSM 708560 A51 70 85 60
PSM 708590 A51 70 85 90

PSM 758570 A51 75 85 70
PSM 7585100 A51 75 85 100
PSM 759070 A51 75 90 70
PSM 7590100 A51 75 90 100
PSM 75100100 A51 75 100 100

PSM 809070 A51 80 90 70
PSM 809570 A51 80 95 70
PSM 8095100 A51 80 95 100
PSM 80105100 A51 80 105 100

PSM 8595100 A51 85 95 100
PSM 85100100 A51 85 100 100

PSM 9010580 A51 90 105 80
PSM 9011080 A51 90 110 80

PSM 10012080 A51 100 120 80

Designation system

P S M	 85	 95	 100

	 d	 D	 B

			 Metric

		 Sintered bronze

	 Plain bearing

B

D d

1)	A51 = see page 6, section about material
Other dimensions available on request

3030

SKF sintered bronze – flanged bushings

d	 3 – 100 mm

Designation1) d D B D1 B1

 mm mm mm mm mm

PSMF 030504 A51 3 5 4 8 1,5
PSMF 030604 A51 3 6 4 9 1,5

PSMF 040804 A51 4 8 4 12 2
PSMF 040806 A51 4 8 6 12 2

PSMF 050904 A51 5 9 4 13 2
PSMF 050905 A51 5 9 5 13 2
PSMF 050908 A51 5 9 8 13 2
PSMF 051006 A51 5 10 6 14 2

PSMF 061004 A51 6 10 4 14 2
PSMF 061006 A51 6 10 6 14 2
PSMF 061010 A51 6 10 10 14 2
PSMF 061206 A51 6 12 6 14 2

PSMF 081206 A51 8 12 6 16 2
PSMF 081208 A51 8 12 8 16 2
PSMF 081212 A51 8 12 12 16 2
PSMF 081408 A51 8 14 8 18 3

PSMF 101608 A51 10 16 8 22 3
PSMF 101610 A51 10 16 10 22 3
PSMF 101616 A51 10 16 16 22 3

PSMF 121808 A51 12 18 08 24 3
PSMF 121810 A51 12 18 10 24 3
PSMF 121812 A51 12 18 12 24 3
PSMF 121820 A51 12 18 20 24 3

PSMF 142010 A51 14 20 10 26 3
PSMF 142012 A51 14 20 12 26 3
PSMF 142014 A51 14 20 14 26 3
PSMF 142020 A51 14 20 20 26 3

PSMF 152015 A51 15 20 15 27 3
PSMF 152025 A51 15 20 25 27 3
PSMF 152110 A51 15 21 10 27 3
PSMF 152115 A51 15 21 15 27 3
PSMF 152125 A51 15 21 25 27 3
PSMF 152212 A51 15 22 12 28 3
PSMF 152216 A51 15 22 16 28 3

PSMF 162212 A51 16 22 12 28 3
PSMF 162216 A51 16 22 16 28 3
PSMF 162225 A51 16 22 25 28 3

PSMF 182412 A51 18 24 12 30 3
PSMF 182418 A51 18 24 18 30 3
PSMF 182430 A51 18 24 30 30 3
PSMF 182512 A51 18 25 12 32 4
PSMF 182516 A51 18 25 16 32 4

Designation1) d D B D1 B1

 mm mm mm mm mm

PSMF 202615 A51 20 26 15 32 3
PSMF 202620 A51 20 26 20 32 3
PSMF 202625 A51 20 26 25 32 3
PSMF 202630 A51 20 26 30 32 3
PSMF 202816 A51 20 28 16 35 4
PSMF 202820 A51 20 28 20 35 4

PSMF 253220 A51 25 32 20 39 3,5
PSMF 253225 A51 25 32 25 39 3,5
PSMF 253230 A51 25 32 30 39 3,5
PSMF 253516 A51 25 35 16 45 5
PSMF 253525 A51 25 35 25 45 5

