

Guide units

- For toolmaking, fixture manufacturing and machine engineering
- Guide units in compliance with DIN, ISO and STEINEL standards or according to your specifications
- Guide pillars
- Guide and pillar bearings
- Hardened steel guide bushes, with bronze coating, for particularly high stress levels
- Solid bronze guide bushes with solid lubricant inserts
- Ball guide bushes and ball cages for radial and axial movements
- Roller cages for axial movements
- Guide plates with solid lubricant inserts
- Mini guide units

Guide units

STEINEL®

ST 7190 Page 3.08 **ST 7191** Page 3.09 **ST 7192** Page 3.09 **ST 7100** Page 3.10 **ST 7106/7/8** Page 3.12 **ST 7117** Page 3.14

ST 7118 Page 3.15 **ST 7120** Page 3.16 **ST 7126** Page 3.16 **ST 7181** Page 3.18 **ST 7182** Page 3.19 **ST 7111/12** Page 3.20

ST 7366 Page 3.21 **ST 7360** Page 3.21 **ST 7361** Page 3.22 **ST 7160** Page 3.23 **ST 746.** Page 3.24 **ST 9833** Page 3.25

ST 9834 Page 3.26 **ST 9825** Page 3.27 **ST 9831** Page 3.28 **ST 9827** Page 3.29 **ST 7130** Page 3.30 **ST 7170** Page 3.31

ST 7171 Page 3.32 **ST 7140** Page 3.33 **ST 7150** Page 3.34 **ST 7151** Page 3.35 **ST 7152** Page 3.36 **ST 7133** Page 3.37

ST 7173 Page 3.38 **ST 7174** Page 3.39 **ST 7134** Page 3.40 **ST 7135** Page 3.41 **ST 7132** Page 3.41 **ST 720.** Page 3.42

ST 721. Page 3.43 **ST 72..** Page 3.44 **ST 7319** Page 3.45 **ST 7409** Page 3.46 **ST 7411** Page 3.47 **ST 7491** Page 3.48

Guide units

STEINEL®

ST 7451 Page 3.49

ST 7402 Page 3.50

ST 7406 Page 3.50

ST 7403 Page 3.51

ST 7404 Page 3.52

ST 7405 Page 3.53

ST 7412 Page 3.54

ST 7416 Page 3.54

ST 7413 Page 3.56

ST 7414 Page 3.58

ST 7415 Page 3.60

ST 7419 Page 3.62

ST 7471 Page 3.64

ST 7431 Page 3.66

ST 7422 Page 3.68

ST 7426 Page 3.68

ST 7423 Page 3.70

ST 7424 Page 3.72

ST 7425 Page 3.74

ST 7429 Page 3.76

ST 7481 Page 3.78

ST 7441 Page 3.80

ST 7367 Page 3.82

ST 7377 Page 3.82

ST 7571 Page 3.83

ST 7561 Page 3.84

ST 7108 Page 3.88

ST 7120 Page 3.89

ST 7419 Page 3.90

ST 7416 Page 3.91

ST 7406 Page 3.92

ST 7130 Page 3.93

ST 7132 Page 3.94

SZ 9742 Page 3.95

ST 7367 Page 3.95

SZ 8514 Page 3.95

Guide bushes DIN 9831, ISO 9448

STEINEL®

advantages: standardised installation diameter,
constant interchangeability

Sliding guide, steel with bronze coating

Interchangeability of all guide bushes

Each mounting bore can be used:

Two guide diameters e.g. 30/32

Seven types of guidance, e.g. three sliding guide and four roller guide types

Three bush types, e.g. shoulder, flange or smooth bushes

Three bush lengths (for guide diameters from 19 to 80)

Therefore it is possible to use **2 x 7 x 3 x 3 = 126** different guide bushes for each mounting bore.

Sliding guide with solid lubricant

Mounting diameter ISO j6 or js 4

Pillar diameter d_1	Fixture diameter
10	22
12	
15	28
16	
19	32
20	
24	40
25	
30	48
32	
38	58
40	
48	70
50	
60	85
63	
80	105

Sliding guide with solid lubricant rings

Roller guide

Application fields:

In toolmaking, fixture manufacturing, machine and apparatus engineering, measuring device design as well as the automobile industry, STEINEL precision guide units are suitable for use in any installation position. They are characterised by high loading capacity and wear resistance.

Aluminium ball guide

Brass ball guide

Plastic ball guide

Advantages:

Due to the standard mounting diameter, all bushes can be interchanged. A die set with a sliding guide can always be converted into a ball or roller guide without additional work, and only by changing the guide bushes.

STEINEL precision sliding guides

steel with bronze coating or solid lubricant

STEINEL®

Sliding guide, steel with bronze coating

Application fields:

In toolmaking, fixture manufacturing, machine and apparatus engineering as well as the automobile industry, STEINEL precision sliding guides, "steel with bronze coating or solid lubricant" are suitable for use in any installation position for longitudinal movements. They are particularly characterised by high loading capacity.

Design configuration:

The STEINEL precision sliding guides "steel with bronze coating or solid lubricant" comprise of: Guide pillars and guide bush with honed guide clearance.

Sliding guide with solid lubricant

Maintenance-free guide bushes:

During the sliding movements, the solid lubricant ensures an adherent, coherent lubricating film between the guide units. This film also sticks to the sliding surfaces during standstill or when starting, and therefore prevents corrosion between the guide bush and guide pillar. Our lubrication and maintenance-free guide bushes are complex, highly wear-resistant sliding elements of the highest precision. Our guide bushes also experience no deformation when exposed to long-lasting load, due to the good durability of the metal basic materials.

Lubrication:

The solid lubricant lubrication is designated as a lubrication condition in which solid lubricant particles that have a low cutting resistance in their crystal structure are present between two surfaces and assume the lubricating function.

Sliding speed:

The maximum sliding speed is 30 m/min.

With an optimal design of the guide clearance, stroke length, radial load and heat dissipation, the STEINEL precision sliding guide allows stroke speeds of 300 to 400 strokes/min.

Guide clearance:

The guide clearance is 2–7 µm. If more clearance is desired, this is to be specified in the order, e.g. smooth-running honed.

The guide bushes ST 7419 and ST 7429 are equipped with M 8 x 1 connecting threads and allow connection to the central lubrication system.

Sliding speed:

The recommended sliding speed is 15–30 m/min.

With an optimal design of the lubrication, guide clearance, stroke length, radial load and heat dissipation, the STEINEL precision sliding guide "steel with bronze coating" allows an extremely high stroke speed of 600 to 800 strokes/min.

Guide clearance:

The guide bushes are precision-turned and honed. An additional compression of the running surface occurs during retraction, and this results in improved sliding characteristics. The guide clearance is 2–7 µm. If more clearance is desired, this is to be specified in the order, e.g. smooth-running honed.

Sliding guide with solid lubricant rings

STEINEL precision roller guides

ball guides

STEINEL®

Special features of the STEINEL precision ball guides:

- **Accuracy** due to super-finished running surfaces and precision steel balls of the same sort
- **Smooth-running** due to rolling motions
- **Clearance-free guidance** due to friction-fit rolling of the ball between the guide pillar and bush at an optimum preload
- **Long life time** due to mounted balls in the mounting bore that are free wheeling and helically arranged in an axial direction. Therefore, each ball has its own track.
- **High loading capacity, guide accuracy and quick stroke movements** are achieved by the highest accuracy of the precision steel balls of the same sort, the honed guide bushes and the super-finished, subfined guide pillars. The large number of load-bearing balls on the aforementioned running surfaces and an even force distribution in the guide allow quick stroke movements of 30–40 m/min and more.

▪ **Interchangeability** is guaranteed by precision steel balls of the same sort.

▪ **Special designs** can be produced according to the drawing.

Loading capacities:

Guide pillar diameter d_1	Ball diameter dK	F (stat.) in N/cm bearing guide length
10/12	2	450
15/16	3	580
19/20	3	800
24/25	3	950
30/32	4	1350
38/40	4	1900
48/50	4	2400
60/63	5	3000
80	6	3300

Aluminium ball cages are distinguished from the brass by the significantly lower weight. Due to the cage's mere carrier function, each reduction in weight (with the same level of stability) means smaller inertial forces, especially in the movement turning points.

Loading capacity – preload

The radial loading capacity of the ball guide increases with an increasing preload, with a simultaneous decline in smooth-running. However, if the preload is too high, the ball guide is overloaded due to the ball surface pressure being too high.

The preload for matched ball guides depends on the guide diameter:

From $\varnothing 10\text{--}12 = 3\text{--}5 \mu\text{m}$
From $\varnothing 15\text{--}20 = 4\text{--}6 \mu\text{m}$
From $\varnothing 24\text{--}32 = 6\text{--}9 \mu\text{m}$
From $\varnothing 38\text{--}50 = 9\text{--}12 \mu\text{m}$
From $\varnothing 60\text{--}80 = 11\text{--}14 \mu\text{m}$

Brass ball cages are universally suitable. They have a high mechanical strength and the best sliding characteristics, as well as high wear resistance and stability. Due to their optimal thermal stability, they are suitable for temperatures above 80 °C/176 °F. Very robust versions, suitable for machines and tools with high accuracy requirements.

Design configuration and function:

The STEINEL precision ball guide comprises of: Guide pillar, guide bush and ball cage that are matched in a friction-fit manner via the preload.

Due to this friction-fit motion of the balls, the ball cage only takes part in the movement of the ball guide at half speed. The cage travel is therefore only half as long as the stroke of the guide bush/pillar.

Application fields:

In toolmaking, fixture manufacturing, measuring device design, machine and apparatus engineering as well as the automotive industry, STEINEL precision ball guides are suitable for use in any installation position for longitudinal and/or rotational motions.

Plastic ball cages are particularly distinguished from other materials by the lower weight. They are used wherever there are high stroke frequencies. In addition, the plastic is suitable for aggressive ambient influences.

STEINEL precision roller guides

roller guides

STEINEL®

Special features of the STEINEL precision roller guides:

- **Accuracy** due to super-finished running surfaces and precision profile rollers of the same sort
- **Smooth-running** due to rolling motions
- **Clearance-free guidance** due to friction-fit rolling of the profile roller between the guide pillar and bush at an optimum preload
- **Long life time** due to mounted balls in the mounting bore that are free wheeling and helically arranged in an axial direction. Therefore, each roller has its own track.

Application fields:

In toolmaking, fixture manufacturing, measuring device design, machine and apparatus engineering as well as the automobile industry, STEINEL precision roller guides are suitable for use in any installation position for longitudinal movements. A rotational motion is not possible!

Design configuration and function:

The STEINEL precision roller guide comprises of: Guide pillar, guide bush and roller cage that are matched in a friction-fit manner via the preload.

Due to this friction-fit motion of the profile rollers, the roller cage only takes part in the movement of the roller guide at half speed. The cage travel is therefore only half as long as the stroke of the guide bush/pillar.

Loading capacity – preload:

The radial loading capacity of the roller guide increases with an increasing preload, with a simultaneous decline in smooth-running. However, if the preload is too high, the roller guide is overloaded due to the profile roller surface pressure being too high.

The preload for match roller guides depends on the guide diameter:
From $\varnothing 19\text{--}20 = 2\text{--}4 \mu\text{m}$
From $\varnothing 24\text{--}32 = 4\text{--}5 \mu\text{m}$
From $\varnothing 38\text{--}50 = 5\text{--}7 \mu\text{m}$
From $\varnothing 60\text{--}80 = 7\text{--}9 \mu\text{m}$

Limiting sleeve:

Special features: End stop for cage travel

Stroke movements:

At optimum use, stroke movements of up to 40 m/min and more can be achieved.

Roller cages are distinguished from other materials by the significantly lower weight. Due to the cage's mere carrier function, each reduction in weight (with the same level of stability) means smaller inertial forces, especially in the movement turning points. The undesired slip effect of the roller cage that results during large stroke movements is significantly reduced by the aluminium cage, and this increases the life time of the guide.

Minimal maintenance of the practically maintenance-free roller guides. Oiling suffices for longer continuous operation.

A profile roller can bear a load of six times the weight compared to a ball of the same size before a deformation occurs.

The contact radii of the saddle shape are manufactured in such a way that critical loadings on the edge area will be avoided, which results in extended life.

The bending as a result of the load in the middle surface to the outer track will lead to a deflection below 0.05 μm , which can be neglected.

The relatively higher expense in comparison to the normal ball guide is more than compensated for by the technical advantages.

Loading capacities:

Guide pillar diameter d_1	Roller diameter dR	F (stat.) in N/cm per roller and cage assembly
19/20	3	1700
24/25	3	2250
30/32	4	3450
38/40	4	4700
48/50	4	4700
60/63	5	5900
80	6	8750

High loading capacity, guide accuracy and quick stroke movements are achieved by the highest accuracy of the precision profile rollers of the same sort, the honed guide bushes and the super-finished, subfined guide pillars. The large number of load-bearing rollers on the aforementioned running surfaces and an even force distribution in the guide allow quick stroke movements.

Interchangeability is guaranteed by precision profile rollers of the same sort.

Special designs can be produced according to the drawing.

Guide pillars ST 7190

mini-series

STEINEL®

Material:

Ø d 3–6 mm	Steel 1.2379 hardened, hardness 60 + 4 HRC
from Ø d 8 mm	Steel, 1.7131, use hardened, depth of hardening 0.8–1.2 mm, depending on Ø hardness 60–64 HRC

STEINEL guide pillars are ground on all sides. The guide diameter is super-finished and lapped to tolerance ISO h3. Press-in in borehole ISO P6

Order example: Guide pillar **ST 7190**

d₁ = 8, l = 80 mm

Add size to order number

Order number **ST 7190.08 x 080**

Order number **ST 7190.**

x

d _{1h3}	l ₁		
3	30	1.5	03 x 030
	40	1.5	03 x 040
	60	1.5	03 x 060
	80	1.5	03 x 080
4	50	1.5	04 x 050
	60	1.5	04 x 060
	80	1.5	04 x 080
	100	1.5	04 x 100
5	50	1.5	05 x 050
	60	1.5	05 x 060
	80	1.5	05 x 080
	100	1.5	05 x 100
6	60	2	06 x 060
	80	2	06 x 080
	100	2	06 x 100
	125	2	06 x 125
8	80	2	08 x 080
	100	2	08 x 100
	125	2	08 x 125
	160	2	08 x 160
10	80	3	10 x 080
	100	3	10 x 100
	125	3	10 x 125
	160	3	10 x 160

Ball guides

mini-series

STEINEL ball guides are characterised by particular precision and smooth-running. Therefore, they get particular recognition as a design element for optical and electronic measuring devices and facilities. They are successfully used for highly precise machines, instruments and technical facilities.

Special features of the STEINEL precision ball guides:

- **Smooth-running** due to rolling motions
- **Clearance-free guidance** due to friction-fit rolling of the ball between the guide pillar and bush at an optimum preload
- **Interchangeability** is guaranteed by precision steel balls of the same sort
- **Special designs** can be produced according to the drawing

Guide bushes ST 7191

mini-series

STEINEL®

Material:

Steel 1.3505 (100 Cr 6) hardened,
hardness 63 + 2 HRC

Explanation:

STEINEL guide pillars are ground on all sides. The guide diameter (borehole) is finely honed and matched with the pillars in order to guarantee an optimal preload.

Order example: Guide bush **ST 7191**

$d_1 = 8, l = 30 \text{ mm}$

Addition **08 x 030**

Order number **ST 7191.08 x 30**

Installation method:

Avoid pressing in as far as possible. Fit into mounting bore ISO H6 (tension-free) and secure with adhesive.

Add size to
order number

Order number **ST 7191.**

d_{1h3}	d₂	d_{3h5}	l	
3	5	7	10	03 x 10
			20	03 x 20
			30	03 x 30
4	6	8	10	04 x 10
			20	04 x 20
			30	04 x 30
5	7	10	10	05 x 10
			20	05 x 20
			30	05 x 30
6	9	12	20	06 x 20
			30	06 x 30
			40	06 x 40
8	11	15	20	08 x 20
			30	08 x 30
			40	08 x 40
10	13	19	20	10 x 20
			30	10 x 30
			40	10 x 40

Ball cages ST 7192

mini-series

Material:

Brass ball cage, steel balls, hardened, quality classification 1, sorting

Explanation:

The STEINEL ball cages are absolutely tension-free mounted and are guaranteed to move freely. The careful production and control guarantee an extremely smooth-running axial and radial movement.

Order example: Ball cage **ST 7192**

made from brass

$d_1 = 8, l = 30 \text{ mm}$

Addition **08 x 030**

Order number **ST 7192.08 x 30**

Add size to
order number

Order number **ST 7192.**

d₁	d₂	l	
3	5	10	03 x 10
		20	03 x 20
		30	03 x 30
4	10	10	04 x 10
		20	04 x 20
		30	04 x 30
5	7	10	05 x 10
		20	05 x 20
		30	05 x 30
6	9	20	06 x 20
		30	06 x 30
		40	06 x 40
8	11	20	08 x 20
		30	08 x 30
		40	08 x 40
10	13	20	10 x 20
		30	10 x 30
		40	10 x 40

Guide pillars ST 7100

smooth, for pressing-in

STEINEL®

DIN 9825, ISO 9182

Material:

Steel 1.1221 (Ck 60) inductively hardened, hardness 62–64 HRC

Guide diameter ISO h3, super-finished and subfined, installation in mounting bore ISO R6, from plate thickness 50 mm N6

Use:

Because of their high accuracy, guide pillars ST 7100 are suitable for all STEINEL guide bushes for sliding, ball and roller guides.

Also deliverable with recess for holding ring upon request. When ordering, please specify the following after the order number in the plain text:

With recess and holding ring ST 7105.

Order example: Guide pillar ST 7100

$d_1 = 25, l = 180 \text{ mm}$

Addition **25 x 180**

Order number **ST 7100.25 x 180**

Add size to order number			Add size to order number		
Order number ST 7100. <input type="text"/> x <input type="text"/>			Order number ST 7100. <input type="text"/> x <input type="text"/>		
d_{1h3}	l	l_1	d_{1h3}	l	l_1
10	90	4	10 x 090	19	100
	100		10 x 100		112
	112		10 x 112		125
	125		10 x 125		140
	140		10 x 140		160
12	90	4	12 x 090		180
	100		12 x 100		200
	112		12 x 112		224
	125		12 x 125		250
	140		12 x 140		280
15	90	5	15 x 090	20	100
	100		15 x 100		112
	112		15 x 112		125
	125		15 x 125		140
	140		15 x 140		160
	160		15 x 160		180
	180		15 x 180		200
	200		15 x 200		224
	224		15 x 224		250
	250		15 x 250		280
16		5	16 x 090	24	112
	100		16 x 100		125
	112		16 x 112		140
	125		16 x 125		160
	140		16 x 140		180
	160		16 x 160		200
	180		16 x 180		224
	200		16 x 200		250
	224		16 x 224		280
	250		16 x 250		315
					355
					400
25		6	25 x 112		
	125		25 x 125		
	140		25 x 140		
	160		25 x 160		
	180		25 x 180		
	200		25 x 200		
	224		25 x 224		
	250		25 x 250		
	280		25 x 280		
	315		25 x 315		
	355		25 x 355		
	400		25 x 400		

Special lengths:

Special lengths upon request. Inductively hardened version, super-finished to ISO h4. See table for max. producible lengths.

Diameter	10/12	15/16	19/20	24/25	30/32	38/40	48/50	60/63	80
Max. length	200	350	400	500	750	1000	1000	1200	1500

Version for pillars with holding ring ST 7105

Rework drawing
for pillar holding plates

Add size to
order number

Order number **ST 7100.** x

d_{1h3} I I₁

30 125 7 **30 x 125**

140 **30 x 140**

160 **30 x 160**

180 **30 x 180**

200 **30 x 200**

224 **30 x 224**

250 **30 x 250**

280 **30 x 280**

315 **30 x 315**

355 **30 x 355**

400 **30 x 400**

32 125 7 **32 x 125**

140 **32 x 140**

160 **32 x 160**

180 **32 x 180**

200 **32 x 200**

224 **32 x 224**

250 **32 x 250**

280 **32 x 280**

315 **32 x 315**

355 **32 x 355**

400 **32 x 400**

38 160 7 **38 x 160**

180 **38 x 180**

200 **38 x 200**

224 **38 x 224**

250 **38 x 250**

280 **38 x 280**

315 **38 x 315**

355 **38 x 355**

400 **38 x 400**

450 **38 x 450**

40 160 7 **40 x 160**

180 **40 x 180**

200 **40 x 200**

224 **40 x 224**

250 **40 x 250**

280 **40 x 280**

315 **40 x 315**

355 **40 x 355**

400 **40 x 400**

450 **40 x 450**

Add size to
order number

Order number **ST 7100.** x

d_{1h3} I I₁

48 180 7 **48 x 180**

200 **48 x 200**

224 **48 x 224**

250 **48 x 250**

280 **48 x 280**

315 **48 x 315**

355 **48 x 355**

400 **48 x 400**

450 **48 x 450**

500 **48 x 500**

50 180 7 **50 x 180**

200 **50 x 200**

224 **50 x 224**

250 **50 x 250**

280 **50 x 280**

315 **50 x 315**

355 **50 x 355**

400 **50 x 400**

450 **50 x 450**

500 **50 x 500**

60 224 8 **60 x 224**

250 **60 x 250**

280 **60 x 280**

315 **60 x 315**

355 **60 x 355**

400 **60 x 400**

450 **60 x 450**

63 224 8 **63 x 224**

250 **63 x 250**

280 **63 x 280**

315 **63 x 315**

355 **63 x 355**

400 **63 x 400**

450 **63 x 450**

80 280 8 **80 x 280**

315 **80 x 315**

355 **80 x 355**

400 **80 x 400**

450 **80 x 450**

500 **80 x 500**

Rework drawing
for guide pillars

Order example: **ST 7105.25**

d₁	d₅	d₆	d₇
10	13	7	13
12	15	9	15
15	18	12	18
16	19	13	19
19	22	16	22
20	23	17	23
24	27	21	27
25	28	22	28
30	33	27	33
32	35	29	35
38	41	35	41
40	43	37	43
48	51	45	51
50	53	47	53
60	63	57	63
63	66	60	66
80	83	77	83

Guide pillars ST 7106

smooth, for pressing-in, with internal thread

STEINEL®

Similar DIN 9825, ISO 9182

Material:

Steel 1.1221 (Ck 60) inductively hardened, hardness 62–64 HRC

Guide diameter ISO h3, super-finished and subfined, installation in mounting bore ISO R6, from plate thickness 50 mm N6

Use:

Because of their high accuracy, guide pillars ST 710 are suitable for all STEINEL guide bushes for sliding, ball and roller guides. Particularly in connection with ball cages ST 7134.

Smooth guide pillars with two internal threads

ST 7106

Internal thread both-sided	Add size to order number	Internal thread both-sided	Add size to order number
-------------------------------	-----------------------------	-------------------------------	-----------------------------

Order number ST 7106.	<input type="checkbox"/> x <input type="checkbox"/>	Order number ST 7106.	<input type="checkbox"/> x <input type="checkbox"/>
------------------------------	---	------------------------------	---

d_{1h3}	I	I₁		d_{1h3}	I	I₁	
19	100	5	19 x 100	30	125	7	30 x 125
	112		19 x 112		140		30 x 140
	125		19 x 125		160		30 x 160
	140		19 x 140		180		30 x 180
	160		19 x 160		200		30 x 200
	180		19 x 180		224		30 x 224
	200		19 x 200		250		30 x 250
	224		19 x 224		280		30 x 280
	250		19 x 250		315		30 x 315
	280		19 x 280		355		30 x 355
20	100	5	20 x 100		400		30 x 400
	112		20 x 112		32	125	32 x 125
	125		20 x 125			140	32 x 140
	140		20 x 140			160	32 x 160
	160		20 x 160			180	32 x 180
	180		20 x 180			200	32 x 200
	200		20 x 200			224	32 x 224
	224		20 x 224			250	32 x 250
	250		20 x 250			280	32 x 280
	280		20 x 280			315	32 x 315
24	112	6	24 x 112			355	32 x 355
	125		24 x 125			400	32 x 400
	140		24 x 140			38	160
	160		24 x 160				38 x 160
	180		24 x 180				38 x 180
	200		24 x 200				38 x 200
	224		24 x 224				38 x 224
	250		24 x 250				38 x 250
	280		24 x 280				38 x 280
	315		24 x 315				38 x 315
	355		24 x 355				38 x 355
	400		24 x 400				38 x 400
25	112	6	25 x 112			450	38 x 450
	125		25 x 125				40 x 160
	140		25 x 140				40 x 180
	160		25 x 160				40 x 200
	180		25 x 180				40 x 224
	200		25 x 200				40 x 250
	224		25 x 224				40 x 280
	250		25 x 250				40 x 315
	280		25 x 280				40 x 355
	315		25 x 315				40 x 400
	355		25 x 355				40 x 450
	400		25 x 400				

Note:

The guide pillar ST 7106 replaces the guide pillars ST 7107 and ST 7108.

Order example: Guide pillar **ST 7106**

$d_1 = 25, l = 180 \text{ mm}$

Addition **25 x 180**

Order number **ST 7106.25 x 180**

Special lengths:

Special lengths upon request. Inductively hardened version, super-finished to ISO h4. See table for max. producible lengths.

Diameter	19/20	24/25	19/20	30/32	38/40	48/50	60/63	80
Max. length	400	500	400	750	1000	1000	1200	1500

Internal thread,
both-sided

Add size to
order number

Order number **ST 7106.**

Order number **ST 7106.**

d_{1h3}	I	I₁	48 x 180
48	180	7	48 x 180
	200		48 x 200
	224		48 x 224
	250		48 x 250
	280		48 x 280
	315		48 x 315
	355		48 x 355
	400		48 x 400
	450		48 x 450
	500		48 x 500
50	180	7	50 x 180
	200		50 x 200
	224		50 x 224
	250		50 x 250
	280		50 x 280
	315		50 x 315
	355		50 x 355
	400		50 x 400
	450		50 x 450
	500		50 x 500

Internal thread,
both-sided

Add size to
order number

Order number **ST 7106.**

d_{1h3}	I	I₁	60 x 224
60	224	8	60 x 224
	250		60 x 250
	280		60 x 280
	315		60 x 315
	355		60 x 355
	400		60 x 400
	450		60 x 450
	500		60 x 500
63	224	8	63 x 224
	250		63 x 250
	280		63 x 280
	315		63 x 315
	355		63 x 355
	400		63 x 400
	450		63 x 450
	500		63 x 500
80	280	8	80 x 280
	315		80 x 315
	355		80 x 355
	400		80 x 400
	450		80 x 450
	500		80 x 500

Installation of guide pillars

Push the pillars in the upper part, carefully clean the boreholes beforehand and oil them (no grease). Clean the boreholes in the bottom part and oil them. Place plane-parallel ground bars between the upper and bottom part. Drive the pillars approximately 3 mm deep into the bottom part (use rubber mallet). Push in the pillars using a hydraulic press or manual spindle press. (Pillar has fit ISO h3, borehole has fit ISO R6. Therefore, press fit is guaranteed).

Disassembly of guide pillars

Never push the pillars out of the bottom part downwards. Push them out upwards, otherwise the high surface quality of the pillar will be destroyed.

Thread, press-in side:

Ø 19–32 = M 8

Ø 38–50 = M 10

Ø 60–80 = M 12

Guide pillars ST 7117

with middle mount shoulder

STEINEL®

Material:

Steel 1.1221 (Ck 60) inductively hardened, hardness 62–64 HRC

Guide diameter ISO h3,
super-finished,
fitting diameter ISO js4,
installation in mounting bore ISO H6

Use:

Guide pillars with middle mount shoulders are suitable for all STEINEL guide bushes for sliding and ball guides.

Guide pillars with middle mount shoulders help to improve the lateral load capacity for tools with guide plates.

Order example:

Guide pillar **ST 7117**

with middle mount shoulder

$d_1 = 25$, $l_1 = 110$ mm, $l_2 = 90$ mm

Addition **25 x 110 x 090**

Order number **ST 7117.25 x 110 x 090**

Add size to
order number

Order number **ST 7117.**

x x

d_{1h3}	d_{3js4}	d_5	d_8	d_9	d_{10}	l	l_1	l_2	l_3	l_4	l_5	l_7	t	
12	13	28	20	3.4	6	90	50	40	12	6	38	4	3.4	12 x 050 x 040
						100	60	40			48			12 x 060 x 040
						110	60	50			48			12 x 060 x 050
						120	70	50			58			12 x 070 x 050
						130	70	60			58			12 x 070 x 060
						140	70	70			58			12 x 070 x 070
						200	100	100			88			12 x 100 x 100
16	18	38	28	4.5	8	140	80	60	16	8	64	5	4.6	16 x 080 x 060
						150	90	60			74			16 x 090 x 060
						160	90	70			74			16 x 090 x 070
						170	100	70			84			16 x 100 x 070
						180	100	80			84			16 x 100 x 080
						190	100	90			84			16 x 100 x 090
						270	140	130			124			16 x 140 x 130
19	22	42	32	4.5	8	160	90	70	20	8	70	5	4.6	19 x 090 x 070
						170	100	70			80			19 x 100 x 070
						180	100	80			80			19 x 100 x 080
						190	110	80			90			19 x 110 x 080
						200	110	90			90			19 x 110 x 090
						210	110	100			90			19 x 110 x 100
						310	160	150			140			19 x 160 x 150
25	26	48	38	4.5	8	180	100	80	22	8	78	6	4.6	25 x 100 x 080
						190	110	80			88			25 x 110 x 080
						200	110	90			88			25 x 110 x 090
						210	120	90			98			25 x 120 x 090
						220	120	100			98			25 x 120 x 100
						230	120	110			98			25 x 120 x 110
						330	170	160			148			25 x 170 x 160
32	34	60	48	5.5	10	180	100	80	25	10	75	7	5.7	32 x 100 x 080
						190	110	80			85			32 x 110 x 080
						200	110	90			85			32 x 110 x 090
						210	120	90			95			32 x 120 x 090
						220	120	100			95			32 x 120 x 100
						230	130	100			105			32 x 130 x 100
						240	130	110			105			32 x 130 x 110
						250	140	110			115			32 x 140 x 110
						350	190	160			165			32 x 190 x 160
40	42	70	56	6.6	11	200	110	90	27	12	83	7	6.8	40 x 110 x 090
						210	120	90			93			40 x 120 x 090
						220	120	100			93			40 x 120 x 100
						230	130	100			103			40 x 130 x 100
						240	130	110			103			40 x 130 x 110
						250	140	110			113			40 x 140 x 110
						260	140	120			113			40 x 140 x 120
						380	200	180			173			40 x 200 x 180
50	52	80	66	6.6	11	260	150	110	37	15	113	7	6.8	50 x 150 x 110
						280	160	120			123			50 x 160 x 120
						300	170	130			133			50 x 170 x 130
						320	180	140			143			50 x 180 x 140
						360	200	160			163			50 x 200 x 160
						400	220	180			183			50 x 220 x 180
						520	280	240			243			50 x 280 x 240

Intermediate dimensions deliverable at short notice

Guide pillars ST 7118

with small middle mount shoulder

STEINEL®

Material:

Steel 1.1221 (Ck 60) inductively hardened, hardness 62–64 HRC

Guide diameter ISO h3,
super-finished,
fitting diameter ISO js4,
installation in mounting bore ISO H6

Guide pillars with shoulders are secured
with 3 holding clamps ST 7367 (included in
the scope of delivery).

Use:

Guide pillars with middle mount shoulders are
suitable for all STEINEL guide bushes for sliding
and ball guides.

Guide pillars with middle mount shoulders
help to improve the lateral load capacity for
tools with guide plates.

Order example: Guide pillar ST 7118

with middle mount shoulder

$d_1 = 25$, $l_1 = 110$ mm, $l_2 = 90$ mm

Addition **25 x 110 x 090**

Order number **ST 7118.25 x 110 x 090**

Add size to
order number

Order number **ST 7118.**

x x

d_{1h3}	d_{3js4}	d_5	d_8	l	l_1	l_2	l_3	l_5	l_7	
12	13	18	35	90	50	40	12	38	4	12 x 050 x 040
				100	60	40		48		12 x 060 x 040
				110	60	50		48		12 x 060 x 050
				120	70	50		58		12 x 070 x 050
				130	70	60		58		12 x 070 x 060
				140	70	70		58		12 x 070 x 070
				200	100	100		88		12 x 100 x 100
16	17	22	39	140	80	60	16	64	5	16 x 080 x 060
				150	90	60		74		16 x 090 x 060
				160	90	70		74		16 x 090 x 070
				170	100	70		84		16 x 100 x 070
				180	100	80		84		16 x 100 x 080
				190	100	90		84		16 x 100 x 090
				270	140	130		124		16 x 140 x 130
19	20	25	42	160	90	70	20	70	5	19 x 090 x 070
				170	100	70		80		19 x 100 x 070
				180	100	80		80		19 x 100 x 080
				190	110	80		90		19 x 110 x 080
				200	110	90		90		19 x 110 x 090
				210	110	100		90		19 x 110 x 100
				310	160	150		140		19 x 160 x 150
25	26	32	49	180	100	80	22	78	6	25 x 100 x 080
				190	110	80		88		25 x 110 x 080
				200	110	90		88		25 x 110 x 090
				210	120	90		98		25 x 120 x 090
				220	120	100		98		25 x 120 x 100
				230	120	110		98		25 x 120 x 110
				330	170	160		148		25 x 170 x 160
32	33	40	57	180	100	80	25	75	7	32 x 100 x 080
				190	110	80		85		32 x 110 x 080
				200	110	90		85		32 x 110 x 090
				210	120	90		95		32 x 120 x 090
				220	120	100		95		32 x 120 x 100
				230	130	100		105		32 x 130 x 100
				240	130	110		105		32 x 130 x 110
				250	140	110		115		32 x 140 x 110
				350	190	160		165		32 x 190 x 160
40	41	50	67	200	110	90	27	83	7	40 x 110 x 090
				210	120	90		93		40 x 120 x 090
				220	120	100		93		40 x 120 x 100
				230	130	100		103		40 x 130 x 100
				240	130	110		103		40 x 130 x 110
				250	140	110		113		40 x 140 x 110
				260	140	120		113		40 x 140 x 120
				380	200	180		173		40 x 200 x 180
50	51	63	80	260	150	110	37	113	7	50 x 150 x 110
				280	160	120		123		50 x 160 x 120
				300	170	130		133		50 x 170 x 130
				320	180	140		143		50 x 180 x 140
				360	200	160		163		50 x 200 x 160
				400	220	180		183		50 x 220 x 180
				520	280	240		243		50 x 280 x 240

Intermediate dimensions deliverable at
short notice

Guide pillars ST 7120, ST 7126 with shoulder

STEINEL®

ST 7120

ST 7126

Fig. 1

Fig. 2

For dimensions, see page 3.82

Use example for guide pillars
with threads on the guide side ST 7126.
For pillar sizes 24 mm to 63 mm.

DIN 9825, ISO 9182

Produced from solid material

Material:

Steel 1.1221 (Ck 60) inductively hardened,
hardness 62–64 HRC

Guide diameter ISO h3,
super-finished,
fitting diameter ISO js4,
installation in mounting bore ISO H6

Guide pillars with shoulders allow a quick and
easy installation (and removal) of the pillars,
e.g. when sharpening of cutting tools on the
surface grinding machine is desired.

Guide pillars with shoulders are secured with
3 holding clamps ST 7367 (included in the
scope of delivery). (Fig. 1)

Alternatively, the guide pillar can be fixed with
the holding disc ST 7387. (Fig. 2)
(Please order holding disc separately)

Use:

Guide pillars with shoulders are suitable for
all STEINEL guide bushes for sliding, ball and
roller guides.

Order example: Guide pillar ST 7120

with shoulder
 $d_1 = 19$, $l_3 = 140$ mm, $l = 163$ mm
Addition **19 x 140 x 163**
Order number **ST 7120.19 x 140 x 163**

Order example: Guide pillar ST 7126

with shoulder and 2 internal threads
 $d_1 = 24$, $l_3 = 200$ mm, $l = 227$ mm
Addition **24 x 200 x 227**
Order number **ST 7126.24 x 200 x 227**

Use example for all guide pillars

Add size to
order number**ST 7120.****ST 7126.****d_{1h3}*) d₂ d₅ d₈ I I₁ I_{2-0.5} I₃₋₁**

15	21	M8	38	110	5	20	90	15 x 090 x 110
				120			100	15 x 100 x 120
				132			112	15 x 112 x 132
				145			125	15 x 125 x 145
				160			140	15 x 140 x 160
				180			160	15 x 160 x 180
				200			180	15 x 180 x 200
				220			200	15 x 200 x 220
16	21	M8	38	110	5	20	90	16 x 090 x 110
				120			100	16 x 100 x 120
				132			112	16 x 112 x 132
				145			125	16 x 125 x 145
				160			140	16 x 140 x 160
				180			160	16 x 160 x 180
				200			180	16 x 180 x 200
				220			200	16 x 200 x 220
19	25	M8	42	123	5	23	100	19 x 100 x 123
				135			112	19 x 112 x 135
				148			125	19 x 125 x 148
				163			140	19 x 140 x 163
				183			160	19 x 160 x 183
				203			180	19 x 180 x 203
				223			200	19 x 200 x 223
				247			224	19 x 224 x 247
				273			250	19 x 250 x 273
20	25	M8	42	123	5	23	100	20 x 100 x 123
				135			112	20 x 112 x 135
				148			125	20 x 125 x 148
				163			140	20 x 140 x 163
				183			160	20 x 160 x 183
				203			180	20 x 180 x 203
				223			200	20 x 200 x 223
				247			224	20 x 224 x 247
				273			250	20 x 250 x 273
24	32	M8	49	127	6	27	100	24 x 100 x 127
				139			112	24 x 112 x 139
				152			125	24 x 125 x 152
				167			140	24 x 140 x 167
				187			160	24 x 160 x 187
				207			180	24 x 180 x 207
				227			200	24 x 200 x 227
				251			224	24 x 224 x 251
				277			250	24 x 250 x 277
				307			280	24 x 280 x 307
				342			315	24 x 315 x 342
25	32	M8	49	127	6	27	100	25 x 100 x 127
				139			112	25 x 112 x 139
				152			125	25 x 125 x 152
				167			140	25 x 140 x 167
				187			160	25 x 160 x 187
				207			180	25 x 180 x 207
				227			200	25 x 200 x 227
				251			224	25 x 224 x 251
				277			250	25 x 250 x 277
				307			280	25 x 280 x 307
				342			315	25 x 315 x 342
30	40	M8	57	149	7	37	112	30 x 112 x 149
				162			125	30 x 125 x 162
				177			140	30 x 140 x 177
				197			160	30 x 160 x 197
				217			180	30 x 180 x 217
				237			200	30 x 200 x 237
				261			224	30 x 224 x 261
				287			250	30 x 250 x 287
				317			280	30 x 280 x 317
				352			315	30 x 315 x 352
				392			355	30 x 355 x 392
32	40	M8	57	149	7	37	112	32 x 112 x 149
				162			125	32 x 125 x 162
				177			140	32 x 140 x 177
				197			160	32 x 160 x 197
				217			180	32 x 180 x 217
				237			200	32 x 200 x 237
				261			224	32 x 224 x 261
				287			250	32 x 250 x 287
				317			280	32 x 280 x 317
				352			315	32 x 315 x 352
				392			355	32 x 355 x 392

Add size to
order number**ST 7120.****ST 7126.****d_{1h3}*) d₂ d₅ d₈ I I₁ I_{2-0.5} I₃₋₁**

38	50	M10	67	162	7	37	125	38 x 125 x 162
				177			140	38 x 140 x 177
				197			160	38 x 160 x 197
				217			180	38 x 180 x 217
				237			200	38 x 200 x 237
				261			224	38 x 224 x 261
				287			250	38 x 250 x 287
				317			280	38 x 280 x 317
				352			315	38 x 315 x 352
				392			355	38 x 355 x 392
				437			400	38 x 400 x 437
40	50	M10	67	162	7	37	125	40 x 125 x 162
				177			140	40 x 140 x 177
				197			160	40 x 160 x 197
				217			180	40 x 180 x 217
				237			200	40 x 200 x 237
				261			224	40 x 224 x 261
				287			250	40 x 250 x 287
				317			280	40 x 280 x 317
				352			315	40 x 315 x 352
				392			355	40 x 355 x 392
				437			400	40 x 400 x 437
48	63	M10	80	187	7	47	140	48 x 140 x 187
				207			160	48 x 160 x 207
				227			180	48 x 180 x 227
				247			200	48 x 200 x 247
				271			224	48 x 224 x 271
				297			250	48 x 250 x 297
				327			280	48 x 280 x 327
				362			315	48 x 315 x 362
				402			355	48 x 355 x 402
				447			400	48 x 400 x 447
				497			450	48 x 450 x 497
50	63	M10	80	187	7	47	140	50 x 140 x 187
				207			160	50 x 160 x 207
				227			180	50 x 180 x 227
				247			200	50 x 200 x 247
				271			224	50 x 224 x 271
				297			250	50 x 250 x 297
				327			280	50 x 280 x 327
				362			315	50 x 315 x 362
				402			355	50 x 355 x 402
				447			400	50 x 400 x 447
				497			450	50 x 450 x 497
63	80	M12	97	247	8	47	200	63 x 200 x 247
				271			224	63 x 224 x 271
				297			250	63 x 250 x 297
				327			280	63 x 280 x 327
				362			315	63 x 315 x 362
				402			355	63 x 355 x 402
				447			400	63 x 400 x 447
				497			450	63 x 450 x 497
80	95	M12	112	310	8	60	250	80 x 250 x 310
				340			280	80 x 280 x 340
				375			315	80 x 315 x 375
				415			355	80 x 355 x 415
				460			400	80 x 400 x 460
				510			450	80 x 450 x 510
				560			500	80 x 500 x 560

*) Guide diameter d_{1h3}
Mounting diameter d_{1js4}

Quick-change pillars ST 7181

with disc and screw

STEINEL®

DIN 9825, ISO 9182

Material:

Steel 1.1221 (Ck 60) inductively hardened, hardness 62–64 HRC

Guide diameter ISO h3 super-finished, mounting taper ground
Disc SZ 7368 and socket-head screw with hexagon socket SZ 8512 are included in the scope of delivery.

Use:

Quick-change guide pillars with taper shanks allow a quick installation (and removal) of the pillars. The work of the toolmaker is made significantly easier in all cases where the pillars must frequently be removed (because they are in the way), such as, for example, the sharpening of cutting tools on the surface grinding machine.

The hardened and true-to-gauge ground mounting tapers guarantee that the pillar will always be fixed in the same position. Dispatch and angle errors do not occur.

In connection with the disc and screw, the thin taper ensures absolute chucking of the pillar.

Quick-change guide pillars are suitable for all STEINEL guide bushes for sliding, ball and roller guides. All STEINEL die sets can be equipped with quick-change guide pillars and holding bushes upon request.