PSMF 303830 A51 30 38 30 46 4
PSMF 304020 A51 30 40 20 50 5
PSMF 304030 A51 30 40 30 50 5

PSMF 354520 A51 35 45 20 55 5
PSMF 354525 A51 35 45 25 55 5
PSMF 354535 A51 35 45 35 55 5
PSMF 354540 A51 35 45 40 55 5

PSMF 405030 A51 40 50 30 60 5
PSMF 405040 A51 40 50 40 60 5
PSMF 405050 A51 40 50 50 60 5

PSMF 455530 A51 45 55 30 65 5
PSMF 455535 A51 45 55 35 65 5
PSMF 455545 A51 45 55 45 65 5
PSMF 455555 A51 45 55 55 65 5

PSMF 506030 A51 50 60 30 70 5
PSMF 506035 A51 50 60 35 70 5
PSMF 506050 A51 50 60 50 70 5

PSMF 607250 A51 60 72 50 84 6
PSMF 607260 A51 60 72 60 84 6
PSMF 607535 A51 60 75 35 85 8
PSMF 607560 A51 60 75 60 85 8

PSMF 708560 A51 70 85 60 95 8

PSMF 809570 A51 80 95 70 105 8

PSMF 9011050 A51 90 110 50 120 8

PSMF 10012080 A51 100 120 80 130 8

Designation system

P S M F	 08	 12	 08

	 d	 D	 B

				 Flanged

			 Metric

		 Sintered bronze

	 Plain bearing

B
B1

D1 Dd

1)	A51 = see page 6, section about material
Other dimensions available on request

3131

2

SKF wrapped bronze – straight bushings

d	 12 – 100 mm

Designation d D B

 mm mm mm

PRM 121415 12 14 15

PRM 151715 15 17 15
PRM 151725 15 17 25

PRM 161815 16 18 15
PRM 161820 16 18 20
PRM 161825 16 18 25

PRM 182115 18 21 15
PRM 182120 18 21 20
PRM 182125 18 21 25

PRM 202315 20 23 15
PRM 202320 20 23 20
PRM 202325 20 23 25
PRM 202330 20 23 30

PRM 252815 25 28 15
PRM 252820 25 28 20
PRM 252825 25 28 25
PRM 252830 25 28 30

PRM 303420 30 34 20
PRM 303430 30 34 30
PRM 303440 30 34 40

PRM 323620 32 36 20
PRM 323630 32 36 30

PRM 353920 35 39 20
PRM 353930 35 39 30
PRM 353940 35 39 40
PRM 353950 35 39 50

PRM 404420 40 44 20
PRM 404430 40 44 30
PRM 404440 40 44 40
PRM 404450 40 44 50

PRM 455030 45 50 30
PRM 455040 45 50 40
PRM 455050 45 50 50
PRM 455060 45 50 60

PRM 505530 50 55 30
PRM 505540 50 55 40
PRM 505550 50 55 50
PRM 505560 50 55 60

PRM 556040 55 60 40
PRM 556060 55 60 60

Designation d D B

 mm mm mm

PRM 606530 60 65 30
PRM 606540 60 65 40
PRM 606550 60 65 50
PRM 606560 60 65 60

PRM 657040 65 70 40
PRM 657060 65 70 60

PRM 707540 70 75 40
PRM 707560 70 75 60
PRM 707580 70 75 80

PRM 758080 75 80 80

PRM 808540 80 85 40
PRM 808560 80 85 60
PRM 808580 80 85 80

PRM 859080 85 90 80

PRM 909550 90 95 50
PRM 909590 90 95 90

PRM 10010550 100 105 50
PRM 10010595 100 105 95

Designation system

P R M	 20	 23	 15

	 d	 D	 B

			 Metric

		 Wrapped bronze

	 Plain bearing

B

D d

Butt joint

Other dimensions available on request

3232

SKF wrapped bronze – flanged bushings

d	 20 – 100 mm

Designation d D B D1 B1

 mm mm mm mm mm

PRMF 202316 20 23 16 30 1,5
PRMF 202320 20 23 20 30 1,5

PRMF 252815 25 28 15 35 1,5
PRMF 252825 25 28 25 35 1,5

PRMF 303420 30 34 20 45 2
PRMF 303430 30 34 30 45 2

PRMF 353920 35 39 20 50 2
PRMF 353935 35 39 35 50 2

PRMF 404425 40 44 25 55 2
PRMF 404440 40 44 40 55 2

PRMF 455030 45 50 30 60 2,5
PRMF 455045 45 50 45 60 2,5

PRMF 505530 50 55 30 65 2,5
PRMF 505550 50 55 50 65 2,5

PRMF 556050 55 60 50 70 2,5

PRMF 606530 60 65 30 75 2,5
PRMF 606560 60 65 60 75 2,5

PRMF 657060 65 70 60 80 2,5

PRMF 707540 70 75 40 85 2,5
PRMF 707570 70 75 70 85 2,5

PRMF 758070 75 80 70 90 2,5

PRMF 808540 80 85 40 100 2,5
PRMF 808580 80 85 80 100 2,5

PRMF 909550 90 95 50 110 2,5

PRMF 10010550 100 105 50 120 2,5

Designation system

P R M F	 35	 39	 20

	 d	 D	 B

				 Flanged

			 Metric

		 Wrapped bronze

	 Plain bearing

B
B1

D1 Dd

Butt joint

Other dimensions available on request

3333

2

SKF PTFE composite – straight bushings

d	 3 – 200 mm

Designation1) d D B

 mm mm mm

PCM 030403 E/VB055 3 4,5 3
PCM 030405 E/VB055 3 4,5 5
PCM 030406 E/VB 055 3 4,5 6

PCM 040503 E/VB055 4 5,5 3
PCM 040504 E/VB055 4 5,5 4
PCM 040506 E/VB055 4 5,5 6
PCM 040510 E/VB055 4 5,5 10

PCM 050705 E 5 7 5
PCM 050708 E 5 7 8
PCM 050710 E 5 7 10

PCM 060806 E 6 8 6
PCM 060808 E 6 8 8
PCM 060810 E 6 8 10

PCM 081006 E 8 10 6
PCM 081008 E 8 10 8
PCM 081010 E 8 10 10
PCM 081012 E 8 10 12

PCM 101208 E 10 12 8
PCM 101210 E 10 12 10
PCM 101212 E 10 12 12
PCM 101215 E 10 12 15
PCM 101220 E 10 12 20

PCM 121408 E 12 14 8
PCM 121410 E 12 14 10
PCM 121412 E 12 14 12
PCM 121415 E 12 14 15
PCM 121420 E 12 14 20
PCM 121425 E 12 14 25

PCM 141610 E 14 16 10
PCM 141612 E 14 16 12
PCM 141615 E 14 16 15
PCM 141620 E 14 16 20
PCM 141625 E 14 16 25

PCM 151710 E 15 17 10
PCM 151712 E 15 17 12
PCM 151715 E 15 17 15
PCM 151720 E 15 17 20
PCM 151725 E 15 17 25

Designation d D B

 mm mm mm

PCM 161810 E 16 18 10
PCM 161812 E 16 18 12
PCM 161815 E 16 18 15
PCM 161820 E 16 18 20
PCM 161825 E 16 18 25

PCM 171920 E 17 19 20

PCM 182015 E 18 20 15
PCM 182020 E 18 20 20
PCM 182025 E 18 20 25

PCM 202210 E 20 22 10
PCM 202220 E 20 22 20
PCM 202310 E 20 23 10
PCM 202315 E 20 23 15
PCM 202320 E 20 23 20
PCM 202325 E 20 23 25
PCM 202330 E 20 23 30