Suitable holding bushes: ST 7182

Order example:

Quick-change guide pillar **ST 7181**

$d_1 = 30$, $l_1 = 200$ mm, $l = 226$ mm

Addition **30 x 200 x 226**

Order number **ST 7181.30 x 200 x 226**

Installation example

Add size to order number

Order number **ST 7181.** x x

d_{1h3}	d_3	d_5	s	l	l_1	l_4
19	18	M5	4	130.4	112	16
				143.4	125	19 x 125 x 143
				158.4	140	19 x 140 x 158
				178.4	160	19 x 160 x 178
				198.4	180	19 x 180 x 198
20	18	M5	4	130.4	112	16
				143.4	125	20 x 112 x 130
				158.4	140	20 x 125 x 143
				178.4	160	20 x 140 x 158
				198.4	180	20 x 160 x 178
24	24	M6	5	151.4	125	20
				166.4	140	24 x 125 x 151
				186.4	160	24 x 140 x 166
				206.4	180	24 x 160 x 186
				226.4	200	24 x 200 x 226
				250.4	224	24 x 224 x 250
				276.4	250	24 x 250 x 276
25	24	M6	5	151.4	125	20
				166.4	140	25 x 125 x 151
				186.4	160	25 x 140 x 166
				206.4	180	25 x 160 x 186
				226.4	200	25 x 200 x 226
				250.4	224	25 x 224 x 250
				276.4	250	25 x 250 x 276
30	30	M6	5	151.4	125	20
				166.4	140	30 x 125 x 151
				186.4	160	30 x 140 x 166
				206.4	180	30 x 160 x 186
				226.4	200	30 x 200 x 226
				250.4	224	30 x 224 x 250
				276.4	250	30 x 250 x 276
				306.4	280	30 x 280 x 306
32	30	M6	5	151.4	125	20
				166.4	140	32 x 125 x 151
				186.4	160	32 x 140 x 166
				206.4	180	32 x 160 x 186
				226.4	200	32 x 200 x 226
				250.4	224	32 x 224 x 250
				276.4	250	32 x 250 x 276
				306.4	280	32 x 280 x 306

Add size to order number

Order number **ST 7181.** x x

d_{1h3}	d_3	d_5	s	l	l_1	l_4
38	40	M8	6	174.4	140	25
				194.4	160	38 x 140 x 174
				214.4	180	38 x 160 x 194
				234.4	200	38 x 180 x 214
				258.4	224	38 x 200 x 234
				284.4	250	38 x 224 x 258
				314.4	280	38 x 250 x 284
40	40	M8	6	174.4	140	25
				194.4	160	40 x 140 x 174
				214.4	180	40 x 160 x 194
				234.4	200	40 x 180 x 214
				258.4	224	40 x 200 x 234
				284.4	250	40 x 224 x 258
				314.4	280	40 x 250 x 284
48	50	M10	6	192.3	160	30
				212.3	180	48 x 160 x 192
				232.3	200	48 x 180 x 212
				256.3	224	48 x 200 x 232
				282.3	250	48 x 224 x 256
				312.3	280	48 x 250 x 282
				347.3	315	48 x 280 x 312
50	50	M10	6	192.3	160	30
				212.3	180	50 x 160 x 192
				232.3	200	50 x 180 x 212
				256.3	224	50 x 200 x 232
				282.3	250	50 x 224 x 256
				312.3	280	50 x 250 x 282
				347.3	315	50 x 280 x 312
60	56	M12	6	229.8	180	30
				249.8	200	60 x 180 x 230
				273.8	224	60 x 200 x 250
				299.8	250	60 x 224 x 274
				329.8	280	60 x 250 x 300
				364.8	315	60 x 280 x 330
				404.8	355	60 x 315 x 365
63	56	M12	6	229.8	180	30
				249.8	200	63 x 180 x 230
				273.8	224	63 x 200 x 250
				299.8	250	63 x 224 x 274
				329.8	280	63 x 250 x 300
				364.8	315	63 x 280 x 330
				404.8	355	63 x 315 x 365

Pillar holding bushes ST 7182

with holding clamps

STEINEL®

DIN 9825, ISO 9182

Material:

Steel 1.7131 (16 Mn Cr 5) case-hardened,
hardness 58–60 HRC,
inside cone ground,
mounting diameter ISO j6, ground,
suitable for quick-change guide pillars ST 7181

Installation instructions:

Installation in mounting bore ISO H6,
secure with 3 holding clamps ST 7367
(included in the scope of delivery).

Mounting diameter d_3 , corresponds with the diameter of the guide bush with flange ST 742, and with shoulder ST 741.

Advantage: The same mounting bores in all plates.

Holding clamps:

When re-ordering holding clamps,
please specify: 1 set = 3 units,
Order number **ST 7367**

Order example: Pillar holding bush **ST 7182**

$$d_1 = 24 \text{ or } 25, l_3 = 37 \text{ mm}$$

Addition **25 x 37**

Order number **ST 7182.25 x 37**

Add size to
order number

The technical drawing shows a cross-section of a mechanical part labeled 'A'. Key dimensions include:
- Total height: l_1
- Top horizontal distance from base: l_3
- Vertical distance from base to a feature: $61_{+0.1}$
- Tolerance for the vertical distance: $[0.005]A$
- Top horizontal distance from base: d_1
- Distance between two parallel top surfaces: d_5
- Distance between two parallel top surfaces: $d_3 - 0.2$
- Bottom horizontal distance from base: d_6
- Bottom horizontal distance from base: $d_3 \text{ j } 6$
- Surface finish: $Rz6.3$ for the top surface and $Rz6.3$ for the bottom surface.
- A callout 'M 6' indicates a thread size of M6.

Order number ST 7182								<input type="checkbox"/> x <input type="checkbox"/>
d_{1h3}	d_{3j6}	d_{5 -0.2}	d_{6 +0.2}	d₈	I_{1 -0.2}	I_{3 -0.2ww}	t_{+0.1}	
19 and 20	32	40	20	59	39	27	7.5	20 x 27
					49	37	17.5	20 x 37
24 and 25	40	48	26	65	49	37	9	25 x 37
					59	47	19	25 x 47
30 and 32	48	56	32	73	52	37	9	32 x 37
					62	47	19	32 x 47
38 and 40	58	66	42	83	62	47	11	40 x 47
					72	57	21	40 x 57
48 and 50	70	80	52	97	65	47	13	50 x 47
					75	57	23	50 x 57
60 and 63	85	95	58	112	85	67	15	63 x 67
					95	77	25	63 x 77

Guide pillars ST 7111, ST 7112

with head, with or without oil grooves

STEINEL®

with head, with or without oil grooves

ST 7111, ST 7112

ST 7111

Similar ISO 9182

Material:

Steel 1.1221 (Ck 60) inductively hardened,
hardness 62–64 HRC

Guide diameter ISO h6,
super-finished,
installation in mounting bore ISO N7 (press fit)
or ISO H7, when guide pillar is secured against
slipping out

Suitable guide bushes:

ST 7366, ST 7360

Order example: Guide pillar **ST 7112**

with head and oil grooves

$$d_1 = 15, l_1 = 100 \text{ mm}$$

Addition **15 x 100**

Order number **ST 7112.15 x 100**

Add size to order number							Add size to order number						
Without oil grooves Order number ST 7111. <input type="text"/> x <input type="text"/>							Without oil grooves Order number ST 7111. <input type="text"/> x <input type="text"/>						
With oil grooves Order number ST 7112. <input type="text"/> x <input type="text"/>							With oil grooves Order number ST 7112. <input type="text"/> x <input type="text"/>						
d_{1h6}	d_{2-0.5}	l₋₁	l₁	l₂	h_{-0.3}		d_{1h6}	d_{2-0.5}	l₋₁	l₁	l₂	h_{-0.3}	
10	14	66	60	5	6	10 x 060	20	24	88	80	8	8	20 x 080
		86	80			10 x 080			108	100			20 x 100
		106	100			10 x 100			133	125			20 x 125
		131	125			10 x 125			168	160			20 x 160
12	16	66	60	5	6	12 x 060			188	180			20 x 180
		86	80			12 x 080			228	220			20 x 220
		106	100			12 x 100	24	30	115	100	8	15	24 x 100
		131	125			12 x 125			140	125			24 x 125
		166	160			12 x 160			175	160			24 x 160
15	20	88	80	7	8	15 x 080			215	200			24 x 200
		108	100			15 x 100			255	240			24 x 240
		133	125			15 x 125	25	30	115	100	8	15	25 x 100
		168	160			15 x 160			140	125			25 x 125
		208	200			15 x 200			175	160			25 x 160
16	20	88	80	8	8	16 x 080			215	200			25 x 200
		108	100			16 x 100			255	240			25 x 240
		133	125			16 x 125	30	36	155	140	9	15	30 x 140
		168	160			16 x 160			195	180			30 x 180
		208	200			16 x 200			235	220			30 x 220
19	24	88	80	8	8	19 x 080			275	260			30 x 260
		108	100			19 x 100	32	36	155	140	9	15	32 x 140
		133	125			19 x 125			195	180			32 x 180
		168	160			19 x 160			235	220			32 x 220
		188	180			19 x 180			275	260			32 x 260
		228	220			19 x 220							

Installation example

Guide bushes ST 7366, ST 7360 with shoulder

STEINEL®

ST 7366

ST 7360

Similar DIN 16716, ISO 8018

Sliding guide steel ST 7366

Material:

Steel 1.7131 (16MnCr 5) case-hardened, hardness 60–62 HRC

Guide diameter ISO H7, ground, mounting diameter ISO k6, ground, installation in mounting bore ISO H7

Sliding guide solid bronze ST 7360

Material:

CuSn8

Order example: Guide bush **ST 7366**

with shoulder, sliding guide steel

$d_2 = 16$, $d_1 = 10$, $l = 12$ mm

Addition **16.10 x 012**

Order number **ST 7366.16.10 x 012**

Suitable guide pillars: ST 7111, ST 7112

Order example: Guide bush **ST 7360**

with shoulder, sliding guide solid bronze

$d_2 = 16$, $d_1 = 10$, $l = 12$ mm

Addition **16.10 x 012**

Order number **ST 7360.16.10 x 012**

Sliding guide
steel

Add size to
order number

Sliding guide
steel

Add size to
order number

Order number **ST 7366.** x

Order number **ST 7366.** x

Sliding guide
solid bronze

Add size to
order number

Sliding guide
solid bronze

Add size to
order number

Order number **ST 7360.** x

Order number **ST 7360.** x

d_1^{H7} d_{2k6} $d_{3-0.5}$ $h_{-0.1}$ $l_{-0.3}$

d_1^{H7} d_{2k6} $d_{3-0.5}$ $h_{-0.1}$

10	16	20	3.5	12	16.10 x 012
				17	16.10 x 017
				22	16.10 x 022
				27	16.10 x 027
				36	16.10 x 036
12	16	20	3.5	12	16.12 x 012
				17	16.12 x 017
				22	16.12 x 022
				27	16.12 x 027
				36	16.12 x 036
15	20	25	6	17	20.15 x 017
				22	20.15 x 022
				27	20.15 x 027
				36	20.15 x 036
				46	20.15 x 046
16	20	25	6	17	20.16 x 017
				22	20.16 x 022
				27	20.16 x 027
				36	20.16 x 036
				46	20.16 x 046
19	26	31	6	22	26.19 x 022
				27	26.19 x 027
				36	26.19 x 036
				46	26.19 x 046

20	26	31	6	22	26.20 x 022
				27	26.20 x 027
				36	26.20 x 036
				46	26.20 x 046
24	30	35	6	27	30.24 x 027
				36	30.24 x 036
				46	30.24 x 046
				56	30.24 x 056
25	30	35	6	27	30.25 x 027
				36	30.25 x 036
				46	30.25 x 046
				56	30.25 x 056
30	40	46	6	36	40.30 x 036
				46	40.30 x 046
				56	40.30 x 056
32	40	46	6	36	40.32 x 036
				46	40.32 x 046
				56	40.32 x 056

Installation example

Guide bushes ST 7361

solid bronze

STEINEL®

Sliding guide solid bronze

Material:

CuSn8/CuZn25Al5

Guide diameter ISO H7, precision-turned,
mounting diameter ISO j6, precision-turned

Installation instruction:

Stick into mounting bore ISO G6
Avoid pressing in because it reduces the
internal diameter.

Order example: Guide bush ST 7361

D₁ = 16, L₁ = 37 mm

Addition **16 x 037**

Order number **ST 7361.16 x 037**

Order number ST 7361. <input type="text"/> x <input type="text"/>				Order number ST 7361. <input type="text"/> x <input type="text"/>			
D _{1H7}	D _{2j6}	L ₁	R	D _{1H7}	D _{2j6}	L ₁	R
8	12	10	0.5	08 x 010		24	32
		15		08 x 015		30	24 x 023
		20		08 x 020		37	24 x 030
10	16	10	0.5	10 x 010		47	24 x 037
		15		10 x 015		60	24 x 047
		23		10 x 023		25	24 x 060
		30		10 x 030		30	25 x 023
		37		10 x 037		37	25 x 030
12	18	10	0.5	12 x 010		47	25 x 037
		15		12 x 015		60	25 x 047
		23		12 x 023		30	25 x 060
		30		12 x 030		37	30 x 023
		37		12 x 037		47	30 x 030
15	21	15	0.75	15 x 015		60	30 x 037
		23		15 x 023		47	30 x 047
		30		15 x 030		60	30 x 060
		37		15 x 037		32	32 x 023
		47		15 x 047		30	32 x 030
16	22	15	0.75	16 x 015		37	32 x 037
		23		16 x 023		47	32 x 047
		30		16 x 030		60	32 x 060
		37		16 x 037		38	38 x 023
		47		16 x 047		37	38 x 030
19	26	23	0.75	19 x 023		47	38 x 037
		30		19 x 030		60	38 x 047
		37		19 x 037		77	38 x 060
		47		19 x 047		40	40 x 023
		60		19 x 060		37	40 x 030
20	28	23	0.75	20 x 023		47	40 x 037
		30		20 x 030		60	40 x 047
		37		20 x 037		77	40 x 060
		47		20 x 047			
		60		20 x 060			

Guide pillars ST 7160

for industrial tools

STEINEL®

DIN 9833, ISO 9182

Material:

Steel 1.1221 (Ck 60),
hardness 62–64 HRC

Guide diameter ISO g6,
super-finished,
fitting diameter ISO r6,
installation in mounting bore ISO H7

Suitable guide bushes for ST 7160:
ST 7460, ST 7469

Order example: Guide pillar ST 7160

$d_1 = 32, l_1 = 200 \text{ mm}$

Addition **032 x 200**

Order number **ST 7160.032 x 200**

Add size to
order number

With lubrication grooves Order number **ST 7160.**

x

d_{1g6}	d_{2r6}	$l_{1-1.6}$	l_2	l_3	l_4	l_5	l_6	r	
25	125	8	20	45	4	40	2	025 x 125	
	140							025 x 140	
	160							025 x 160	
	180							025 x 180	
	200							025 x 200	
	224							025 x 224	
32	32	140	8	20	50	4	45	2	032 x 140
	160							032 x 160	
	180							032 x 180	
	200							032 x 200	
	224							032 x 224	
	250							032 x 250	
40	40	160	8	20	50	4	56	2	040 x 160
	180							040 x 180	
	200							040 x 200	
	224							040 x 224	
	250							040 x 250	
	280							040 x 280	
50	50	180	10	25	65	4	70	2.5	050 x 180
	200							050 x 200	
	224							050 x 224	
	250							050 x 250	
	280							050 x 280	
	315							050 x 315	
63	63	200	10	32	72	4	80	2.5	063 x 200
	224							063 x 224	
	250							063 x 250	
	280							063 x 280	
	315							063 x 315	
	355							063 x 355	
80	80	224	10	32	82	4	100	3	080 x 224
	250							080 x 250	
	280							080 x 280	
	315							080 x 315	
	355							080 x 355	
	400							080 x 400	
100	100	250	10	32	82	4	125	3	100 x 250
	280							100 x 280	
	315							100 x 315	
	355							100 x 355	
	400							100 x 400	
	450							100 x 450	

Guide bushes ST 746.

sliding guide for industrial tools

STEINEL®

DIN 9834, ISO 9448

Technical description:

Guide diameter ISO H7, precision-turned, mounting diameter ISO h6, ground

ST 7460 CuSn8/CuZn25Al5:

To be used for normal loads, whereby sufficient lubrication must be ensured.

ST 7469 steel, bronze coating:

Steel 1.7131 (16MnCr5) case-hardened, hardness 61–63 HRC, running surface, bronze coating

Due to the galvanically spread bronze running surface on the hardened steel sleeve, this bush is particularly suitable for high sliding speeds and strong lateral loads. Sufficient lubrication must be ensured.

Sliding guide:

Solid bronze for normal loading capacity
external lubrication

Sliding guide:

Steel (hardened, bronze coating) for highest loading capacity and external lubrication

Add size to
order number

Order number ST 7460.		Order number ST 7469.							
d₁^{H7}	d_{2h6}	d₃^{0 -0.25}	d₄^{0 -0.8}	l₁^{0 -1.6}	l₂⁻²	l₃^{+0.1}	l₄^{±1}	r₁	
25	32	32	40	40	32	6.3	3.0	3	025
32	40	40	50	50	40	6.3	4.0	3	032
40	50	50	63	63	50	6.3	5.0	3	040
50	63	63	71	71	56	6.3	6.3	5	050
63	80	80	90	80	63	10.0	8.0	6	063
80	100	100	112	100	80	10.0	10.0	8	080
100	125	125	140	125	106	10.0	12.5	10	100

Holding clamps ST 7377

DIN 9832

Material:

Steel

Fixing:

Suitable socket screws DIN 912
Order number **SZ 8510**

Order example: Holding clamp ST 7377

Nominal diameter $d_1 = 32$ mm

Addition **01**

Order number **ST 7377.01**

Add size to
order number

Order number ST 7377.												
d₁	d₂	d₃	b₁	b₂	b₃	h	l	l₅	t₁	t₂	t₃	Screw
25	7	11	20	7.5	29	10	20	10	7	6.3	5	M6 x 16 01
32					33							01
40					39.5							01
50					44.5							01
63	11.5	17.5	32	11	61.5	16	32	16	11.5	10	10	M10 x 25 02
80					71.5							02
100					84							02
125					101.5							02
160					121.5							02

Guide pillars ST 9833

STEINEL®

DIN 9833

Material:

Steel 1.1221 (Ck 60), hardness 60 + 4 HRC

Guide diameter ISO f6,
super-finished,
fitting diameter ISO r6,
installation in mounting bore ISO H7

Note:

The full pillar transport hole $d_1 = 80$ mm
and $d_1 = 100$ mm has the dimension
a) = M 12, 24 mm deep.

Order example: Guide pillar **ST 9833**

$d_1 = 32$, $l_1 = 200$ mm

Addition **032 x 200**

Order number **ST 9833.032 x 200**

Guide pillars with $d_1 = 80$ mm and
 $d_1 = 100$ mm can also be delivered as full pillar
with transport hole (T).
Please specify in the order.

Add T (e.g. guide pillar ST 9833.100 x 400 T)
to order number.

Add size to
order number

Order number **ST 9833.**

x

d_{f6}	d_{2r6}	$d_{3\pm 2}$	$l_1 \text{ } 0$	$l_2 \text{ } +0.8 \text{ } 0$	$l_3 \text{ } +0.8 \text{ } 0$	$l_4 \text{ } +0.8 \text{ } 0$	r_1	r_2	
25	25	—	125	8	4	40	3	2	025 x 125
			140						025 x 140
			160						025 x 160
			180						025 x 180
			200						025 x 200
			224						025 x 224
32	32	—	140	8	4	45	3	2	032 x 140
			160						032 x 160
			180						032 x 180
			200						032 x 200
			224						032 x 224
			250						032 x 250
40	40	—	140	8	4	56	3	2	040 x 140
			160						040 x 160
			180						040 x 180
			200						040 x 200
			224						040 x 224
			250						040 x 250
			280						040 x 280
50	50	—	160	10	4	70	5	2.5	050 x 160
			180						050 x 180
			200						050 x 200
			224						050 x 224
			250						050 x 250
			280						050 x 280
			315						050 x 315
			355						050 x 355
63	63	—	180	10	4	80	6	2.5	063 x 180
			200						063 x 200
			224						063 x 224
			250						063 x 250
			280						063 x 280
			315						063 x 315
			355						063 x 355
			400						063 x 400
80	80	40	200	10	4	100	8	3	080 x 200
			224						080 x 224
			250						080 x 250
			280						080 x 280
			315						080 x 315
			355						080 x 355
			400						080 x 400
			450						080 x 450
100	100	50	224	10	4	125	10	3	100 x 224
			250						100 x 250
			280						100 x 280
			315						100 x 315
			355						100 x 355
			400						100 x 400
			450						100 x 450
125	125	65	315	12	5	140	12	4	125 x 315
			355						125 x 355
			400						125 x 400
			450						125 x 450
			500						125 x 500
160	160	95	400	12	5	180	18	4	160 x 400
			450						160 x 450
			500						160 x 500
			560						160 x 560

Guide pillar with groove

Price and delivery time upon request

Guide bushes ST 9834

solid bronze with solid lubricant

DIN 9834

Material:

CuSn8/CuZn25Al5 with solid lubricant

This sliding guide is self-lubricating due to the integrated solid lubricant inserts, and suitable for higher loads.