PCM 222515 E 22 25 15
PCM 222520 E 22 25 20
PCM 222525 E 22 25 25
PCM 222530 E 22 25 30

PCM 242715 E 24 27 15
PCM 242720 E 24 27 20
PCM 242730 E 24 27 30

PCM 252810 E 25 28 10
PCM 252812 E 25 28 12
PCM 252815 E 25 28 15
PCM 252820 E 25 28 20
PCM 252825 E 25 28 25
PCM 252830 E 25 28 30
PCM 252840 E 25 28 40
PCM 252850 E 25 28 50

PCM 283220 E 28 32 20
PCM 283225 E 28 32 25
PCM 283230 E 28 32 30

PCM 303415 E 30 34 15
PCM 303420 E 30 34 20
PCM 303425 E 30 34 25
PCM 303430 E 30 34 30
PCM 303440 E 30 34 40

Designation system

P C M	 05	 07	 05	 E

							 Sliding material,
				 d	 D	 B	 PTFE + MoS2

			 Metric

		 Composite

	 Plain bearing

B

D d

Butt joint

1)	VB055 means outer diameter D does not correspond to D in the designation, but is 0,5mm larger
Other dimensions available on request

3434

Designation d D B

 mm mm mm

PCM 323620 E 32 36 20
PCM 323630 E 32 36 30
PCM 323640 E 32 36 40

PCM 353920 E 35 39 20
PCM 353930 E 35 39 30
PCM 353940 E 35 39 40
PCM 353950 E 35 39 50

PCM 374020 E 37 40 20

PCM 404420 E 40 44 20
PCM 404430 E 40 44 30
PCM 404440 E 40 44 40
PCM 404450 E 40 44 50

PCM 455020 E 45 50 20
PCM 455030 E 45 50 30
PCM 455040 E 45 50 40
PCM 455050 E 45 50 50

PCM 505520 E 50 55 20
PCM 505530 E 50 55 30
PCM 505540 E 50 55 40
PCM 505560 E 50 55 60

PCM 556030 E 55 60 30
PCM 556040 E 55 60 40
PCM 556060 E 55 60 60

PCM 606520 E 60 65 20
PCM 606530 E 60 65 30
PCM 606540 E 60 65 40
PCM 606560 E 60 65 60
PCM 606570 E 60 65 70

PCM 657030 E 65 70 30
PCM 657050 E 65 70 50
PCM 657070 E 65 70 70

PCM 707540 E 70 75 40
PCM 707550 E 70 75 50
PCM 707570 E 70 75 70

PCM 758060 E 75 80 60
PCM 758080 E 75 80 80

PCM 808540 E 80 85 40
PCM 808560 E 80 85 60
PCM 8085100 E 80 85 100

Designation d D B

 mm mm mm

PCM 859030 E 85 90 30
PCM 859060 E 85 90 60

PCM 909560 E 90 95 60
PCM 9095100 E 90 95 100

PCM 9510060 E 95 100 60
PCM 95100100 E 95 100 100

PCM 10010560 E 100 105 60
PCM 100105115 E 100 105 115

PCM 11011560 E 110 115 60
PCM 110115115 E 110 115 115

PCM 12012560 E 120 125 60
PCM 120125100 E 120 125 100

PCM 130135100 E 130 135 100

PCM 14014560 E 140 145 60
PCM 140145100 E 140 145 100

PCM 15015560 E 150 155 60
PCM 15015580 E 150 155 80
PCM 150155100 E 150 155 100

PCM 160165100 E 160 165 100

PCM 180185100 E 180 185 100

PCM 200205100 E 200 205 100

Other dimensions available on request

3535

2

SKF PTFE composite – flanged bushings

d	 6 – 35 mm

Designation d D B D1 B1

 mm mm mm mm mm

PCMF 060804 E 6 8 4 12 1
PCMF 060808 E 6 8 8 12 1

PCMF 081005.5 E 8 10 5,5 15 1
PCMF 081007.5 E 8 10 7,5 15 1
PCMF 081009.5 E 8 10 9,5 15 1

PCMF 101207 E 10 12 7 18 1
PCMF 101209 E 10 12 9 18 1
PCMF 101212 E 10 12 12 18 1
PCMF 101217 E 10 12 17 18 1

PCMF 121407 E 12 14 7 20 1
PCMF 121409 E 12 14 9 20 1
PCMF 121412 E 12 14 12 20 1
PCMF 121415 E 12 14 15 20 1
PCMF 121417 E 12 14 17 20 1