Technical description:

Guide diameter ISO H7, precision-turned, mounting diameter ISO h6, ground

Installation method:

Fit into mounting bore ISO H7, fixing with 2 holding clamps ST 7377 (not included in the scope of delivery)

Order example:

Guide bush **ST 9834**

$d_1 = 32$ mm

Addition **032**

Order number **ST 9834.032**

Add size to
order number

Order number **ST 9834.**

d_1^{H7}	d_{2h6}	$d_3^0 -0.25$	$d_4^0 -0.8$	$l_1^{-0.5}$	$l_3^{+0.1} -0.1$	$l_4 \pm 1$	$l_5^0 -0.5$	r_1	
25	32	32	40	40	6.3	3.0	10	3	025
32	40	40	50	50	6.3	4.0	12	3	032
40	50	50	63	63	6.3	5.0	15	3	040
50	63	63	71	71	6.3	6.3	17	5	050
63	80	80	90	80	10.0	8.0	19	6	063
80	100	100	112	100	10.0	10.0	22	8	080
100	125	125	140	125	10.0	12.5	21	10	100
125	160	160	180	160	10.0	16.0	30	12	125
160	200	200	220	200	10.0	16.0	32	18	160

Holding clamps ST 7377

DIN 9832

Material:

Steel

Fixing:

Suitable socket screws DIN 912

Order number **SZ 8510**

Order example:

Holding clamp **ST 7377**

Nominal diameter $d_1 = 32$ mm

Addition **01**

Order number **ST 7377.01**

Add size to
order number

Order number **ST 7377.**

d_1	d_2	d_3	b_1	b_2	b_3	h	l	l_5	t_1	t_2	t_3	Screw	
25	7	11	20	7.5	29	10	20	10	7	6.3	5	M6 x 16	01
32					33								01
40					39.5								01
50					44.5								01
63	11.5	17.5	32	11	61.5	16	32	16	11.5	10	10	M10 x 25	02
80					71.5								02
100					84								02
125					101.5								02
160					121.5								02

Guide pillars ST 9825

with shoulder (guide tolerance g6)

STEINEL®

Material:

Material: Steel 1.1221 (Ck 60) inductively hardened, hardness 62–64 HRC

Guide diameter ISO g6,
super-finished,
fitting diameter ISO r6,
installation in mounting bore ISO H7

Guide pillars with diameters of 80 and 100 mm are supplied with a thread M12 x 18. This is used for handling during deep freezing.

Guide pillars with shoulders are secured with 3 holding clamps (included in the scope of delivery).

Order example: Guide pillar **ST 9825**

with shoulder
 $d_1 = 32, l = 200 \text{ mm}$

Addition 032 x 200

Order number ST 9825.032 x 200

Technical drawing of a mechanical part A:

- Overall Length:** $l \pm 0.3$
- Top Width:** $d_1 g_6$
- Bottom Width:** $d_1 r_6$ (inner width) and $d_1 h_6$ (outer width)
- Bottom Thickness:** d_2
- Bottom Hole Distance:** l_1
- Bottom Hole Diameter:** $l_2 - 0.5$
- Bottom Hole Tolerance:** ± 0.01 (A)
- Top Edge Tolerance:** 0.003
- Top Edge Radius:** 0.63
- Material:** M 6

Below the main drawing is a cross-sectional view showing three concentric circles with a radius of d_8 .

At the bottom is a small detail drawing showing a thickness of 18 .

Ø 80 and 100

Order number ST 9825						<input type="checkbox"/> x <input checked="" type="checkbox"/>
d_{1g6}	I	d₂	d₈	I₁	I₂	
25	125	32	49	6	40	025 x 125
	140					025 x 140
	160					025 x 160
	180					025 x 180
	200					025 x 200
	224					025 x 224
32	140	40	57	7	45	032 x 140
	160					032 x 160
	180					032 x 180
	200					032 x 200
	224					032 x 224
	250					032 x 250
40	160	50	67	7	56	040 x 160
	180					040 x 180
	200					040 x 200
	224					040 x 224
	250					040 x 250
	280					040 x 280
50	180	63	80	7	70	050 x 180
	200					050 x 200
	224					050 x 224
	250					050 x 250
	280					050 x 280
	315					050 x 315
63	200	80	97	8	80	063 x 200
	224					063 x 224
	250					063 x 250
	280					063 x 280
	315					063 x 315
	355					063 x 355
80	224	100	117	8	100	080 x 224
	250					080 x 250
	280					080 x 280
	315					080 x 315
	355					080 x 355
	400					080 x 400
100	280	125	142	8	125	100 x 280
	315					100 x 315
	355					100 x 355
	400					100 x 400

Installation dimension l_2 can be shortened upon request.

Guide bushes ST 9831

smooth, sliding guide with solid lubricant

STEINEL®

Material:

CuSn8/CuZn25Al5 with solid lubricant

This sliding guide is self-lubricating due to the integrated solid lubricant inserts, and suitable for higher loads.

Guide diameter ISO H6, precision-turned, mounting diameter ISO j6, precision-turned

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82, ST 9825

Installation instructions:

1. Stick into mounting bore ISO G6 (for adhesive, see the relevant page)
2. Avoid pressing in because it reduces the internal diameter

Order example: Guide bush ST 9831

$d_1 = 25, l_1 = 37 \text{ mm}$

Addition **25 x 037**

Order number **ST 9831.25 x 037**

Add size to
order number

Order number **ST 9831.**

x

d_1^{H6}	d_{4j6}	r_1	l_1	
25	40	3	23	25 x 023
			30	25 x 030
			37	25 x 037
			47	25 x 047
			60	25 x 060
			77	25 x 077
32	48	3	30	32 x 030
			37	32 x 037
			47	32 x 047
			60	32 x 060
			77	32 x 077
			95	32 x 095
40	58	3	30	40 x 030
			37	40 x 037
			47	40 x 047
			60	40 x 060
			77	40 x 077
			95	40 x 095
			120	40 x 120
50	70	5	37	50 x 037
			47	50 x 047
			60	50 x 060
			77	50 x 077
			95	50 x 095
			120	50 x 120
63	85	6	60	63 x 060
			77	63 x 077
			95	63 x 095
			120	63 x 120
80	105	8	120	80 x 120
			135	80 x 135

Guide pillars ST 9827

with shoulder (guide tolerance g6)

STEINEL®

Produced from solid material

Material:

Steel 1.1221 (Ck 60) inductively hardened, hardness 62–64 HRC

Guide diameter ISO g6, super-finished, fitting diameter ISO j6,
installation in mounting bore ISO H6

Guide pillars with shoulders are secured with 3 holding clamps ST 7367 (included in the scope of delivery).

Alternatively, the guide pillar can be fixed with the holding disc ST 7387. (please order separately).

For dimensions, see page 3.82

Add size to
order number

Order number **ST 9827.** x

d_{g6}^*)	d_2	d_3	l	l_1	$l_{2-0.5}$	l_3	
15	21	38	115	5	20	95	15 x 115
			125			105	15 x 125
			140			120	15 x 140
			160			140	15 x 160
			180			160	15 x 180
			200			180	15 x 200
			224			204	15 x 224
16	21	38	115	5	20	95	16 x 115
			125			105	16 x 125
			140			120	16 x 140
			160			140	16 x 160
			180			160	16 x 180
			200			180	16 x 200
			224			204	16 x 224
19	25	42	115	5	23	92	19 x 115
			125			102	19 x 125
			140			117	19 x 140
			160			137	19 x 160
			180			157	19 x 180
			200			177	19 x 200
			224			201	19 x 224
			250			227	19 x 250
20	25	42	115	5	23	92	20 x 115
			125			102	20 x 125
			140			117	20 x 140
			160			137	20 x 160
			180			157	20 x 180
			200			177	20 x 200
			224			201	20 x 224
			250			227	20 x 250
24	32	49	125	6	27	98	24 x 125
			140			113	24 x 140
			160			133	24 x 160
			180			153	24 x 180
			200			173	24 x 200
			224			197	24 x 224
			250			223	24 x 250
			280			253	24 x 280
			315			288	24 x 315
25	32	49	125	6	27	98	25 x 125
			140			113	25 x 140
			160			133	25 x 160
			180			153	25 x 180
			200			173	25 x 200
			224			197	25 x 224
			250			223	25 x 250
			280			253	25 x 280
			315			288	25 x 315
30	40	57	140	7	37	103	30 x 140
			160			123	30 x 160
			180			143	30 x 180
			200			163	30 x 200
			224			187	30 x 224
			250			213	30 x 250
			280			243	30 x 280
			315			278	30 x 315
			355			318	30 x 355
32	40	57	140	7	37	103	32 x 140
			160			123	32 x 160
			180			143	32 x 180
			200			163	32 x 200
			224			187	32 x 224
			250			213	32 x 250
			280			243	32 x 280
			315			278	32 x 315
			355			318	32 x 355
36	40	57	140	7	37	103	36 x 140
			160			123	36 x 160
			180			143	36 x 180
			200			163	36 x 200
			224			187	36 x 224
			250			213	36 x 250
			280			243	36 x 280
			315			278	36 x 315
			355			318	36 x 355
38	50	67	160	7	37	123	38 x 160
			180			143	38 x 180
			200			163	38 x 200
			224			187	38 x 224
			250			213	38 x 250
			280			243	38 x 280
			315			278	38 x 315
			355			318	38 x 355
			390			363	38 x 400
40	50	67	160	7	37	123	40 x 160
			180			143	40 x 180
			200			163	40 x 200
			224			187	40 x 224
			250			213	40 x 250
			280			243	40 x 280
			315			278	40 x 315
			355			318	40 x 355
			400			363	40 x 400
48	63	80	180	7	47	133	48 x 180
			200			153	48 x 200
			224			177	48 x 224
			250			203	48 x 250
			280			233	48 x 280
			315			268	48 x 315
			355			308	48 x 355
			400			353	48 x 400
			450			403	48 x 450
50	63	80	180	7	47	133	50 x 180
			200			153	50 x 200
			224			177	50 x 224
			250			203	50 x 250
			280			233	50 x 280
			315			268	50 x 315
			355			308	50 x 355
			400			353	50 x 400
			450			403	50 x 450
60	80	97	224	8	47	177	60 x 224
			250			203	60 x 250
			280			233	60 x 280
			315			268	60 x 315
			355			308	60 x 355
			400			353	60 x 400
			450			403	60 x 450
63	80	97	224	8	47	177	63 x 224
			250			203	63 x 250
			280			233	63 x 280
			315			268	63 x 315
			355			308	63 x 355
			400			353	63 x 400
			450			403	63 x 450
80	95	112	280	8	60	220	80 x 280
			315			255	80 x 315
			355			295	80 x 355
			400			340	80 x 400
			450			390	80 x 450
			500			440	80 x 500
			560			500	80 x 560

*) Guide diameter d_{1g6}
Mounting diameter d_{1j6}

Thread press-in side M:
 $\emptyset 15\text{--}32 = \text{M 8}$
 $\emptyset 38\text{--}50 = \text{M 10}$
 $\emptyset 60\text{--}80 = \text{M 12}$

Order example: Guide pillar **ST 9827**
with shoulder
 $d_1 = 19$, $l = 160$ mm,
Addition **19 x 160**
Order number **ST 9827.19 x 160**

Attention:
These guide pillars are only to be used for sliding guides.

Ball cages ST 7130

made from aluminium

STEINEL®

Material:

Aluminium ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

STEINEL ball cages are universally suitable. The combination of low weight and the tensile strength of high-quality aluminium guarantees suitability for use within a variety of areas.

Order example: Ball cage ST 7130

made from aluminium

$d_1 = 16, l_2 = 54 \text{ mm}$

Addition **16 x 054**

Order number **ST 7130.16 x 054**

Add size to order number			Add size to order number		
Order number ST 7130. <input type="text"/> x <input type="text"/>			Order number ST 7130. <input type="text"/> x <input type="text"/>		
d₁	d₂	l₂	d₁	d₂	l₂
10	14	30	10 x 030		
		38	10 x 038		
		43	10 x 043		
12	16	30	12 x 030		
		38	12 x 038		
		43	12 x 043		
15	21	30	15 x 030		
		38	15 x 038		
		43	15 x 043		
		54	15 x 054		
			15 x 063		
16	22	30	16 x 030		
		38	16 x 038		
		43	16 x 043		
		54	16 x 054		
		63	16 x 063		
19	25	30	19 x 030		
		38	19 x 038		
		43	19 x 043		
		54	19 x 054		
		63	19 x 063		
		74	19 x 074		
20	26	30	20 x 030		
		38	20 x 038		
		43	20 x 043		
		54	20 x 054		
		63	20 x 063		
		74	20 x 074		
24	30	30	24 x 030		
		38	24 x 038		
		43	24 x 043		
		54	24 x 054		
		63	24 x 063		
		74	24 x 074		
		83	24 x 083		
		90	24 x 090		
25	31	30	25 x 030		
		38	25 x 038		
		43	25 x 043		
		54	25 x 054		
		63	25 x 063		
		74	25 x 074		
		83	25 x 083		
		90	25 x 090		
30	38	38	30 x 038		
		43	30 x 043		
		54	30 x 054		
		58	30 x 058		
		68	30 x 068		
		74	30 x 074		
		83	30 x 083		
		88	30 x 088		
		103	30 x 103		
		108	30 x 108		
63	73				63 x 075
					94
					113
					128
					139
					154
63	73				63 x 075
					94
					113
					128
					139
					154
80	92				80 x 113
					138
					156
					80 x 156

Cage travel = ½ stroke length

Suitable for guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Technical description: See page 3.06

Special lengths deliverable upon request.

Ball cages ST 7170

made from aluminium with installation assistance

STEINEL®

Material:

Aluminium ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

The installation assistance in the ball cage makes the assembly of the die sets with multiple guide units easier.

STEINEL ball cages are universally suitable. The combination of low weight and the tensile strength of high-quality aluminium guarantees suitability for use within a variety of areas.

Due to their optimal thermal stability, they are suitable for temperatures above 80 °C/176 °F.

Very robust design, suitable for machines and tools with high accuracy requirements.

Cage travel = $\frac{1}{2}$ stroke length

Suitable for guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Technical description: See page 3.06

Special lengths deliverable upon request.

Add size to order number			Add size to order number		
Order number ST 7170. <input type="text"/> x <input type="text"/>			Order number ST 7170. <input type="text"/> x <input type="text"/>		
d₁	d₂	l₂	d₁	d₂	l₂
15	21	30	15	30	15 x 030
		38	15	38	15 x 038
		43	15	43	15 x 043
		54	15	54	15 x 054
		63	15	63	15 x 063
16	22	30	16	30	16 x 030
		38	16	38	16 x 038
		43	16	43	16 x 043
		54	16	54	16 x 054
		63	16	63	16 x 063
19	25	30	19	30	19 x 030
		38	19	38	19 x 038
		43	19	43	19 x 043
		54	19	54	19 x 054
		63	19	63	19 x 063
		74	19	74	19 x 074
20	26	30	20	30	20 x 030
		38	20	38	20 x 038
		43	20	43	20 x 043
		54	20	54	20 x 054
		63	20	63	20 x 063
		74	20	74	20 x 074
24	30	30	24	30	24 x 030
		38	24	38	24 x 038
		43	24	43	24 x 043
		54	24	54	24 x 054
		63	24	63	24 x 063
		74	24	74	24 x 074
		83	24	83	24 x 083
		90	24	90	24 x 090
25	31	30	25	30	25 x 030
		38	25	38	25 x 038
		43	25	43	25 x 043
		54	25	54	25 x 054
		63	25	63	25 x 063
		74	25	74	25 x 074
		83	25	83	25 x 083
		90	25	90	25 x 090
30	38	38	30	38	30 x 038
		43	30	43	30 x 043
		54	30	54	30 x 054
		58	30	58	30 x 058
		68	30	68	30 x 068
		74	30	74	30 x 074
		83	30	83	30 x 083
		88	30	88	30 x 088
		103	30	103	30 x 103
		108	30	108	30 x 108
40	48	38			40 x 038
		43			40 x 043
		58			40 x 058
		68			40 x 068
		94			40 x 094
		108			38 x 108
		128			38 x 128
48	56	43			48 x 043
		88			40 x 088
		108			40 x 108
		128			40 x 128
		108			48 x 094
		128			48 x 128
48	56	43			48 x 043
		88			40 x 088
		108			40 x 108
		128			40 x 128
48	56	43			48 x 043
		108			40 x 088
		128			40 x 108
		108			48 x 094
		128			48 x 128
50	58	43			50 x 043
		58			50 x 058
		68			50 x 068
		74			50 x 074
		88			50 x 088
		108			50 x 108
		128			50 x 128
60	70	75			60 x 075
		94			60 x 094
		113			60 x 113
		128			60 x 128
		139			60 x 139
		154			60 x 154
63	73	75			63 x 075
		94			63 x 094
		113			63 x 113
		128			63 x 128
		139			63 x 139
		154			63 x 154
80	92	113			80 x 113
		138			80 x 138
		156			80 x 156

Order example: Ball cage **ST 7170**

made from aluminium

$d_1 = 16$, $l_2 = 54$ mm

Addition **16 x 054**

Order number **ST 7170.16 x 054**

Ball cages ST 7171

made from aluminium with lock ring

STEINEL®

Cage travel = $\frac{1}{2}$ stroke length

Material:

Aluminium ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

The ball cages are equipped with a lock ring according to DIN 471.

STEINEL ball cages are universally suitable. The combination of low weight and the tensile strength of high-quality aluminium guarantees suitability for use within a variety of areas.

Due to their optimal thermal stability, they are suitable for temperatures of over 80 °C/176 °F.

Very robust design, suitable for machines and tools with high accuracy requirements.

Add size to order number			Add size to order number		
Order number ST 7171. <input type="text"/> x <input type="text"/>			Order number ST 7171. <input type="text"/> x <input type="text"/>		
d₁	d₂	l₂	d₁	d₂	l₂
15	21	30	15	30	15 x 030
		38	15	38	15 x 038
		43	15	43	15 x 043
		54	15	54	15 x 054
		63	15	63	15 x 063
16	22	30	16	30	16 x 030
		38	16	38	16 x 038
		43	16	43	16 x 043
		54	16	54	16 x 054
		63	16	63	16 x 063
19	25	30	19	30	19 x 030
		38	19	38	19 x 038
		43	19	43	19 x 043
		54	19	54	19 x 054
		63	19	63	19 x 063
		74	19	74	19 x 074
20	26	30	20	30	20 x 030
		38	20	38	20 x 038
		43	20	43	20 x 043
		54	20	54	20 x 054
		63	20	63	20 x 063
		74	20	74	20 x 074
24	30	30	24	30	24 x 030
		38	24	38	24 x 038
		43	24	43	24 x 043
		54	24	54	24 x 054
		63	24	63	24 x 063
		74	24	74	24 x 074
		83	24	83	24 x 083
		90	24	90	24 x 090
25	31	30	25	30	25 x 030
		38	25	38	25 x 038
		43	25	43	25 x 043
		54	25	54	25 x 054
		63	25	63	25 x 063
		74	25	74	25 x 074
		83	25	83	25 x 083
		90	25	90	25 x 090
30	38	38	30	38	30 x 038
		43	30	43	30 x 043
		54	30	54	30 x 054
		58	30	58	30 x 058
		68	30	68	30 x 068
		74	30	74	30 x 074
		83	30	83	30 x 083
		88	30	88	30 x 088
		103	30	103	30 x 103
		108	30	108	30 x 108
60	70	75	60	75	60 x 075
		94	60	94	60 x 094
		113	60	113	60 x 113
		128	60	128	60 x 128
		139	60	139	60 x 139
		154	60	154	60 x 154
63	73	75	63	75	63 x 075
		94	63	94	63 x 094
		113	63	113	63 x 113
		128	63	128	63 x 128
		139	63	139	63 x 139
		154	63	154	63 x 154
80	92	113	80	113	80 x 113
		138	80	138	80 x 138
		156	80	156	80 x 156

Order example: Ball cage **ST 7171**

made from aluminium

$d_1 = 16$, $l_2 = 54$ mm

Addition **16 x 054**

Order number **ST 7171.16 x 054**

Suitable for guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Technical description: See page 3.06

Special lengths deliverable upon request.

Roller cage ST 7140

made from aluminium

STEINEL®

Material:

Aluminium roller cage, steel profile rollers, hardened, quality classification 1, sorting

The profile rollers are free-wheeling mounted in the cage holes. Protection against torsion is therefore guaranteed. The profile rollers are helically arranged in an axial direction so that each roller has its own track.

Very robust design, suitable everywhere.

Guide pillars and bushes:

Roller cage suitable for guide pillars ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128 as well as all guide bushes with ball guides

Further guide diameters and lengths corresponding to ball cage ST 7130 are deliverable upon request.

Technical description: See page 3.07

Order example: Roller cage **ST 7140**

made from aluminium

$d_1 = 32$, $l_2 = 54$ mm

Addition **32 x 054**

Order number **ST 7140.32 x 054**

Roller cages can also be delivered with installation assistance or lock ring.

Price and delivery time upon request.

Cage travel = $\frac{1}{2}$ stroke length

Add size to
order number

Order number **ST 7140.** x

d_1	d_2	l_2	m_1	m_2	dR	
19	25	43	8	5	3	19 x 043
		54		6		19 x 054
		63		7		19 x 063
		74		8		19 x 074
20	26	43	8	5	3	20 x 043
		54		6		20 x 054
		63		7		20 x 063
		74		8		20 x 074
24	30	43	8	5	3	24 x 043
		63		7		24 x 063
		74		8		24 x 074
		90				24 x 090
25	31	43	8	5	3	25 x 043
		63		7		25 x 063
		74		8		25 x 074
		90		10		25 x 090
30	38	54	12	5	4	30 x 054
		74		7		30 x 074
		83		8		30 x 083
		103		10		30 x 103
32	40	54	12	5	4	32 x 054
		74		7		32 x 074
		83		8		32 x 083
		103		10		32 x 103
38	46	58	12	6	4	38 x 058
		88		9		38 x 088
		94		10		38 x 094
		128		13		38 x 128

Add size to
order number

d_1	d_2	l_2	m_1	m_2	dR	
40	48	58	12	6	4	40 x 058
		88		9		40 x 088
		94		10		40 x 094
		128		13		40 x 128
48	56	74	15	8	4	48 x 074
		108		11		48 x 108
		128		13		48 x 128
50	58	74	15	8	4	50 x 074
		108		11		50 x 108
		128		13		50 x 128
60	70	113	15	9	5	60 x 113
		128		11		60 x 128
		139		12		60 x 139
63	73	113	15	9	5	63 x 113
		128		11		63 x 128
		139		12		63 x 139
80	92	113	16	9	6	80 x 113
		138		11		80 x 138
		156		13		80 x 156

m_1 = Rollers per roller and cage assembly

m_2 = Number of roller and cage assemblies

dR = Roller diameter

Ball cages ST 7150

made from brass

STEINEL®

Cage travel = $\frac{1}{2}$ stroke length

Very robust design, suitable everywhere.