PCMF 141612 E 14 16 12 22 1
PCMF 141617 E 14 16 17 22 1

PCMF 151709 E 15 17 9 23 1
PCMF 151712 E 15 17 12 23 1
PCMF 151717 E 15 17 17 23 1

PCMF 161812 E 16 18 12 24 1
PCMF 161817 E 16 18 17 24 1

PCMF 182012 E 18 20 12 26 1
PCMF 182017 E 18 20 17 26 1
PCMF 182022 E 18 20 22 26 1

PCMF 202311.5 E 20 23 11,5 30 1,5
PCMF 202315 E 20 23 15 30 1,5
PCMF 202316.5 E 20 23 16,5 30 1,5
PCMF 202321.5 E 20 23 21,5 30 1,5

PCMF 252811.5 E 25 28 11,5 35 1,5
PCMF 252816.5 E 25 28 16,5 35 1,5
PCMF 252821.5 E 25 28 21,5 35 1,5

PCMF 303416 E 30 34 16 42 2
PCMF 303426 E 30 34 26 42 2

PCMF 353916 E 35 39 16 47 2
PCMF 353926 E 35 39 26 47 2

Designation system

P C M F	 10	 12	 07	 E

								 Sliding material,
					 d	 D	 B	 PTFE + MoS2

				 Flanged

			 Metric

		 Composite

	 Plain bearing

B
B1

D1 Dd

Butt joint

Other dimensions available on request

3636

SKF PTFE composite – thrust washers

d	 10 – 52 mm

Designation d D H

 mm mm mm

PCMW 102001.5 E 10 20 1,5

PCMW 122401.5 E 12 24 1,5

PCMW 142601.5 E 14 26 1,5

PCMW 183201.5 E 18 32 1,5

PCMW 203601.5 E 20 36 1,5

PCMW 223801.5 E 22 38 1,5

PCMW 264401.5 E 26 44 1,5

PCMW 284801.5 E 28 48 1,5

PCMW 325401.5 E 32 54 1,5

PCMW 386201.5 E 38 62 1,5

PCMW 426601.5 E 42 66 1,5

PCMW 527802 E 52 78 2

Designation system

P C M W	 14	 26	 1.5	 E

							 Sliding material,
				 d	 D	 H	 PTFE + MoS2

				 Thrust washer

			 Metric

		 Composite

	 Plain bearing

H

d D

Other dimensions available on request

3737

2

SKF PTFE composite – strips

B	100 – 200 mm

Designation B L H

 mm mm mm

PCMS 1005001.0 E 100 500 1

PCMS 1005001.50 E 100 500 1,5

PCMS 1005002.0 E 100 500 2

PCMS 1005002.50 E 100 500 2,5

PCMS 1005003.06 E 100 500 3,06

PCMS 2005001.0 E 200 500 1

PCMS 2005001.50 E 200 500 1,5

PCMS 2005002.0 E 200 500 2

PCMS 2005002.50 E 200 500 2,5

PCMS 2005003.06 E 200 500 3,06

H

B

L
Designation system
P C M S	 100	 500	 1.50	 E

							 Sliding material,
				 B	 L	 H	 PTFE + MoS2

				 Strip

			 Metric

		 Composite

	 Plain bearing

Other dimensions available on request

3838

3939

2

SKF POM composite – straight bushings

d	 8 – 150 mm

Designation d D B M

 mm mm mm mm

PCM 081008 M 8 10 8 –
PCM 081010 M 8 10 10 –
PCM 081012 M 8 10 12 –

PCM 101210 M 10 12 10 –
PCM 101212 M 10 12 12 3
PCM 101215 M 10 12 15 3
PCM 101220 M 10 12 20 3

PCM 121410 M 12 14 10 3
PCM 121415 M 12 14 15 3
PCM 121420 M 12 14 20 3

PCM 141620 M 14 16 20 3
PCM 141625 M 14 16 25 3

PCM 151715 M 15 17 15 3

PCM 161815 M 16 18 15 3
PCM 161820 M 16 18 20 3
PCM 161825 M 16 18 25 3

PCM 182015 M 18 20 15 3
PCM 182020 M 18 20 20 3
PCM 182025 M 18 20 25 3

PCM 202310 M 20 23 10 3
PCM 202315 M 20 23 15 3
PCM 202320 M 20 23 20 3
PCM 202325 M 20 23 25 3
PCM 202330 M 20 23 30 3

PCM 222515 M 22 25 15 3
PCM 222520 M 22 25 20 3
PCM 222525 M 22 25 25 3

PCM 252815 M 25 28 15 4
PCM 252820 M 25 28 20 4
PCM 252825 M 25 28 25 4
PCM 252830 M 25 28 30 4

PCM 283220 M 28 32 20 4
PCM 283225 M 28 32 25 4
PCM 283230 M 28 32 30 4

PCM 303420 M 30 34 20 4
PCM 303430 M 30 34 30 4
PCM 303440 M 30 34 40 4

PCM 323630 M 32 36 30 4

Designation d D B M

 mm mm mm mm

PCM 353920 M 35 39 20 4
PCM 353930 M 35 39 30 4
PCM 353950 M 35 39 50 4

PCM 404420 M 40 44 20 4
PCM 404430 M 40 44 30 4
PCM 404440 M 40 44 40 4
PCM 404450 M 40 44 50 4

PCM 455030 M 45 50 30 5
PCM 455040 M 45 50 40 5
PCM 455050 M 45 50 50 5

PCM 505530 M 50 55 30 5
PCM 505540 M 50 55 40 5
PCM 505560 M 50 55 60 5

PCM 556040 M 55 60 40 6

PCM 606530 M 60 65 30 6
PCM 606540 M 60 65 40 6
PCM 606560 M 60 65 60 6
PCM 606570 M 60 65 70 6

PCM 657050 M 65 70 50 6
PCM 657070 M 65 70 70 6

PCM 707540 M 70 75 40 6
PCM 707550 M 70 75 50 6
PCM 707570 M 70 75 70 6

PCM 758040 M 75 80 40 6
PCM 758060 M 75 80 60 6

PCM 808540 M 80 85 40 6
PCM 808560 M 80 85 60 6
PCM 808580 M 80 85 80 6
PCM 8085100 M 80 85 100 6

PCM 859060 M 85 90 60 6

PCM 909560 M 90 95 60 6
PCM 9095100 M 90 95 100 6

PCM 9510060 M 95 100 60 6

PCM 10010560 M 100 105 60 6
PCM 10010580 M 100 105 80 6
PCM 100105115 M 100 105 1

Designation system

P C M	 14	 16	 20	 M

							 Sliding material,
				 d	 D	 B	 POM

			 Metric

		 Composite

	 Plain bearing

B

D d

M
Butt joint

Other dimensions available on request

4040

Designation d D B M

 mm mm mm mm

PCM 11011560 M 110 115 60 8
PCM 110115115 M 110 115 115 8

PCM 12012560 M 120 125 60 8
PCM 120125100 M 120 125 100 8

PCM 130135100 M 130 135 100 8

PCM 14014560 M 140 145 60 8

PCM 15015560 M 150 155 60 8

Other dimensions available on request

4141

2

SKF POM composite – thrust washers

d	 14 – 52 mm

Designation d D H

 mm mm mm

PCMW 142601.5 M 14 26 1,5

PCMW 203601.5 M 20 36 1,5

PCMW 264401.5 M 26 44 1,5

PCMW 325401.5 M 32 54 1,5

PCMW 426601.5 M 42 66 1,5

PCMW 527802 M 52 78 2

H

d D

Other dimensions available on request

Designation system

P C M W	 26	 44	 1.5	 M

								 Sliding material,
					 d	 D	 H	 POM

				 Thrust washer

			 Metric

		 Composite

	 Plain bearing

4242

SKF POM composite – strips

B	100 – 200 mm

Designation B L H

 mm mm mm

PCMS 1005001.0 M 100 500 1

PCMS 1005001.50 M 100 500 1,5

PCMS 1005002.0 M 100 500 2

PCMS 1005002.50 M 100 500 2,5

PCMS 1005003.06 M 100 500 3,06

PCMS 2005001.0 M 200 500 1

PCMS 2005001.50 M 200 500 1,5

PCMS 2005002.0 M 200 500 2

PCMS 2005002.50 M 200 500 2,5