Suitable for guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Technical description: See page 3.06

Order example:

Ball cage **ST 7150**

made from brass

$d_1 = 16$, $l_2 = 54$ mm

Addition **16 x 054**

Order number **ST 7150.16 x 054**

Special lengths deliverable upon request.

Material:

Brass ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

Brass ball cages are universally suitable. They have a high mechanical strength and the best sliding characteristics, as well as high wear resistance and stability.

Due to their optimal thermal stability, they are suitable for temperatures of over 80 °C/176 °F.

Very robust design, suitable for machines and tools with high accuracy requirements.

Add size to order number			Add size to order number		
Order number ST 7150. <input type="text"/> x <input type="text"/>			Order number ST 7150. <input type="text"/> x <input type="text"/>		
d₁	d₂	l₂	d₁	d₂	l₂
10	14	30	10 x 030	32	32 x 038
		38	10 x 038		32 x 043
		43	10 x 043		32 x 054
12	16	30	12 x 030		32 x 058
		38	12 x 038		32 x 068
		43	12 x 043		32 x 074
15	21	30	15 x 030		32 x 083
		38	15 x 038		32 x 088
		43	15 x 043		32 x 103
		54	15 x 054		32 x 108
		63	15 x 063	38	38 x 038
16	22	30	16 x 030		38 x 043
		38	16 x 038		38 x 058
		43	16 x 043		38 x 068
		54	16 x 054		38 x 088
		63	16 x 063		38 x 094
19	25	30	19 x 030		38 x 108
		38	19 x 038		38 x 128
		43	19 x 043	40	40 x 038
		54	19 x 054		40 x 043
		63	19 x 063		40 x 058
		74	19 x 074		40 x 068
20	26	30	20 x 030		40 x 088
		38	20 x 038		40 x 094
		43	20 x 043		40 x 108
		54	20 x 054		40 x 128
		63	20 x 063	48	48 x 043
		74	20 x 074		48 x 058
24	30	30	24 x 030		48 x 068
		38	24 x 038		48 x 074
		43	24 x 043		48 x 088
		54	24 x 054		48 x 108
		63	24 x 063		48 x 128
		74	24 x 074	50	50 x 043
		83	24 x 083		50 x 058
		90	24 x 090		50 x 068
25	31	30	25 x 030		50 x 074
		38	25 x 038		50 x 088
		43	25 x 043		50 x 108
		54	25 x 054		50 x 128
		63	25 x 063	60	60 x 075
		74	25 x 074		60 x 094
		83	25 x 083		60 x 113
		90	25 x 090		60 x 128
30	38	38	30 x 038		60 x 139
		43	30 x 043		60 x 154
		54	30 x 054	63	63 x 075
		58	30 x 058		63 x 094
		68	30 x 068		63 x 113
		74	30 x 074		63 x 128
		83	30 x 083		63 x 139
		88	30 x 088		63 x 154
		103	30 x 103	80	80 x 113
		108	30 x 108		80 x 138

Ball cages ST 7151

made from brass with installation assistance

STEINEL®

Cage travel = $\frac{1}{2}$ stroke length

Suitable for guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Technical description: See page 3.06

Order example: Ball cage ST 7151

made from brass

$d_1 = 16$, $l_2 = 54$ mm

Addition **16 x 054**

Order number **ST 7151.16 x 054**

Special lengths deliverable upon request.

Material:

Brass ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

The installation assistance in the ball cage makes the assembly of the die sets with multiple guide units easier.

Brass ball cages are universally suitable. They have a high mechanical strength and the best sliding characteristics, as well as high wear resistance and stability.

Due to their optimal thermal stability, they are suitable for temperatures of over 80 °C/176 °F.

Very robust design, suitable for machines and tools with high accuracy requirements.

			Add size to order number				Add size to order number
Order number ST 7151. <input type="checkbox"/> x <input type="checkbox"/>				Order number ST 7151. <input type="checkbox"/> x <input type="checkbox"/>			
d₁	d₂	l₂		d₁	d₂	l₂	
15	21	30	15 x 030	32	40	38	32 x 038
		38	15 x 038			43	32 x 043
		43	15 x 043			54	32 x 054
		54	15 x 054			58	32 x 058
		63	15 x 063			68	32 x 068
16	22	30	16 x 030			74	32 x 074
		38	16 x 038			83	32 x 083
		43	16 x 043			88	32 x 088
		54	16 x 054			103	32 x 103
		63	16 x 063			108	32 x 108
19	25	30	19 x 030	38	46	38	38 x 038
		38	19 x 038			43	38 x 043
		43	19 x 043			58	38 x 058
		54	19 x 054			68	38 x 068
		63	19 x 063			88	38 x 088
		74	19 x 074			94	38 x 094
20	26	30	20 x 030			108	38 x 108
		38	20 x 038			128	38 x 128
		43	20 x 043	40	48	38	40 x 038
		54	20 x 054			43	40 x 043
		63	20 x 063			58	40 x 058
		74	20 x 074			68	40 x 068
24	30	30	24 x 030			88	40 x 088
		38	24 x 038			94	40 x 094
		43	24 x 043			108	40 x 108
		54	24 x 054			128	40 x 128
		63	24 x 063	48	56	43	48 x 043
		74	24 x 074			58	48 x 058
		83	24 x 083			68	48 x 068
		90	24 x 090			74	48 x 074
25	31	30	25 x 030			88	48 x 088
		38	25 x 038			108	48 x 108
		43	25 x 043			128	48 x 128
		54	25 x 054	50	58	43	50 x 043
		63	25 x 063			58	50 x 058
		74	25 x 074			68	50 x 068
		83	25 x 083			74	50 x 074
		90	25 x 090			88	50 x 088
30	38	38	30 x 038			108	50 x 108
		43	30 x 043			128	50 x 128
		54	30 x 054	60	70	75	60 x 075
		58	30 x 058			94	60 x 094
		68	30 x 068			113	60 x 113
		74	30 x 074			128	60 x 128
		83	30 x 083			139	60 x 139
		88	30 x 088			154	60 x 154
		103	30 x 103	63	73	75	63 x 075
		108	30 x 108			94	63 x 094
						113	63 x 113
						128	63 x 128
						139	63 x 139
						154	63 x 154
				80	92	113	80 x 113
						138	80 x 138
						156	80 x 156

Ball cages ST 7152

made from brass with lock ring

STEINEL®

Material:

Brass ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

The ball cages are equipped with a lock ring according to DIN 471.

Brass ball cages are universally suitable. They have a high mechanical strength and the best sliding characteristics, as well as high wear resistance and stability.

Due to their optimal thermal stability, they are suitable for temperatures of over 80 °C/176 °F.

Very robust design, suitable for machines and tools with high accuracy requirements.

Cage travel = $\frac{1}{2}$ stroke length

Suitable for guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Technical description: See page 3.06

Order example:

Ball cage **ST 7152**

made from brass

$d_1 = 16$, $l_2 = 54$ mm

Addition **16 x 054**

Order number **ST 7152.16 x 054**

Special lengths deliverable upon request.

Add size to order number			Add size to order number		
Order number ST 7152. <input type="text"/> x <input type="text"/>			Order number ST 7152. <input type="text"/> x <input type="text"/>		
d₁	d₂	l₂	d₁	d₂	l₂
15	21	30	15	38	15 x 030
		38	15	43	15 x 038
		43	15	49	15 x 043
		54	15	54	15 x 054
		63	15	63	15 x 063
16	22	30	16	38	16 x 030
		38	16	43	16 x 038
		43	16	49	16 x 043
		54	16	54	16 x 054
		63	16	63	16 x 063
19	25	30	19	38	19 x 030
		38	19	43	19 x 038
		43	19	49	19 x 043
		54	19	54	19 x 054
		63	19	63	19 x 063
		74	19	74	19 x 074
20	26	30	20	38	20 x 030
		38	20	43	20 x 038
		43	20	49	20 x 043
		54	20	54	20 x 054
		63	20	63	20 x 063
		74	20	74	20 x 074
24	30	30	24	38	24 x 030
		38	24	43	24 x 038
		43	24	49	24 x 043
		54	24	54	24 x 054
		63	24	63	24 x 063
		74	24	74	24 x 074
		83	24	83	24 x 083
		90	24	90	24 x 090
25	31	30	25	38	25 x 030
		38	25	43	25 x 038
		43	25	49	25 x 043
		54	25	54	25 x 054
		63	25	63	25 x 063
		74	25	74	25 x 074
		83	25	83	25 x 083
		90	25	90	25 x 090
30	38	38	30	43	30 x 038
		43	30	49	30 x 043
		54	30	54	30 x 054
		58	30	58	30 x 058
		68	30	68	30 x 068
		74	30	74	30 x 074
		83	30	83	30 x 083
		88	30	88	30 x 088
		103	30	103	30 x 103
		108	30	108	30 x 108
32	40	38	32	43	32 x 038
		43	32	49	32 x 043
		54	32	54	32 x 054
		58	32	58	32 x 058
		68	32	68	32 x 068
		74	32	74	32 x 074
		83	32	83	32 x 083
		88	32	88	32 x 088
		103	32	103	32 x 103
		108	32	108	32 x 108
38	46	38	38	43	38 x 038
		43	38	43	38 x 043
		58	38	58	38 x 058
		68	38	68	38 x 068
		88	38	88	38 x 088
		94	38	94	38 x 094
		108	38	108	38 x 108
		128	38	128	38 x 128
40	48	38	40	43	40 x 038
		43	40	43	40 x 043
		58	40	58	40 x 058
		68	40	68	40 x 068
		88	40	88	40 x 088
		94	40	94	40 x 094
		108	40	108	40 x 108
		128	40	128	40 x 128
48	56	43	48	43	48 x 043
		58	48	58	48 x 058
		68	48	68	48 x 068
		74	48	74	48 x 074
		88	48	88	48 x 088
		94	48	94	48 x 094
		108	48	108	48 x 108
		128	48	128	48 x 128
50	58	43	50	43	50 x 043
		58	50	58	50 x 058
		68	50	68	50 x 068
		74	50	74	50 x 074
		88	50	88	50 x 088
		108	50	108	50 x 108
		128	50	128	50 x 128
60	70	75	60	75	60 x 075
		94	60	94	60 x 094
		113	60	113	60 x 113
		128	60	128	60 x 128
		139	60	139	60 x 139
		154	60	154	60 x 154
63	73	75	63	75	63 x 075
		94	63	94	63 x 094
		113	63	113	63 x 113
		128	63	128	63 x 128
		139	63	139	63 x 139
		154	63	154	63 x 154
80	92	113	80	113	80 x 113
		138	80	138	80 x 138
		156	80	156	80 x 156

Ball cages ST 7133

made from plastic

STEINEL®

Material:

Plastic ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

Technical description: See page 3.06

Order example: Ball cage **ST 7133**

made from plastic

$d_1 = 16, l_2 = 54 \text{ mm}$

Addition **16 x 054**

Order number **ST 7133.16 x 054**

Order number ST 7133.			Add size to order number	Order number ST 7133.			Add size to order number
d₁	d₂	l₂		d₁	d₂	l₂	
10	14	30	10 x 030	32	40	38	32 x 038
		38	10 x 038			43	32 x 043
		43	10 x 043			54	32 x 054
12	16	30	12 x 030			58	32 x 058
		38	12 x 038			68	32 x 068
		43	12 x 043			74	32 x 074
15	21	30	15 x 030			83	32 x 083
		38	15 x 038			88	32 x 088
		43	15 x 043			103	32 x 103
		54	15 x 054			108	32 x 108
		63	15 x 063	38	46	38	38 x 038
16	22	30	16 x 030			43	38 x 043
		38	16 x 038			58	38 x 058
		43	16 x 043			68	38 x 068
		54	16 x 054			88	38 x 088
		63	16 x 063			94	38 x 094
19	25	30	19 x 030			108	38 x 108
		38	19 x 038			128	38 x 128
		43	19 x 043	40	48	38	40 x 038
		54	19 x 054			43	40 x 043
		63	19 x 063			58	40 x 058
		74	19 x 074			68	40 x 068
20	26	30	20 x 030			88	40 x 088
		38	20 x 038			94	40 x 094
		43	20 x 043			108	40 x 108
		54	20 x 054			128	40 x 128
		63	20 x 063	48	56	43	48 x 043
		74	20 x 074			58	48 x 058
24	30	30	24 x 030			68	48 x 068
		38	24 x 038			74	48 x 074
		43	24 x 043			88	48 x 088
		54	24 x 054			108	48 x 108
		63	24 x 063			128	48 x 128
		74	24 x 074	50	58	43	50 x 043
		83	24 x 083			58	50 x 058
		90	24 x 090			68	50 x 068
25	31	30	25 x 030			74	50 x 074
		38	25 x 038			88	50 x 088
		43	25 x 043			108	50 x 108
		54	25 x 054			128	50 x 128
		63	25 x 063	50	58	43	50 x 043
		74	25 x 074			58	50 x 058
		83	25 x 083			68	50 x 068
		90	25 x 090			74	50 x 074
30	38	38	30 x 038			88	50 x 088
		43	30 x 043			108	50 x 108
		54	30 x 054			128	50 x 128
		58	30 x 058				
		68	30 x 068				
		74	30 x 074				
		83	30 x 083				
		88	30 x 088				
		103	30 x 103				
		108	30 x 108				

Suitable for guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Ball cages ST 7173

made from plastic with installation assistance

STEINEL®

Material:

Plastic ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

The installation assistance in the ball cage makes the assembly of the die sets with multiple guide units easier.

Cage travel = $\frac{1}{2}$ stroke length

Order number ST 7173.			Add size to order number	Order number ST 7173.			Add size to order number
d₁	d₂	l₂		d₁	d₂	l₂	
15	21	30	15 x 030	32	40	38	32 x 038
		38	15 x 038			43	32 x 043
		43	15 x 043			54	32 x 054
		54	15 x 054			58	32 x 058
		63	15 x 063			68	32 x 068
16	22	30	16 x 030			74	32 x 074
		38	16 x 038			83	32 x 083
		43	16 x 043			88	32 x 088
		54	16 x 054			103	32 x 103
		63	16 x 063			108	32 x 108
19	25	30	19 x 030	38	46	38	38 x 038
		38	19 x 038			43	38 x 043
		43	19 x 043			58	38 x 058
		54	19 x 054			68	38 x 068
		63	19 x 063			88	38 x 088
		74	19 x 074			94	38 x 094
20	26	30	20 x 030			108	38 x 108
		38	20 x 038			128	38 x 128
		43	20 x 043	40	48	38	40 x 038
		54	20 x 054			43	40 x 043
		63	20 x 063			58	40 x 058
		74	20 x 074			68	40 x 068
24	30	30	24 x 030			88	40 x 088
		38	24 x 038			94	40 x 094
		43	24 x 043			108	40 x 108
		54	24 x 054			128	40 x 128
		63	24 x 063	48	56	43	48 x 043
		74	24 x 074			58	48 x 058
		83	24 x 083			68	48 x 068
		90	24 x 090			74	48 x 074
25	31	30	25 x 030			88	48 x 088
		38	25 x 038			108	48 x 108
		43	25 x 043			128	48 x 128
		54	25 x 054	50	58	43	50 x 043
		63	25 x 063			58	50 x 058
		74	25 x 074			68	50 x 068
		83	25 x 083			74	50 x 074
		90	25 x 090			88	50 x 088
30	38	38	30 x 038			108	50 x 108
		43	30 x 043			128	50 x 128
		54	30 x 054				
		58	30 x 058				
		68	30 x 068				
		74	30 x 074				
		83	30 x 083				
		88	30 x 088				
		103	30 x 103				
		108	30 x 108				

Suitable for guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Ball cages ST 7174

made from plastic with lock ring

Cage travel = $\frac{1}{2}$ stroke length

Material:

Plastic ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track.

The ball cages are equipped with a lock ring according to DIN 471.

Technical description: See page 3.06

Order example: Ball cage **ST 7174**

made from plastic with lock ring

$$d_1 = 16, l_2 = 54 \text{ mm}$$

Addition **16 x 054**

Add size to order number			
Order number ST 7174.		<input type="checkbox"/> x <input type="checkbox"/>	
d₁	d₂	l₂	
15	21	30	15 x 030
		38	15 x 038
		43	15 x 043
		54	15 x 054
		63	15 x 063
16	22	30	16 x 030
		38	16 x 038
		43	16 x 043
		54	16 x 054
		63	16 x 063
19	25	30	19 x 030
		38	19 x 038
		43	19 x 043
		54	19 x 054
		63	19 x 063
		74	19 x 074
20	26	30	20 x 030
		38	20 x 038
		43	20 x 043
		54	20 x 054
		63	20 x 063
		74	20 x 074
24	30	30	24 x 030
		38	24 x 038
		43	24 x 043
		54	24 x 054
		63	24 x 063
		74	24 x 074
		83	24 x 083
		90	24 x 090
25	31	30	25 x 030
		38	25 x 038
		43	25 x 043
		54	25 x 054
		63	25 x 063
		74	25 x 074
		83	25 x 083
		90	25 x 090
30	38	38	30 x 038
		43	30 x 043
		54	30 x 054
		58	30 x 058
		68	30 x 068
		74	30 x 074
		83	30 x 083
		88	30 x 088
		103	30 x 103
		108	30 x 108
Add size to order number			
Order number ST 7174.		<input type="checkbox"/> x <input type="checkbox"/>	
d₁	d₂	l₂	
32	40	38	32 x 038
		43	32 x 043
		54	32 x 054
		58	32 x 058
		68	32 x 068
		74	32 x 074
		83	32 x 083
		88	32 x 088
		103	32 x 103
		108	32 x 108
38	46	38	38 x 038
		43	38 x 043
		58	38 x 058
		68	38 x 068
		88	38 x 088
		94	38 x 094
		108	38 x 108
		128	38 x 128
40	48	38	40 x 038
		43	40 x 043
		58	40 x 058
		68	40 x 068
		88	40 x 088
		94	40 x 094
		108	40 x 108
		128	40 x 128
48	56	43	48 x 043
		58	48 x 058
		68	48 x 068
		74	48 x 074
		88	48 x 088
		108	48 x 108
		128	48 x 128
50	58	43	50 x 043
		58	50 x 058
		68	50 x 068
		74	50 x 074
		88	50 x 088
		108	50 x 108
		128	50 x 128

Suitable for guide pillars:

Suitable for guide pillars:
ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82 as well as all guide bushes with ball guides

Ball cages ST 7134

made from aluminium

STEINEL®

Ball cage complete with locking device and screw

Material:

Aluminium ball cage, steel balls, hardened, quality classification 1, sorting

Balls free-wheeling mounted in mounting bore. The balls are helically arranged in an axial direction so that each ball has its own track. The balls are omitted from the zones of both longitudinal grooves, as well as the area of the locking device recess.

Very robust design, suitable everywhere.

Application:

In all die sets where the guide pillars are fixed in the upper part. The locking plate intercepts the ball cage and makes a complete retraction from the guide bush possible.

Suitable for guide pillars ST 7106 and ST 7108 as well as all guide bushes in the ball guide.

Technical description: See page 3.06

Order example: Ball cage **ST 7134**

made from aluminium

$d_1 = 32$, $l_2 = 74$ mm

Addition **32 x 074**

Order number **ST 7134.32 x 074**

Add size to
order number

Order number **ST 7134.** x

d_1	d_2	l_2	l_3	l_4	
24	30	63	34	4.5	24 x 063
		74	44		24 x 074
		83	46		24 x 083
25	31	63	34	4.5	25 x 063
		74	44		25 x 074
		83	46		25 x 083
30	38	68	38	4.5	30 x 068
		74	44		30 x 074
		83	46		30 x 083
		88	47		30 x 088
		98	53		30 x 098
32	40	68	38	4.5	32 x 068
		74	44		32 x 074
		83	46		32 x 083
		88	47		32 x 088
		98	53		32 x 098
38	46	68	38	6	38 x 068
		88	47		38 x 088
		108	58		38 x 108
		128	78		38 x 128

Add size to
order number

Order number **ST 7134.** x

d_1	d_2	l_2	l_3	l_4	
40	48	68	38	6	40 x 068
		88	47		40 x 088
		108	58		40 x 108
48	56	128	78		48 x 128
		108	58		48 x 108
		128	78		48 x 128
50	58	88	47	7	50 x 088
		108	58		50 x 108
		128	78		50 x 128
60	70	113	65	7	60 x 113
		128	78		60 x 128
		139	86		60 x 139
63	73	113	65	7	63 x 113
		128	78		63 x 128
		139	86		63 x 139

Cage travel = $\frac{1}{2}$ stroke length

Use example

Limiting sleeves ST 7135

STEINEL®

Limiting sleeves

Material:
Durethan

Limiting sleeves are pushed and clamped over the guide pillars. They prevent the "wandering" of the ball cage in the stroke direction. In addition, the correct placing of the ball cage during the attachment of the die set upper part is made easier by them.

Add size to
order number

Order number **ST 7135.**

d₁	d₂	l₂	
15	20	20	15
16			16
19	25	20	19
20			20
24	30	30	24
25			25
30	40	30	30
32			32
38	50	40	38
40			40
48	60	40	48
50			50
60	70	40	60
63			63
80	90	45	80

Order example: Limiting sleeve **ST 7135**

d₁ = 30 mm

Addition **30**

Order number **ST 7135.30**

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7120,
ST 7126, ST 7127, ST 7128, ST 7181

Cage holder ST 7132

Material:
Steel

The cage holder can be used for all ball and roller cages. The length of the cage holder should be half of that of the cage used (if necessary, please turn).

Application:

In all die sets where the guide pillars are fixed in the upper part. The cage holder intercepts the ball cage and makes a complete retraction from the guide bush possible.