PCMS 2005003.06 M 200 500 3,06

H

B

L

Other dimensions available on request

Designation system

P C M S	 100	 500	 2.0	 M

								 Sliding material,
					 B	 L	 H	 POM

				 Strip

			 Metric

		 Composite

	 Plain bearing

4343

2

SKF PTFE polyamide – straight bushings

d	 8 – 30 mm

Designation d D B

 mm mm mm

PPM 081008 8 10 8
PPM 081010 8 10 10

PPM 101210 10 12 10
PPM 101212 10 12 12
PPM 101215 10 12 15

PPM 121410 12 14 10
PPM 121412 12 14 12
PPM 121415 12 14 15

PPM 141615 14 16 15
PPM 141620 14 16 20

PPM 151715 15 17 15
PPM 151720 15 17 20

PPM 161815 16 18 15
PPM 161820 16 18 20

PPM 202315 20 23 15
PPM 202320 20 23 20

PPM 252815 25 28 15
PPM 252820 25 28 20

PPM 303420 30 34 20
PPM 303430 30 34 30

Designation system

P P M	 12	 14	 10

				 d	 D	 B

			 Metric

		 PTFE polyamide

	 Plain bearing

B

D d

Other dimensions available on request

4444

SKF PTFE polyamide – flanged bushings

d	 10 – 25 mm

Designation d D B D1 B1

 mm mm mm mm mm

PPMF 101207 10 12 7 18 1
PPMF 101212 10 12 12 18 1

PPMF 121409 12 14 9 20 1
PPMF 121412 12 14 12 20 1

PPMF 141612 14 16 12 22 1
PPMF 141617 14 16 17 22 1

PPMF 151712 15 17 12 23 1
PPMF 151717 15 17 17 23 1

PPMF 161817 16 18 17 24 1

PPMF 202311.5 20 23 11,5 30 1,5
PPMF 202321.5 20 23 21,5 30 1,5

PPMF 252811.5 25 28 11,5 35 1,5
PPMF 252821.5 25 28 21,5 35 1,5

Designation system

P P M F	 14	 16	 12

					 d	 D	 B

				 Flanged

			 Metric

		 PTFE polyamide

	 Plain bearing

B
B1

D1 Dd

Other dimensions available on request

4545

2

SKF filament wound – straight bushings

d	 20 – 200 mm

Designation d D B

 mm mm mm

PWM 202415 20 24 15
PWM 202420 20 24 20
PWM 202430 20 24 30

PWM 253020 25 30 20
PWM 253030 25 30 30
PWM 253040 25 30 40

PWM 303620 30 36 20
PWM 303630 30 36 30
PWM 303640 30 36 40

PWM 354130 35 41 30
PWM 354140 35 41 40
PWM 354150 35 41 50

PWM 404830 40 48 30
PWM 404840 40 48 40
PWM 404860 40 48 60

PWM 455330 45 53 30
PWM 455340 45 53 40
PWM 455360 45 53 60

PWM 505840 50 58 40
PWM 505850 50 58 50
PWM 505860 50 58 60

PWM 556340 55 63 40
PWM 556350 55 63 50
PWM 556370 55 63 70

PWM 607040 60 70 40
PWM 607060 60 70 60
PWM 607080 60 70 80

PWM 657550 65 75 50
PWM 657560 65 75 60
PWM 657580 65 75 80

PWM 708050 70 80 50
PWM 708070 70 80 70
PWM 708090 70 80 90

PWM 758550 75 85 50
PWM 758570 75 85 70
PWM 758590 75 85 90

PWM 809060 80 90 60
PWM 809080 80 90 80
PWM 8090100 80 90 100

Designation d D B

 mm mm mm

PWM 859560 85 95 60
PMW 859580 85 95 80
PWM 8595100 85 95 100

PWM 9010560 90 105 60
PWM 9010580 90 105 80
PWM 90105120 90 105 120

PWM 9511060 95 110 60
PWM 95110100 95 110 100
PWM 95110120 95 110 120

PWM 10011580 100 115 80
PWM 100115100 100 115 100
PWM 100115120 100 115 120

PWM 10512080 105 120 80
PWM 105120100 105 120 100
PWM 105120120 105 120 120

PWM 11012580 110 125 80
PWM 110125100 110 125 100
PWM 110125120 110 125 120

PWM 120135100 120 135 100
PWM 120135120 120 135 120
PWM 120135150 120 135 150

PWM 130145100 130 145 100
PWM 130145120 130 145 120
PWM 130145150 130 145 150

PWM 140155100 140 155 100
PWM 140155150 140 155 150
PWM 140155180 140 155 180

PWM 150165120 150 165 120
PWM 150165150 150 165 150
PWM 150165180 150 165 180

PWM 160180120 160 180 120
PWM 160180150 160 180 150
PWM 160180180 160 180 180

PWM 170190120 170 190 120
PWM 170190180 170 190 180
PWM 170190200 170 190 200

PWM 180200150 180 200 150
PWM 180200180 180 200 180
PWM 180200250 180 200 250

Designation system

P W M	 35	 41	 30

				 d	 D	 B

			 Metric

		 Filament wound

	 Plain bearing

B

D d

Other dimensions available on request

4646

Designation d D B

 mm mm mm

PWM 190210150 190 210 150
PWM 190210180 190 210 180
PWM 190210250 190 210 250

PWM 200220180 200 220 180
PWM 200220200 200 220 200
PWM 200220250 200 220 250

Other dimensions available on request

4747

2

skf.com

®	SKF is a registered trademark of the SKF Group

©	SKF Group 2010

The contents of this publication are the copyright of the publisher and may not be reproduced (even extracts) unless prior written permis-
sion is granted. Every care has been taken to ensure the accuracy of the information contained in this publication but no liability can be
accepted for any loss or damage whether direct, indirect or consequential arising out of the use of the information contained herein.

PUB BU/P2 06225/1 EN · March 2010

This publication supersedes publication PUB BU/P2 06225 EN

Printed in Sweden on environmentally friendly paper.

Certain images used under license from Shutterstock.com

Bearings
and units

Seals
Lubrication

systems

Mechatronics Services

The Power of Knowledge Engineering

Drawing on five areas of competence and application-specific expertise amassed over more than 100

years, SKF brings innovative solutions to OEMs and production facilities in every major industry world-

wide. These five competence areas include bearings and units, seals, lubrication systems, mechatronics

(combining mechanics and electronics into intelligent systems), and a wide range of services, from 3-D

computer modelling to advanced condition monitoring and reliability and asset management systems.

A global presence provides SKF customers uniform quality standards and worldwide product availability.

	SKF bushings thrust washers and strips 1 EN.pdf