Add size to
order number

Cage holder Order number **ST 7132.**

d₁	d₂	d₃	d₄	d₅	I	I₁	k	
15	14.5	20.5	8.1	13.5	34	31	9	15
16	15.5	21.5	8.1	13.5	34	31	9	16
19	18.5	24.5	8.1	15	40	37	9	19
20	19.5	25.5	8.1	15	40	37	9	20
24	23.5	29.5	8.1	15	48	45	9	24
25	24.5	30.5	8.1	15	48	45	9	25
30	29.5	37	8.1	15	58	54	9	30
32	31.5	39	8.1	15	58	54	9	32
38	37.5	45	8.1	15	68	64	9	38
40	39.5	47	8.1	15	68	64	9	40
48	47.5	55	8.1	15	68	64	9	48
50	49.5	57	8.1	15	68	64	9	50
60	59.5	69	8.1	15	80	75	9	60
63	62.5	72	8.1	15	80	75	9	63
80	79.0	91	8.1	15	80	75	9	80

Order example: Cage holder **ST 7132**

d₁ = 30 mm

Addition **30**

Order number **ST 7132.30**

Suitable guide pillars:

ST 7106, ST 7108, ST 7126, ST 7128

Guide and pillar bearings ST 720. with rectangular flange

STEINEL®

ISO 11903

Guide bearing ST 720.

Material:

Base body, special grey cast iron GG 25, optionally with adjusted guide bush (see below),
guide diameter ISO H5, honed,
for sliding guide lubrication via funnel-type
lubrication nipple

Pillar bearing ST 7200

Material:

Special grey cast iron GG 25,
mounting bore ISO R6, precision-turned,
both flange surfaces machined with
mounting holes

Note:

Suitable guide pillars ST 7100 must be ordered separately.

Centring via protruding guide pillars or guide bushes available upon request. Guide bearings can also be delivered with roller guides.

Order example:

Guide bearing **ST 7202**

with ball guide

$d_1 = 19$ mm

Addition **19**

Order number **ST 7202.19**

Installation
examples

Sliding guide
with solid lubricant

Sliding guide
hardened steel
bush, bronze
coating

Ball guide
with ball cage,
cage travel =
 $\frac{1}{2}$ stroke length

Ball guide
without
ball cage

Add size to
order number

ST 7201.	ST 7209.	ST 7202.	ST 7206.	
Pillar bearing ST 7200				

d₁	a	b	e₁	e₂	d₂	d₃	d₅	d₇	d₈	h	h₁	l₁	l₂	30	15
15	71	40	53	22	21	28	40	6.6	11	25	16	23	30	15	
16	71	40	53	22	22	28	40	6.6	11	25	16	23	30	16	
19	80	45	60	25	25	32	45	9	15	32	18	30	38	19	
20	80	45	60	25	26	32	45	9	15	32	18	30	38	20	
24	90	56	69	35	30	40	56	9	15	40	18	37	43	24	
25	90	56	69	35	31	40	56	9	15	40	18	37	43	25	
30	112	71	86	45	38	48	71	11	18	50	20	47	58	30	
32	112	71	86	45	40	48	71	11	18	50	20	47	58	32	
38	132	85	102	55	46	58	85	14	20	63	25	60	68	38	
40	132	85	102	55	48	58	85	14	20	63	25	60	68	40	
48	160	112	126	78	56	70	112	18	26	80	28	77	88	48	
50	160	112	126	78	58	70	112	18	26	80	28	77	88	50	
60	200	132	154	86	70	85	132	18	26	100	36	95	113	60	
63	200	132	154	86	73	85	132	18	26	100	36	95	113	63	
80	224	140	172	88	92	105	140	22	33	125	40	120	138	80	

Guide and pillar bearings ST 721. with rectangular flange (machined version)

STEINEL®

Guide bearing ST 721.

Material:

Base body, special grey cast iron GG 25, optionally with adjusted guide bush (see below),
guide diameter ISO H5, honed,
for sliding guide lubrication via funnel-type
lubrication nipple,
both flange surfaces machined with
mounting holes

Pillar bearing ST 7210

Material:

Special grey cast iron GG 25,
mounting bore ISO R6,
precision-turned,
both flange surfaces machined with
mounting holes

Order example: Guide bearing ST 7212
with ball guide
 $d_1 = 19$ mm
Addition **19**
Order number **ST 7212.19**

Note:

Suitable guide pillars ST 7100 must be ordered
separately.

Centring via protruding guide pillars or guide
bushes available upon request. Guide bearings
can also be delivered with roller guides.

Installation examples

Sliding guide
with solid lubricant

Sliding guide
hardened steel
bush, bronze
coating

Ball guide
with ball cage
cage travel =
 $\frac{1}{2}$ stroke length

Ball guide
without
ball cage

Add size to
order number

ST 7211.

ST 7219.

ST 7212.

ST 7216.

Pillar bearing **ST 7210.**

d₁	a	b	e₁	e₂	d₂	d₃	d₆^{±0.2}	d₇	h	h₄	l₁	l₂	ST 7211.
15	71	40	53	22	21	28	37	6.6	25	14	23	30	15
16	71	40	53	22	22	28	37	6.6	25	14	23	30	16
19	80	45	60	25	25	32	42	9	32	16	30	38	19
20	80	45	60	25	26	32	42	9	32	16	30	38	20
24	90	56	69	35	30	40	52	9	40	16	37	43	24
25	90	56	69	35	31	40	52	9	40	16	37	43	25
30	112	71	86	45	38	48	65	11	50	17.5	47	58	30
32	112	71	86	45	40	48	65	11	50	17.5	47	58	32
38	132	85	102	55	46	58	80	14	63	22.5	60	68	38
40	132	85	102	55	48	58	80	14	63	22.5	60	68	40
48	160	112	126	78	56	70	107	18	80	25	77	88	48
50	160	112	126	78	58	70	107	18	80	25	77	88	50
60	200	132	154	86	70	85	125	18	100	33	95	113	60
63	200	132	154	86	73	85	125	18	100	33	95	113	63
80	224	140	172	88	92	105	130	22	125	36.5	120	138	80

Guide and pillar bearings ST 72..

with small round flange (space-saving version)

STEINEL®

Guide bearing ST 7250

Material:

Special grey cast iron GG 25,
guide diameter ISO H5, honed,
lubrication via funnel-type lubricating nipple,
one flange surface machined with mounting
holes

Pillar bearing ST 7260

Material:

Special grey cast iron GG 25, mounting bore
ISO R6, precision-turned. One flange surface
machined with mounting holes (also without
mounting holes upon request).

Note:

Suitable guide pillars ST 7100 must be
ordered separately.

Technical description: See page 2.02

Order example: Pillar bearing ST 7260

$d_1 = 30 \text{ mm}$

Addition **30**

Order number **ST 7260.30**

Sliding guide

guide bore directly
in grey cast iron
base body

Add size to
order number

Guide bearing	Order number ST 7250.	<input type="button" value=""/>
Pillar bearing	Order number ST 7260.	

d_1	d_6	d_7	d_8	d_9	d_{10}	h	h_1	k	
19	36	78	54	7.8	9	50	18	30	19
20	36	78	54	7.8	9	50	18	30	20
24	46	86	64	7.8	9	55	20	33	24
25	46	86	64	7.8	9	55	20	33	25
30	56	106	80	9.8	11	63	22	41	30
32	56	106	80	9.8	11	63	22	41	32
38	66	116	90	9.8	11	72	26	45	38
40	66	116	90	9.8	11	72	26	45	40
48	80	140	108	11.8	13.5	80	30	54	48
50	80	140	108	11.8	13.5	80	30	54	50

Guide bushes ST 7319

smooth, steel sliding guide, bronze coating

STEINEL®

Material:

Steel 1.3505 (199 Cr6), hardened, hardness 63 + 2 HRC running surface, bronze coating

Guide diameter ISO H5, honed, mounting diameter ISO p6, ground

Important:

Due to the galvanically deposited bronze coating on the hardened steel sleeve, this bush is particularly suitable for high sliding speeds and strong lateral loads.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

1. Stick into mounting bore ISO E6 (for adhesive, see the relevant page), when sticking in, ensure that the oil distribution groove on the mounting diameter remains free
2. Avoid pressing in, because it reduces the internal diameter
3. Not suitable to pour in, because the oil distribution groove on the mounting diameter becomes blocked

Technical description: See page 3.05

Order example: Guide bush **ST 7319**

$d_1 = 16, l_1 = 37 \text{ mm}$

Addition **16 x 037**

Order number **ST 7319.16 x 037**

Add size to
order number

Add size to
order number

Order number **ST 7319.** x

d_1^{H5}	d_4	l_1	
10	16	23	10 x 023
		30	10 x 030
		37	10 x 037
12	18	23	12 x 023
		30	12 x 030
		37	12 x 037
15	21	23	15 x 023
		30	15 x 030
		37	15 x 037
		47	15 x 047
16	22	23	16 x 023
		30	16 x 030
		37	16 x 037
		47	16 x 047
19	26	30	19 x 030
		37	19 x 037
		47	19 x 047
		60	19 x 060
20	28	30	20 x 030
		37	20 x 037
		47	20 x 047
		60	20 x 060
24	32	30	24 x 030
		37	24 x 037
		47	24 x 047
		60	24 x 060
		77	24 x 077

Order number **ST 7319.** x

d_1^{H5}	d_4	l_1	
25	33	30	25 x 030
		37	25 x 037
		47	25 x 047
		60	25 x 060
		77	25 x 077
30	38	37	30 x 037
		47	30 x 047
		60	30 x 060
		77	30 x 077
		95	30 x 095
32	40	37	32 x 037
		47	32 x 047
		60	32 x 060
		77	32 x 077
		95	32 x 095
38	48	47	38 x 047
		60	38 x 060
		77	38 x 077
		95	38 x 095
		120	38 x 120
40	50	47	40 x 047
		60	40 x 060
		77	40 x 077
		95	40 x 095
		120	40 x 120

Matching possibilities

Guide bushes ST 7409

smooth, steel sliding guide, bronze coating

STEINEL®

DIN 9831, ISO 9448

Material:

Steel 1.3505 (199 Cr6), hardened, hardness 63 + 2 HRC, running surface, bronze coating

Guide diameter ISO H5, honed, mounting diameter ISO j6, ground

Important:

Due to the galvanically deposited bronze coating on the hardened steel sleeve, this bush is particularly suitable for high sliding speeds and strong lateral loads.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

1. Stick into mounting bore ISO G6 (for adhesive, see the relevant page), when sticking in, ensure that the oil distribution groove on the mounting diameter remains free
2. Avoid pressing in because it reduces the internal diameter
3. Not suitable to pour in, because the oil distribution groove on the mounting diameter becomes blocked

For guide bushes (for pouring in), see ST 7411

Technical description: See page 3.05

Order example: Guide bush ST 7409

$d_1 = 16, l_1 = 37 \text{ mm}$

Addition **16 x 037**

Order number **ST 7409.16 x 037**

Order number **ST 7409.** x

Add size to order number

Order number **ST 7409.** x

Add size to order number

$d_1^{\text{H}5}$	d_{4j6}	l_1	
10	22	23	10 x 023
		30	10 x 030
		37	10 x 037
12	22	23	12 x 023
		30	12 x 030
		37	12 x 037
15	28	23	15 x 023
		30	15 x 030
		37	15 x 037
		47	15 x 047
		60	15 x 060
16	28	23	16 x 023
		30	16 x 030
		37	16 x 037
		47	16 x 047
		60	16 x 060
19	32	23	19 x 023
		30	19 x 030
		37	19 x 037
		47	19 x 047
		60	19 x 060
		77	19 x 077
20	32	23	20 x 023
		30	20 x 030
		37	20 x 037
		47	20 x 047
		60	20 x 060
		77	20 x 077
24	40	23	24 x 023
		30	24 x 030
		37	24 x 037
		47	24 x 047
		60	24 x 060
		77	24 x 077
25	40	23	25 x 023
		30	25 x 030
		37	25 x 037
		47	25 x 047
		60	25 x 060
		77	25 x 077
30	48	30	30 x 030
		37	30 x 037
		47	30 x 047

Order number **ST 7409.** x

Guide bushes ST 7411

smooth, for pouring in, steel sliding guide, bronze coating

STEINEL®

DIN 9831, ISO 9448

Material:

Steel 1.3505 (199 Cr6), hardened, hardness 63 + 2 HRC, running surface, bronze coating

Guide diameter ISO H5, honed, mounting diameter machined with recesses for casting resin

Important:

Due to the galvanically deposited bronze coating on the hardened steel sleeve, this bush is particularly suitable for high sliding speeds and strong lateral loads.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

For lubricating reasons, only install guide bush ST 7411 vertically, with the air groove upward.

Mounting bore:

For the casting cap, $d_4 +1$ up to +4 mm is intended

Technical description: See page 3.05

Order example: Guide bush **ST 7411**

$d_1 = 16, l_1 = 37 \text{ mm}$

Addition **16 x 037**

Order number **ST 7411.16 x 037**

Matching possibilities

Add size to
order number

Order number **ST 7411.** x

d_1^{H5}	$d_4^{+0.5}$	$l_1^{-0.2}_{-0.5}$	
10	22	23	10 x 023
		30	10 x 030
		37	10 x 037
12	22	23	12 x 023
		30	12 x 030
		37	12 x 037
15	28	23	15 x 023
		30	15 x 030
		37	15 x 037
		47	15 x 047
		60	15 x 060
16	28	23	16 x 023
		30	16 x 030
		37	16 x 037
		47	16 x 047
		60	16 x 060
19	32	23	19 x 023
		30	19 x 030
		37	19 x 037
		47	19 x 047
		60	19 x 060
		77	19 x 077
20	32	23	20 x 023
		30	20 x 030
		37	20 x 037
		47	20 x 047
		60	20 x 060
		77	20 x 077
24	40	23	24 x 023
		30	24 x 030
		37	24 x 037
		47	24 x 047
		60	24 x 060
		77	24 x 077
25	40	23	25 x 023
		30	25 x 030
		37	25 x 037
		47	25 x 047
		60	25 x 060
		77	25 x 077
30	48	30	30 x 030
		37	30 x 037
		47	30 x 047

Add size to
order number

Order number **ST 7411.** x

d_1^{H5}	$d_4^{+0.5}$	$l_1^{-0.2}_{-0.5}$	
30	48	60	30 x 060
		77	30 x 077
		95	30 x 095
32	48	30	32 x 030
		37	32 x 037
		47	32 x 047
		60	32 x 060
		77	32 x 077
		95	32 x 095
38	58	30	38 x 030
		37	38 x 037
		47	38 x 047
		60	38 x 060
		77	38 x 077
		95	38 x 095
		120	38 x 120
40	58	30	40 x 030
		37	40 x 037
		47	40 x 047
		60	40 x 060
		77	40 x 077
		95	40 x 095
		120	40 x 120
48	70	37	48 x 037
		47	48 x 047
		60	48 x 060
		77	48 x 077
		95	48 x 095
		120	48 x 120
50	70	37	50 x 037
		47	50 x 047
		60	50 x 060
		77	50 x 077
		95	50 x 095
		120	50 x 120
60	85	60	60 x 060
		77	60 x 077
		95	60 x 095
		120	60 x 120
63	85	60	63 x 060
		77	63 x 077
		95	63 x 095
		120	63 x 120
80	105	120	80 x 120
		135	80 x 135

Guide bushes ST 7491

smooth, sliding guide with solid lubricant

STEINEL®

Dimensions according to DIN 9831, ISO 9448

Material:

Steel hardened to 63 + 2 HRC with solid lubricant insert

This sliding guide is self-lubricating due to the solid lubricant inserts, and suitable for higher loads.

Guide diameter ISO H6, precision-turned, mounting diameter ISO j6, precision-turned

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Add size to order number Add size to order number

Order number ST 7491. <input type="text"/> x <input type="text"/>			Order number ST 7491. <input type="text"/> x <input type="text"/>		
d₁^{H6}	d_{4j6}	l_{1-0.5}	d₁^{H6}	d_{4j6}	l_{1-0.2}
15	28	23	38	58	30
		30			37
		37			47
		47			60
		60			77
16	28	23	40	58	95
		30			120
		37			30
		47			37
		60			47
19	32	23	48	70	60
		30			77
		37			95
		47			120
		60			30
		77			37
20	32	23	50	70	48
		30			47
		37			60
		47			77
		60			95
		77			120
24	40	23	60	85	48
		30			50
		37			x 037
		47			x 047
		60			x 060
		77			x 077
25	40	23	63	85	60
		30			x 077
		37			x 095
		47			x 120
		60			x 060
		77			x 077
30	48	30	66	95	60
		37			x 095
		47			x 120
		60			x 060
		77			x 077
		95			x 095
32	48	30	80	105	63
		37			x 120
		47			x 135
		60			x 135
		77			
		95			

95 32 x 095

Installation instructions:

1. Stick into mounting bore ISO G6
(for adhesive, see the relevant page)
2. Avoid pressing in because
it reduces the internal diameter

Order example: Guide bush **ST 7491**

$d_1 = 16, l_1 = 37 \text{ mm}$

Addition **16 x 037**

Order number **ST 7491.16 x 037**

A

Matching possibilities

Guide bushes ST 7451

smooth, sliding guide with solid lubricant

STEINEL®

Material:

CuSn8/CuZn25Al5 with solid lubricant rings

Due to the integrated solid lubricant rings, this sliding guide is self-lubricating and suitable for higher loads.

Guide diameter ISO H6, precision-turned, mounting diameter ISO j6, precision-turned

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

1. Stick into mounting bore ISO G6 (for adhesive, see the relevant page)
2. Avoid pressing in because it reduces the internal diameter

Order example: Guide bush **ST 7451**

$d_1 = 16, l_1 = 37 \text{ mm}$

Addition **16 x 037**

Order number **ST 7451.16 x 037**

Matching possibilities

Add size to order number

Order number **ST 7451.** x

d_1^{H6}	d_{4j6}	l_1	
15	28	23	15 x 023
		30	15 x 030
		37	15 x 037
		47	15 x 047
		60	15 x 060
16	28	23	16 x 023
		30	16 x 030
		37	16 x 037
		47	16 x 047
		60	16 x 060
19	32	23	19 x 023
		30	19 x 030
		37	19 x 037
		47	19 x 047
		60	19 x 060
		77	19 x 077
20	32	23	20 x 023
		30	20 x 030
		37	20 x 037
		47	20 x 047
		60	20 x 060
		77	20 x 077
24	40	23	24 x 023
		30	24 x 030
		37	24 x 037
		47	24 x 047
		60	24 x 060
		77	24 x 077
25	40	23	25 x 023
		30	25 x 030
		37	25 x 037
		47	25 x 047
		60	25 x 060
		77	25 x 077
30	48	30	30 x 030
		37	30 x 037
		47	30 x 047
		60	30 x 060
		77	30 x 077
		95	30 x 095
32	48	30	32 x 030
		37	32 x 037
		47	32 x 047
		60	32 x 060
		77	32 x 077
		95	32 x 095

Add size to order number

Order number **ST 7451.** x

d_1^{H6}	d_{4j6}	l_1	
38	58	30	38 x 030
		37	38 x 037
		47	38 x 047
		60	38 x 060
		77	38 x 077
		95	38 x 095
		120	38 x 120
40	58	30	40 x 030
		37	40 x 037
		47	40 x 047
		60	40 x 060
		77	40 x 077
		95	40 x 095
		120	40 x 120
48	70	37	48 x 037
		47	48 x 047
		60	48 x 060
		77	48 x 077
		95	48 x 095
		120	48 x 120
50	70	37	50 x 037
		47	50 x 047
		60	50 x 060
		77	50 x 077
		95	50 x 095
		120	50 x 120
60	85	60	60 x 060
		77	60 x 077
		95	60 x 095
		120	60 x 120
63	85	60	63 x 060
		77	63 x 077
		95	63 x 095
		120	63 x 120
80	105	120	80 x 120
		135	80 x 135

Guide bushes ST 7402, ST 7406

STEINEL®

smooth, ball guide, aluminium

DIN 9831, ISO 9448

Material:

Guide bushes made from steel 1.3505
(100 Cr6), hardened, hardness 63 + 2 HRC,
aluminium ball cage, steel balls, hardened,
quality classification 1, sorting

Guide diameter d_2 honed,
suitable for ball cage and guide pillar,
mounting diameter ISO j6, ground

Important:

Order ball guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117,
ST 7118, ST 7120, ST 7126, ST 7127, ST 7128,
ST 7181/82

Cage travel = $\frac{1}{2}$ stroke length

SI 7406

ST 7402
Guide bush with ball bearing

Matching possibilities

Installation instructions:

1. Stick into mounting bore ISO G6
(for adhesive, see the relevant page)
 2. Avoid pressing in because
it reduces the internal diameter

Guide bush without ball guide ST 7406,
ball cage alone ST 7130

Technical description: See page 3.06

Order example: Guide bush **ST 7402**

with ball cage

$$d_1 = 30, l_1 = 47, l_2 = 58 \text{ m}$$

Addition **30 x 047 x 058**

Guide bushes ST 7403

smooth, roller guide

STEINEL®

DIN 9831, ISO 9448

Material:

Guide bushes made from steel 1.3505 (100 Cr6), hardened, hardness 61–63 HRC, aluminium roller cage, steel rollers, hardened, quality classification 1, sorting

Guide diameter d_2 honed,
suitable for roller cage and guide pillar,
mounting diameter ISO j6, ground

Important:

Order roller guide separately, so that it can be
matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117,
ST 7118, ST 7120, ST 7126, ST 7127, ST 7128,
ST 7181/82

Installation instructions:

1. Stick into mounting bore ISO G6
(for adhesive, see the relevant page)
2. Avoid pressing in, because it reduces the
internal diameter

Guide bushes without roller cage ST 7406,
roller cage alone ST 7140

Technical description: See page 3.07

Order example:

Guide bush **ST 7403**
with roller cage
 $d_1 = 30$, $l_1 = 47$, $l_2 = 54$ mm

Addition **30 x 047 x 054**

Order number **ST 7403.30 x 047 x 054**

Cage travel = $\frac{1}{2}$ stroke length

ST 7406

Guide bush, smooth, without roller cage

ST 7403

Guide bush, smooth, with roller cage

Matching possibilities

Without roller cage		ST 7406.			
With roller cage		ST 7403.			
d_{1h3}	d₂	d₃	l₁	l₂	
19	25	32	37	43	19 x 037 x 043
			47	54	19 x 047 x 054
			60	63	19 x 060 x 063
20	26	32	37	43	20 x 037 x 043
			47	54	20 x 047 x 054
			60	63	20 x 060 x 063
24	30	40	37	43	24 x 037 x 043
			47	63	24 x 047 x 063
			60	74	24 x 060 x 074
25	31	40	37	43	25 x 037 x 043
			47	63	25 x 047 x 063
			60	74	25 x 060 x 074
27	33	40	37	43	27 x 037 x 043
			47	63	27 x 047 x 063
			60	74	27 x 060 x 074
28	34	40	37	43	28 x 037 x 043
			47	63	28 x 047 x 063
			60	74	28 x 060 x 074
30	36	48	37	43	30 x 037 x 043
			47	54	30 x 047 x 054
			60	74	30 x 060 x 074
32	38	48	37	43	32 x 037 x 043
			47	63	32 x 047 x 063
			60	74	32 x 060 x 074
34	40	48	37	43	34 x 037 x 043
			47	63	34 x 047 x 063
			60	74	34 x 060 x 074
36	42	48	37	43	36 x 037 x 043
			47	54	36 x 047 x 054
			60	74	36 x 060 x 074
38	44	48	37	43	38 x 037 x 043
			47	54	38 x 047 x 054
			60	74	38 x 060 x 074
40	46	48	37	43	40 x 037 x 043
			47	54	40 x 047 x 054
			60	74	40 x 060 x 074
42	48	48	37	43	42 x 037 x 043
			47	54	42 x 047 x 054
			60	74	42 x 060 x 074
44	50	48	37	43	44 x 037 x 043
			47	54	44 x 047 x 054
			60	74	44 x 060 x 074
46	52	48	37	43	46 x 037 x 043
			47	54	46 x 047 x 054
			60	74	46 x 060 x 074
48	54	58	37	43	48 x 037 x 043
			47	54	48 x 047 x 054
			60	74	48 x 060 x 074
50	56	58	37	43	50 x 037 x 043
			47	54	50 x 047 x 054
			60	74	50 x 060 x 074
52	58	58	37	43	52 x 037 x 043
			47	54	52 x 047 x 054
			60	74	52 x 060 x 074
54	60	58	37	43	54 x 037 x 043
			47	54	54 x 047 x 054
			60	74	54 x 060 x 074
56	62	58	37	43	56 x 037 x 043
			47	54	56 x 047 x 054
			60	74	56 x 060 x 074
58	64	58	37	43	58 x 037 x 043
			47	54	58 x 047 x 054
			60	74	58 x 060 x 074
60	66	58	37	43	60 x 037 x 043
			47	54	60 x 047 x 054
			60	74	60 x 060 x 074
62	68	58	37	43	62 x 037 x 043
			47	54	62 x 047 x 054
			60	74	62 x 060 x 074
64	70	58	37	43	64 x 037 x 043
			47	54	64 x 047 x 054
			60	74	64 x 060 x 074
66	72	58	37	43	66 x 037 x 043
			47	54	66 x 047 x 054
			60	74	66 x 060 x 074
68	74	58	37	43	68 x 037 x 043
			47	54	68 x 047 x 054
			60	74	68 x 060 x 074
70	76	58	37	43	70 x 037 x 043
			47	54	70 x 047 x 054
			60	74	70 x 060 x 074
72	78	58	37	43	72 x 037 x 043
			47	54	72 x 047 x 054
			60	74	72 x 060 x 074
74	80	58	37	43	74 x 037 x 043
			47	54	74 x 047 x 054
			60	74	74 x 060 x 074
76	82	58	37	43	76 x 037 x 043
			47	54	76 x 047 x 054
			60	74	76 x 060 x 074
78	84	58	37	43	78 x 037 x 043
			47	54	78 x 047 x 054
			60	74	78 x 060 x 074
80	86	58	37	43	80 x 037 x 043
			47	54	80 x 047 x 054
			60	74	80 x 060 x 074
82	88	58	37	43	82 x 037 x 043
			47	54	82 x 047 x 054
			60	74	82 x 060 x 074
84	90	58	37	43	84 x 037 x 043
			47	54	84 x 047 x 054
			60	74	84 x 060 x 074
86	92	58	37	43	86 x 037 x 043
			47	54	86 x 047 x 054
			60	74	86 x 060 x 074
88	94	58	37	43	88 x 037 x 043
			47	54	88 x 047 x 054
			60	74	88 x 060 x 074
90	96	58	37	43	90 x 037 x 043
			47	54	90 x 047 x 054
			60	74	90 x 060 x 074
92	98	58	37	43	92 x 037 x 043
			47	54	92 x 047 x 054
			60	74	92 x 060 x 074
94	100	58	37	43	94 x 037 x 043
			47	54	94 x 047 x 054
			60	74	94 x 060 x 074
96	102	58	37	43	96 x 037 x 043
			47	54	96 x 047 x 054
			60	74	96 x 060 x 074
98	104	58	37	43	98 x 037 x 043
			47	54	98 x 047 x 054
			60	74	98 x 060 x 074

Guide bushes ST 7404

smooth, ball guide, brass

DIN 9831, ISO 9448

Material:

Guide bushes made from steel 1.3505
(100 Cr6), hardened, hardness 61–63 HRC,
brass ball cage, steel balls, hardened, quality
classification 1, sorting

Guide diameter d_2 honed,
suitable for ball, cage and guide pillar,
mounting diameter ISO j6, ground

Important:

Order ball guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117,
ST 7118, ST 7120, ST 7126, ST 7127, ST 7128,
ST 7181/82

Cage travel = $\frac{1}{2}$ stroke length

ST 7406

Guide bush, smooth, without ball cage

ST 7404

Guide bush, smooth, with ball cage

Matching possibilities

Installation instructions:

1. Stick into mounting bore ISO G6
(for adhesive, see the relevant page)
 2. Avoid pressing in, because it reduces the internal diameter

Guide bushes without ball cage ST 7406,
ball cage alone ST 7150

Technical description: See page 3.06

Order example: Guide bush **ST 7404**

with ball cage

$$d_1 = 30, l_1 = 47, l_2 = 58 \text{ m}$$

Addition **30 x 047 x 058**

Without ball cage						ST 7406.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
With ball cage						ST 7404.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d_{1h3}	d₂	d₃	l₁	l₂					
10	14	22	23	30	10 x 023 x 030				
			30	38	10 x 030 x 038				
			37	43	10 x 037 x 043				
12	16	22	23	30	12 x 023 x 030				
			30	38	12 x 030 x 038				
			37	43	12 x 037 x 043				
15	21	28	23	30	15 x 023 x 030				
			30	38	15 x 030 x 038				
			37	43	15 x 037 x 043				
			47	54	15 x 047 x 054				
			60	63	15 x 060 x 063				
16	22	28	23	30	16 x 023 x 030				
			30	38	16 x 030 x 038				
			37	43	16 x 037 x 043				
			47	54	16 x 047 x 054				
			60	63	16 x 060 x 063				
19	25	32	23	30	19 x 023 x 030				
			30	38	19 x 030 x 038				
			37	43	19 x 037 x 043				
			47	54	19 x 047 x 054				
			60	63	19 x 060 x 063				
20	26	32	23	30	20 x 023 x 030				
			30	38	20 x 030 x 038				
			37	43	20 x 037 x 043				
			47	54	20 x 047 x 054				
			60	63	20 x 060 x 063				
24	30	40	23	30	24 x 023 x 030				
			30	38	24 x 030 x 038				
			37	43	24 x 037 x 043				
			47	54	24 x 047 x 054				
			60	63	24 x 060 x 063				
			77	83	24 x 077 x 083				
25	31	40	23	30	25 x 023 x 030				
			30	38	25 x 030 x 038				
			37	43	25 x 037 x 043				
			47	54	25 x 047 x 054				
			60	63	25 x 060 x 063				
			77	83	25 x 077 x 083				
30	38	48	30	38	30 x 030 x 038				
			37	43	30 x 037 x 043				
			47	58	30 x 047 x 058				
			60	68	30 x 060 x 068				
			77	88	30 x 077 x 088				
			95	108	30 x 095 x 108				
60	70	85	60	75	60 x 060 x 075				
			77	94	60 x 077 x 094				
			95	113	60 x 095 x 113				
			120	139	60 x 120 x 139				
63	73	85	60	75	63 x 060 x 075				
			77	94	63 x 077 x 094				
			95	113	63 x 095 x 113				
			120	139	63 x 120 x 139				
80	92	105	120	138	80 x 120 x 138				
			135	156	80 x 135 x 156				

Guide bushes ST 7405

smooth, ball guide, plastic

STEINEL®

DIN 9831, ISO 9448

Material:

Guide bushes made from steel 1.3505 (100 Cr6), hardened, hardness 61–63 HRC, plastic ball cage, steel balls, hardened, quality classification 1, sorting

Guide diameter d_2 honed,
suitable for ball cage and guide pillar,
mounting diameter ISO j6, ground

Important:

Order ball guide separately, so that it can be
matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117,
ST 7118, ST 7120, ST 7126, ST 7127, ST 7128,
ST 7181/82

Installation instructions:

1. Stick into mounting bore ISO G6
(for adhesive, see the relevant page)
2. Avoid pressing in because it reduces
the internal diameter

Guide bush without ball cage ST 7406,
ball cage alone ST 7133

Technical description: See page 3.06

Order example: Guide bush **ST 7405**
with ball cage

$d_1 = 30$, $l_1 = 47$ mm, $l_2 = 58$ mm

Addition **30 x 047 x 058**

Order number **ST 7405.30 x 047 x 058**

Cage travel = 1/2 stroke length

ST 7406
Guide bush, smooth, without ball cage

ST 7405
Guide bush, smooth, with ball cage

Matching possibilities

Add size to order number						Add size to order number					
Without ball cage ST 7406. <input type="checkbox"/> x <input type="checkbox"/> x <input type="checkbox"/>						Without ball cage ST 7406. <input type="checkbox"/> x <input type="checkbox"/> x <input type="checkbox"/>					
With ball cage ST 7405. <input type="checkbox"/> x <input type="checkbox"/> x <input type="checkbox"/>						With ball cage ST 7405. <input type="checkbox"/> x <input type="checkbox"/> x <input type="checkbox"/>					
d_{1h3}	d_2	d_3	l_1	l_2		d_{1h3}	d_2	d_3	l_1	l_2	
10	14	22	23	30	10 x 023 x 030	30	38	48	30	38	30 x 030 x 038
			30	38	10 x 030 x 038		37	43	30 x 037 x 043		
		37	43	10 x 037 x 043			47	58	30 x 047 x 058		
12	16	22	23	30	12 x 023 x 030	30	38	12 x 030 x 038	60	68	30 x 060 x 068
			30	38	12 x 030 x 038		77	88	30 x 077 x 088		
		37	43	12 x 037 x 043			95	108	30 x 095 x 108		
15	21	28	23	30	15 x 023 x 030	30	38	32 x 030 x 038	32	40	32 x 030 x 038
			30	38	15 x 030 x 038		37	43	32 x 037 x 043		
		37	43	15 x 037 x 043			47	58	32 x 047 x 058		
		47	54	15 x 047 x 054			60	68	32 x 060 x 068		
		60	63	15 x 060 x 063			77	88	32 x 077 x 088		
16	22	28	23	30	16 x 023 x 030	30	38	32 x 095 x 108	95	108	32 x 095 x 108
			30	38	16 x 030 x 038		37	43	38 x 030 x 043		
		37	43	16 x 037 x 043			47	58	38 x 047 x 058		
		47	54	16 x 047 x 054			60	68	38 x 060 x 068		
		60	63	16 x 060 x 063			77	88	38 x 077 x 088		
19	25	32	23	30	19 x 023 x 030	30	38	38 x 030 x 043	95	108	38 x 095 x 108
			30	38	19 x 030 x 038		37	43	38 x 037 x 043		
		37	43	19 x 037 x 043			47	58	38 x 047 x 058		
		47	54	19 x 047 x 054			60	68	38 x 060 x 068		
		60	63	19 x 060 x 063			77	88	38 x 077 x 088		
20	26	32	23	30	20 x 023 x 030	30	38	40 x 030 x 038	95	108	38 x 095 x 108
			30	38	20 x 030 x 038		37	43	40 x 037 x 043		
		37	43	20 x 037 x 043			47	58	40 x 047 x 058		
		47	54	20 x 047 x 054			60	68	40 x 060 x 068		
		60	63	20 x 060 x 063			77	88	40 x 077 x 088		
24	30	40	23	30	24 x 023 x 030	30	38	48 x 030 x 038	95	108	48 x 095 x 108
			30	38	24 x 030 x 038		37	43	48 x 037 x 043		
		37	43	24 x 037 x 043			47	58	48 x 047 x 058		
		47	54	24 x 047 x 054			60	68	48 x 060 x 068		
		60	63	24 x 060 x 063			77	88	48 x 077 x 088		
25	31	40	23	30	25 x 023 x 030	30	38	50 x 030 x 038	95	108	48 x 095 x 108
			30	38	25 x 030 x 038		37	43	50 x 037 x 043		
		37	43	25 x 037 x 043			47	58	50 x 047 x 058		
		47	54	25 x 047 x 054			60	68	50 x 060 x 068		
		60	63	25 x 060 x 063			77	88	50 x 077 x 088		
		77	83	25 x 077 x 083			95	108	50 x 095 x 108		
50	58	70	37	43	50 x 037 x 043		37	43	50 x 047 x 058		
			47	58	50 x 047 x 058		47	58	50 x 060 x 068		
		60	68	50 x 060 x 068			60	68	50 x 077 x 088		
		77	88	50 x 077 x 088			77	88	50 x 095 x 108		
		95	108	50 x 095 x 108			120	128	50 x 120 x 128		
		120	128	50 x 120 x 128							

Guide bushes ST 7412, ST 7416

with shoulder, aluminium ball guide

STEINEL®

Short version

Medium length version

Long version

Cage travel = $\frac{1}{2}$ stroke length

DIN 9831, ISO 9448

Material:

Steel guide bushes 1.7131 (16 MnCr5), case-hardened, hardness 63 + 2 HRC, aluminium ball cage, steel balls, hardened, quality classification 1, sorting

Guide diameter honed, suitable for ball cage and guide pillar, mounting diameter ISO js4, ground

Important:

Order ball guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 holding clamps ST 7367 (included in the scope of delivery)

The shoulder surface that is ground at a right angle to the guide bore is securely pressed onto the base by the holding clamps and ensures absolute chucking of the guide bush.

Holding clamps:

When re-ordering holding clamps, please specify: 1 set = 3 units, order number ST 7367

Guide bush without ball cage ST 7416, ball cage alone ST 7130

Technical description: See page 3.04

Set-up possibility for holding clamps

Matching possibilities

Order example:Guide bush **ST 7416**

without ball cage

 $d_1 = 30, l_1 = 93 \text{ mm}$ Addition **30 x 093**Order number **ST 7416.30 x 093**Add size to
order number

Without ball cage

Order number **ST 7416.** x x **Order example:**Guide bush **ST 7412**

with ball cage

 $d_1 = 40, l_1 = 82, l_2 = 94 \text{ mm}$ Addition **40 x 082 x 094**Add size to
order number

With ball cage

Order number **ST 7412.** x x

d_{1h3}	d_2	d_{3js4}	d_5	d_6	d_8	$l_{1 -0.3}$	l_2	$l_{3 -0.2}$	l_4	
19	25	32	40	32	59	35	43	23	12	19 x 035 x 043
						43	54		20	19 x 043 x 054
						59	74		36	19 x 059 x 074
20	26	32	40	32	59	35	43	23	12	20 x 035 x 043
						43	54		20	20 x 043 x 054
						59	74		36	20 x 059 x 074
24	30	40	48	40	65	35	43	23	12	24 x 035 x 043
						60	74		37	24 x 060 x 074
						80	90		57	24 x 080 x 090
25	31	40	48	40	65	35	43	23	12	25 x 035 x 043
						60	74		37	25 x 060 x 074
						80	90		57	25 x 080 x 090
30	38	48	56	48	73	42	54	30	12	30 x 042 x 054
						75	83		45	30 x 075 x 083
						93	103		63	30 x 093 x 103
32	40	48	56	48	73	42	54	30	12	32 x 042 x 054
						75	83		45	32 x 075 x 083
						93	103		63	32 x 093 x 103
38	46	58	66	58	83	52	58	37	15	38 x 052 x 058
						82	94		45	38 x 082 x 094
						107	128		70	38 x 107 x 128
40	48	58	66	58	83	52	58	37	15	40 x 052 x 058
						82	94		45	40 x 082 x 094
						107	128		70	40 x 107 x 128
48	56	70	80	70	97	65	74	47	18	48 x 065 x 074
						97	108		50	48 x 097 x 108
						127	128		80	48 x 127 x 128
50	58	70	80	70	97	65	74	47	18	50 x 065 x 074
						97	108		50	50 x 097 x 108
						127	128		80	50 x 127 x 128
60	70	85	95	85	112	80	113	60	20	60 x 080 x 113
						115	128		55	60 x 115 x 128
						150	154		90	60 x 150 x 154
63	73	85	95	85	112	80	113	60	20	63 x 080 x 113
						115	128		55	63 x 115 x 128
						150	154		90	63 x 150 x 154
80	92	105	118	105	135	80	113	60	20	80 x 080 x 113
						120	138		60	80 x 120 x 138
						150	156		90	80 x 150 x 156

Guide bushes ST 7413, ST 7416

with shoulder, roller guide

STEINEL®

Short version

Medium length version

Long version
Cage travel = $\frac{1}{2}$ stroke length

DIN 9831, ISO 9448

Material:

Steel guide bushes 1.7131 (16 MnCr5), case-hardened, hardness 61–63 HRC, aluminium ball cage, steel rollers, hardened, quality classification 1, sorting

Guide diameter honed, suitable for roller cage and guide pillar, mounting diameter ISO js4, ground

Important:

Order roller guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 holding clamps ST 7367 (included in the scope of delivery)

The shoulder surface that is ground at a right angle to the guide bore is securely pressed onto the base by the holding clamps and ensures absolute chucking of the guide bush.

Holding clamps:

When re-ordering holding clamps, please specify: 1 set = 3 units, order number ST 7367

Guide bush without roller cage ST 7416, roller cage alone ST 7140

Technical description: See page 3.04

Set-up possibility for holding clamps

Matching possibilities

Order example:Guide bush **ST 7416**

without roller cage

 $d_1 = 30, l_1 = 93 \text{ mm}$ Addition **30 x 093**Order number **ST 7416.30 x 093**Add size to
order number

Without roller cage

 x x **Order example:**Guide bush **ST 7413**

with roller cage

 $d_1 = 40, l_1 = 82, l_2 = 94 \text{ mm}$ Addition **40 x 082 x 094**Add size to
order numberOrder number **ST 7413.40 x 082 x 094**

With roller cage

Order number **ST 7413.** x x

d_{1h3}	d_2	d_{3js4}	d_5	d_6	d_8	$l_{1 -0.3}$	l_2	$l_{3 -0.2}$	l_4	
19	25	32	40	32	59	35	43	23	12	19 x 035 x 043
						43	54		20	19 x 043 x 054
						59	74		36	19 x 059 x 074
20	26	32	40	32	59	35	43	23	12	20 x 035 x 043
						43	54		20	20 x 043 x 054
						59	74		36	20 x 059 x 074
24	30	40	48	40	65	35	43	23	12	24 x 035 x 043
						60	74		37	24 x 060 x 074
						80	90		57	24 x 080 x 090
25	31	40	48	40	65	35	43	23	12	25 x 035 x 043
						60	74		37	25 x 060 x 074
						80	90		57	25 x 080 x 090
30	38	48	56	48	73	42	54	30	12	30 x 042 x 054
						75	83		45	30 x 075 x 083
						93	103		63	30 x 093 x 103
32	40	48	56	48	73	42	54	30	12	32 x 042 x 054
						75	83		45	32 x 075 x 083
						93	103		63	32 x 093 x 103
38	46	58	66	58	83	52	58	37	15	38 x 052 x 058
						82	94		45	38 x 082 x 094
						107	128		70	38 x 107 x 128
40	48	58	66	58	83	52	58	37	15	40 x 052 x 058
						82	94		45	40 x 082 x 094
						107	128		70	40 x 107 x 128
48	56	70	80	70	97	65	74	47	18	48 x 065 x 074
						97	108		50	48 x 097 x 108
						127	128		80	48 x 127 x 128
50	58	70	80	70	97	65	74	47	18	50 x 065 x 074
						97	108		50	50 x 097 x 108
						127	128		80	50 x 127 x 128
60	70	85	95	85	112	80	113	60	20	60 x 080 x 113
						115	128		55	60 x 115 x 128
						150	139		90	60 x 150 x 139
63	73	85	95	85	112	80	113	60	20	63 x 080 x 113
						115	128		55	63 x 115 x 128
						150	139		90	63 x 150 x 139
80	92	105	118	105	135	80	113	60	20	80 x 080 x 113
						120	138		60	80 x 120 x 138
						150	156		90	80 x 150 x 156

Guide bushes ST 7414, ST 7416 with shoulder, brass ball guide

STEINEL®

Short version

Medium length version

Long version
Cage travel = 1/2 stroke length

DIN 9831, ISO 9448

Material:

Steel guide bushes 1.7131 (16 MnCr5), case-hardened, hardness 61–63 HRC, brass ball cage, steel balls, hardened, quality classification 1, sorting

Guide diameter honed, suitable for ball cage and guide pillar, mounting diameter ISO js4, ground

Important:

Order ball guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 holding clamps ST 7367 (included in the scope of delivery)

The shoulder surface that is ground at a right angle to the guide bore is securely pressed onto the base by the holding clamps and ensures absolute chucking of the guide bush.

Holding clamps:

When re-ordering holding clamps, please specify: 1 set = 3 units, order number ST 7367

Guide bush without ball cage ST 7416, ball cage alone ST 7150

Technical description: See page 3.04

Set-up possibility for holding clamps

Matching possibilities

Order example:Guide bush **ST 7416**

without ball cage

 $d_1 = 30, l_1 = 93 \text{ mm}$ Addition **30 x 093**Order number **ST 7416.30 x 093**Add size to
order number

Without ball cage

 x x **Order example:**Guide bush **ST 7414**

with ball cage, brass

 $d_1 = 40, l_1 = 82, l_2 = 94 \text{ mm}$ Addition **40 x 082 x 094**Order number **ST 7414.40 x 082 x 094**Add size to
order number

With ball cage

Order number **ST 7414.** x x

d_{1h3}	d_2	d_{3js4}	d_5	d_6	d_8	$l_1 -0.3$	l_2	$l_3 -0.2$	l_4	
19	25	32	40	32	59	35	43	23	12	19 x 035 x 043
						43	54	20		19 x 043 x 054
						59	74	36		19 x 059 x 074
20	26	32	40	32	59	35	43	23	12	20 x 035 x 043
						43	54	20		20 x 043 x 054
						59	74	36		20 x 059 x 074
24	30	40	48	40	65	35	43	23	12	24 x 035 x 043
						60	74	37		24 x 060 x 074
						80	90	57		24 x 080 x 090
25	31	40	48	40	65	35	43	23	12	25 x 035 x 043
						60	74	37		25 x 060 x 074
						80	90	57		25 x 080 x 090
30	38	48	56	48	73	42	54	30	12	30 x 042 x 054
						75	83	45		30 x 075 x 083
						93	103	63		30 x 093 x 103
32	40	48	56	48	73	42	54	30	12	32 x 042 x 054
						75	83	45		32 x 075 x 083
						93	103	63		32 x 093 x 103
38	46	58	66	58	83	52	58	37	15	38 x 052 x 058
						82	94	45		38 x 082 x 094
						107	128	70		38 x 107 x 128
40	48	58	66	58	83	52	58	37	15	40 x 052 x 058
						82	94	45		40 x 082 x 094
						107	128	70		40 x 107 x 128
48	56	70	80	70	97	65	74	47	18	48 x 065 x 074
						97	108		50	48 x 097 x 108
						127	128		80	48 x 127 x 128
50	58	70	80	70	97	65	74	47	18	50 x 065 x 074
						97	108		50	50 x 097 x 108
						127	128		80	50 x 127 x 128
60	70	85	95	85	112	80	113	60	20	60 x 080 x 113
						115	128		55	60 x 115 x 128
						150	154		90	60 x 150 x 154
63	73	85	95	85	112	80	113	60	20	63 x 080 x 113
						115	128		55	63 x 115 x 128
						150	154		90	63 x 150 x 154
80	92	105	118	105	135	80	113	60	20	80 x 080 x 113
						120	138		60	80 x 120 x 138
						150	156		90	80 x 150 x 156

Guide bushes ST 7415, ST 7416

with shoulder, plastic ball guide

STEINEL®

DIN 9831, ISO 9448

Material:

Steel guide bushes 1.7131 (16MnCr5), case-hardened, hardness 61–63 HRC, plastic ball cage, steel balls, hardened, quality classification 1, sorting

Guide diameter honed, suitable for ball cage and guide pillar, mounting diameter ISO js4, ground

Important:

Order ball guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 holding clamps ST 7367 (included in the scope of delivery)

The shoulder surface that is ground at a right angle to the guide bore is securely pressed onto the base by the holding clamps and ensures absolute chucking of the guide bush.

Holding clamps:

When re-ordering holding clamps, please specify: 1 set = 3 units, order number ST 7367

Guide bush without ball cage ST 7416, ball cage alone ST 7133

Technical description: See page 3.04

Set-up possibility for holding clamps

Matching possibilities

Order example:Guide bush **ST 7416**

without ball cage

 $d_1 = 30, l_1 = 93 \text{ mm}$ Addition **30 x 093**Order number **ST 7416.30 x 093**Add size to
order number

Without ball cage

Order number **ST 7416.** x x **Order example:**Guide bush **ST 7415**

with ball cage, plastic

 $d_1 = 40, l_1 = 82, l_2 = 94 \text{ mm}$ Addition **40 x 082 x 094**Add size to
order numberOrder number **ST 7415.40 x 082 x 094**

With ball cage

Order number **ST 7415.** x x

d_{1h3}	d_2	d_{3js4}	d_5	d_6	d_8	$l_{1-0.3}$	l_2	$l_{3-0.2}$	l_4	Order number
19	25	32	40	32	59	35	43	23	12	19 x 035 x 043
						43	54	20		19 x 043 x 054
						59	74	36		19 x 059 x 074
20	26	32	40	32	59	35	43	23	12	20 x 035 x 043
						43	54	20		20 x 043 x 054
						59	74	36		20 x 059 x 074
24	30	40	48	40	65	35	43	23	12	24 x 035 x 043
						60	74	37		24 x 060 x 074
						80	90	57		24 x 080 x 090
25	31	40	48	40	65	35	43	23	12	25 x 035 x 043
						60	74	37		25 x 060 x 074
						80	90	57		25 x 080 x 090
30	38	48	56	48	73	42	54	30	12	30 x 042 x 054
						75	83	45		30 x 075 x 083
						93	103	63		30 x 093 x 103
32	40	48	56	48	73	42	54	30	12	32 x 042 x 054
						75	83	45		32 x 075 x 083
						93	103	63		32 x 093 x 103
38	46	58	66	58	83	52	58	37	15	38 x 052 x 058
						82	94	45		38 x 082 x 094
						107	128	70		38 x 107 x 128
40	48	58	66	58	83	52	58	37	15	40 x 052 x 058
						82	94	45		40 x 082 x 094
						107	128	70		40 x 107 x 128
48	56	70	80	70	97	65	74	47	18	48 x 065 x 074
						97	108		50	48 x 097 x 108
						127	128		80	48 x 127 x 128
50	58	70	80	70	97	65	74	47	18	50 x 065 x 074
						97	108		50	50 x 097 x 108
						127	128		80	50 x 127 x 128

Guide bushes ST 7419

with shoulder, steel sliding guide, bronze coating

STEINEL®

Short version

DIN 9831, ISO 9448

Material:

Steel guide bush 1.7131 (16 MnCr5), case-hardened, hardness 63 + 2 HRC, running surface, bronze coating

Guide diameter ISO H5, honed, mounting diameter ISO js4, ground

Important:

Due to the galvanically deposited bronze on the hardened steel sleeve, this bush is particularly suitable for high sliding speeds and strong lateral loads.

Lubrication:

Lubrication via funnel-type lubricating nipple, connection M 8 x 1 intended for central lubrication.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 holding clamps ST 7367 (included in the scope of delivery)

The shoulder surface that is ground at a right angle to the guide bore is securely pressed onto the base by the holding clamps and ensures absolute chucking of the guide bush.

Holding clamps:

When re-ordering holding clamps, please specify: 1 set = 3 units, order number ST 7367

Technical description: See page 3.04

Medium length version

Long version

Set-up possibility for holding clamps

Matching possibilities

Order example:Guide bush **ST 7419** $d_1 = 24, l_1 = 35 \text{ mm}$ Addition **24 x 035**Order number **ST 7419.24 x 035**Add size to
order numberOrder number **ST 7419.** x

d_1^{H5}	d_{3js4}	d_5	d_6	d_8	$l_1 -0.2$	$l_3 -0.2$	l_4	
19	32	40	32	59	35 43 59	23	12 20 36	19 x 035 19 x 043 19 x 059
20	32	40	32	59	35 43 59	23	12 20 36	20 x 035 20 x 043 20 x 059
24	40	48	40	65	35 60 80	23	12 37 57	24 x 035 24 x 060 24 x 080
25	40	48	40	65	35 60 80	23	12 37 57	25 x 035 25 x 060 25 x 080
30	48	56	48	73	42 75 93	30	12 45 63	30 x 042 30 x 075 30 x 093
32	48	56	48	73	42 75 93	30	12 45 63	32 x 042 32 x 075 32 x 093
38	58	66	58	83	52 82 107	37	15 45 70	38 x 052 38 x 082 38 x 107
40	58	66	58	83	52 82 107	37	15 45 70	40 x 052 40 x 082 40 x 107
48	70	80	70	97	65 97 127	47	18 50 80	48 x 065 48 x 097 48 x 127
50	70	80	70	97	65 97 127	47	18 50 80	50 x 065 50 x 097 50 x 127
60	85	95	85	112	80 115 150	60	20 55 90	60 x 080 60 x 115 60 x 150
63	85	95	85	112	80 115 150	60	20 55 90	63 x 080 63 x 115 63 x 150
80	105	118	105	135	80 120 150	60	20 60 90	80 x 080 80 x 120 80 x 150

Guide bushes ST 7471

with shoulder, sliding with solid lubricant

STEINEL®

Short version

**Dimensions according to
DIN 9831, ISO 9448**

Material:

Steel with solid lubricant insert,
hardness 63 + 2 HRC

This sliding guide is self-lubricating due to the integrated solid lubricant inserts, and suitable for higher loads.

Guide diameter ISO H6, precision-turned,
mounting diameter ISO js4, ground

Lubrication:

The solid lubricant lubrication is designated as a lubrication condition in which solid lubricant particles that have a low cutting resistance in their crystal structure are present between two surfaces and assume the lubricating functions.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7120,
ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6,
fixing with 3 holding clamps ST 7367
(included in the scope of delivery)

The shoulder surface that is ground at a right angle to the guide bore is securely pressed onto the base by the holding clamps and ensures absolute chucking of the guide bush.

Holding clamps:

Holding clamps.
When re-ordering holding clamps, please specify: 1 set = 3 units, order number ST 7367

Technical description: See page 3.04

Long version

Set-up possibility for holding clamps

Matching possibilities

Order example:Guide bush **ST 7471** $d_1 = 24, l_1 = 35 \text{ mm}$ Addition **24 x 035**Order number **ST 7471.24 x 035**Add size to
order numberOrder number **ST 7471.** x

d_1^{H6}	d_{3js4}	d_5	d_6	d_8	$l_1 - 0.3$	$l_3 - 0.2$	l_4	
19	32	40	32	59	35	23	12	19 x 035
					43		20	19 x 043
					59		36	19 x 059
20	32	40	32	59	35	23	12	20 x 035
					43		20	20 x 043
					59		36	20 x 059
24	40	48	40	65	35	23	12	24 x 035
					60		37	24 x 060
					80		57	24 x 080
25	40	48	40	65	35	23	12	25 x 035
					60		37	25 x 060
					80		57	25 x 080
30	48	56	48	73	42	30	12	30 x 042
					75		45	30 x 075
					93		63	30 x 093
32	48	56	48	73	42	30	12	32 x 042
					75		45	32 x 075
					93		63	32 x 093
38	58	66	58	83	52	37	15	38 x 052
					82		45	38 x 082
					107		70	38 x 107
40	58	66	58	83	52	37	15	40 x 052
					82		45	40 x 082
					107		70	40 x 107
48	70	80	70	97	65	47	18	48 x 065
					97		50	48 x 097
					127		80	48 x 127
50	70	80	70	97	65	47	18	50 x 065
					97		50	50 x 097
					127		80	50 x 127
60	85	95	85	112	80	60	20	60 x 080
					115		55	60 x 115
					150		90	60 x 150
63	85	95	85	112	80	60	20	63 x 080
					115		55	63 x 115
					150		90	63 x 150
80	105	118	105	135	80	60	20	80 x 080
					120		60	80 x 120
					150		90	80 x 150

Guide bushes ST 7431

with shoulder, sliding with solid lubricant

DIN 9831, ISO 9448

Material:

CuSn8/CuZn25Al5 with solid lubricant rings

This sliding guide is self-lubricating due to the integrated solid lubricant rings, and suitable for higher loads.

Guide diameter ISO H6, precision-turned,
mounting diameter ISO j6, precision-turned

Lubrication:

The solid lubricant lubrication is designated as a lubrication condition in which solid lubricant particles that have a low cutting resistance in their crystal structure are present between two surfaces and assume the lubricating functions.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7120,
ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6,
fixing with 3 holding clamps ST 7367
(included in the scope of delivery)

The shoulder surface that is ground at a right angle to the guide bore is securely pressed onto the base by the holding clamps and ensures absolute chucking of the guide bush.

Holding clamps:

When re-ordering holding clamps, please specify: 1 set = 3 units, order number ST 7367

Technical description: See page 3.04

Set-up possibility for holding clamps

Matching possibilities

Order example:Guide bush **ST 7431** $d_1 = 24, l_1 = 35 \text{ mm}$ Addition **24 x 035**Order number **ST 7431. 24 x 035**Add size to
order numberOrder number **ST 7431.**

d_1^{H6}	d_{3j6}	d_5	d_6	d_8	$l_1 -0.3$	$l_3 -0.2$	l_4	
19	32	40	32	59	35 43 59	23	12 20 36	19 x 035 19 x 043 19 x 059
20	32	40	32	59	35 43 59	23	12 20 36	20 x 035 20 x 043 20 x 059
24	40	48	40	65	35 60 80	23	12 37 57	24 x 035 24 x 060 24 x 080
25	40	48	40	65	35 60 80	23	12 37 57	25 x 035 25 x 060 25 x 080
30	48	56	48	73	42 75 93	30	12 45 63	30 x 042 30 x 075 30 x 093
32	48	56	48	73	42 75 93	30	12 45 63	32 x 042 32 x 075 32 x 093
38	58	66	58	83	52 82 107	37	15 45 70	38 x 052 38 x 082 38 x 107
40	58	66	58	83	52 82 107	37	15 45 70	40 x 052 40 x 082 40 x 107
48	70	80	70	97	65 97 127	47	18 50 80	48 x 065 48 x 097 48 x 127
50	70	80	70	97	65 97 127	47	18 50 80	50 x 065 50 x 097 50 x 127
60	85	95	85	112	80 115 150	60	20 55 90	60 x 080 60 x 115 60 x 150
63	85	95	85	112	80 115 150	60	20 55 90	63 x 080 63 x 115 63 x 150
80	105	118	105	135	80 120 150	60	20 60 90	80 x 080 80 x 120 80 x 150

Guide bushes ST 7422, ST 7426 with flange, aluminium ball guide

STEINEL®

DIN 9831, ISO 9448

Material:

Steel guide bush 1.7131 (16 MnCr5), case-hardened, hardness 63 + 2 HRC, aluminium ball cage, steel balls, hardened, quality classification 1, sorting

Guide diameter d_2 honed, suitable for ball cage and guide pillar, mounting diameter ISO js4, ground

Important:

Order ball guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 socket-head screws

The flange surface that is ground at a right angle to the guide bore is securely pressed onto the base by the screws and ensures absolute chucking of the guide bush.

Guide bush without ball cage ST 7426, ball cage alone ST 7130

Technical description: See page 3.04

Matching possibilities

Order example:Guide bush **ST 7426**

without ball cage

 $d_1 = 30, l_1 = 72 \text{ mm}$ Addition **30 x 072**Order number **ST 7426.30 x 072**Add size to
order number

Without ball cage

Order number **ST 7426.** x x **Order example:**Guide bush **ST 7422**

with ball cage

 $d_1 = 40, l_1 = 67, l_2 = 88 \text{ mm}$ Addition **40 x 067 x 088**Add size to
order numberOrder number **ST 7422.40 x 067 x 088**

With ball cage

Order number **ST 7422.** x x

d_{1h3}	d_2	d_{3js4}	d_5	d_8	d_9	k	t	$l_{1-0.3}$	$l_{2-0.2}$	l_3	l_4	
15	21	28	45	35	4.5	15	3.5	29	43	23	6	15 x 029 x 043
								36	43	30	6	15 x 036 x 043
16	22	28	45	35	4.5	15	3.5	29	43	23	6	16 x 029 x 043
								36	43	30	6	16 x 036 x 043
19	25	32	50	40	4.5	18	4.6	38	43	23	15	19 x 038 x 043
								45	54	30	15	19 x 045 x 054
								51	63	36	15	19 x 051 x 063
20	26	32	50	40	4.5	18	4.6	38	43	23	15	20 x 038 x 043
								45	54	30	15	20 x 045 x 054
								51	63	36	15	20 x 051 x 063
24	30	40	63	50	5.5	23	5.7	38	43	23	15	24 x 038 x 043
								55	63	30	25	24 x 055 x 063
								62	74	37	25	24 x 062 x 074
25	31	40	63	50	5.5	23	5.7	38	43	23	15	25 x 038 x 043
								55	63	30	25	25 x 055 x 063
								62	74	37	25	25 x 062 x 074
30	38	48	72	58	5.5	28	5.7	45	54	30	15	30 x 045 x 054
								62	74	37	25	30 x 062 x 074
								72	83	47	25	30 x 072 x 083
32	40	48	72	58	5.5	28	5.7	45	54	30	15	32 x 045 x 054
								62	74	37	25	32 x 062 x 074
								72	83	47	25	32 x 072 x 083
38	46	58	85	70	6.6	33	6.8	55	58	30	25	38 x 055 x 058
								67	88	37	30	38 x 067 x 088
								77	94	47	30	38 x 077 x 094
40	48	58	85	70	6.6	33	6.8	55	58	30	25	40 x 055 x 058
								67	88	37	30	40 x 067 x 088
								77	94	47	30	40 x 077 x 094
48	56	70	104	86	9	38	9	62	74	37	25	48 x 062 x 074
								89	108	47	42	48 x 089 x 108
								102	128	60	42	48 x 102 x 128
50	58	70	104	86	9	38	9	62	74	37	25	50 x 062 x 074
								89	108	47	42	50 x 089 x 108
								102	128	60	42	50 x 102 x 128
60	70	85	120	100	9	46	9	89	113	47	42	60 x 089 x 113
								102	128	60	42	60 x 102 x 128
63	73	85	120	100	9	46	9	89	113	47	42	63 x 089 x 113
								102	128	60	42	63 x 102 x 128
80	92	105	148	125	11	56	11	125	138	75	50	80 x 125 x 138

Guide bushes ST 7423, ST 7426 with flange, roller guides

STEINEL®

Short version

DIN 9831, ISO 9448

Material:

Steel guide bushes 1.7131 (16MnCr5), case-hardened, hardness 61–63 HRC, aluminium roller cage, steel rollers, hardened, quality classification 1, sorting

Guide diameter honed, suitable for ball cage and guide pillar, mounting diameter ISO js4, ground

Important:

Order roller guide separately, so that it can be matched in the correct fit.

Medium length version

Long version
Cage travel = $\frac{1}{2}$ stroke length

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 socket-head screws.

The flange surface that is ground at a right angle to the guide bore is securely pressed onto the base by the screws and ensures absolute chucking of the guide bush.

Guide bush without roller cage ST 7426, roller cage alone ST 7140

Technical description: See page 3.04

Matching possibilities

Order example:Guide bush **ST 7426**

without roller cage

 $d_1 = 30, l_1 = 72 \text{ mm}$ Addition **30 x 072**Order number **ST 7426.30 x 072**Add size to
order number

Without ball cage

Order number **ST 7426.** x x **Order example:**Guide bush **ST 7423**

with roller cage

 $d_1 = 40, l_1 = 55, l_2 = 58 \text{ mm}$ Addition **40 x 055 x 058**Add size to
order numberOrder number **ST 7423.40 x 055 x 058**

With roller cage

Order number **ST 7423.** x x

d_{1h3}	d_2	d_{3js4}	d_5	d_8	d_9	k	t	$l_1 - 0.3$	$l_2 - 0.2$	l_3	l_4	
19	25	32	50	40	4.5	18	4.6	38	43	23	15	19 x 038 x 043
								45	54	30	15	19 x 045 x 054
								51	63	36	15	19 x 051 x 063
20	26	32	50	40	4.5	18	4.6	38	43	23	15	20 x 038 x 043
								45	54	30	15	20 x 045 x 054
								51	63	36	15	20 x 051 x 063
24	30	40	63	50	5.5	23	5.7	38	43	23	15	24 x 038 x 043
								55	63	30	25	24 x 055 x 063
								62	74	37	25	24 x 062 x 074
25	31	40	63	50	5.5	23	5.7	38	43	23	15	25 x 038 x 043
								55	63	30	25	25 x 055 x 063
								62	74	37	25	25 x 062 x 074
30	38	48	72	58	5.5	28	5.7	45	54	30	15	30 x 045 x 054
								62	74	37	25	30 x 062 x 074
								72	83	47	25	30 x 072 x 083
32	40	48	72	58	5.5	28	5.7	45	54	30	15	32 x 045 x 054
								62	74	37	25	32 x 062 x 074
								72	83	47	25	32 x 072 x 083
38	46	58	85	70	6.6	33	6.8	55	58	30	25	38 x 055 x 058
								67	88	37	30	38 x 067 x 088
								77	94	47	30	38 x 077 x 094
40	48	58	85	70	6.6	33	6.8	55	58	30	25	40 x 055 x 058
								67	88	37	30	40 x 067 x 088
								77	94	47	30	40 x 077 x 094
48	56	70	104	86	9	38	9	62	74	37	25	48 x 062 x 074
								89	108	47	42	48 x 089 x 108
								102	128	60	42	48 x 102 x 128
50	58	70	104	86	9	38	9	62	74	37	25	50 x 062 x 074
								89	108	47	42	50 x 089 x 108
								102	128	60	42	50 x 102 x 128
60	70	85	120	100	9	46	9	89	113	47	42	60 x 089 x 113
								102	128	60	42	60 x 102 x 128
								102	128	60	42	63 x 089 x 113
63	73	85	120	100	9	46	9	89	113	47	42	63 x 102 x 128
								102	128	60	42	63 x 125 x 138
								125	138	75	50	80 x 125 x 138

Guide bushes ST 7424, ST 7426

with flange, brass ball guide

STEINEL®

Short version

Medium length version

Long version
Cage travel = $\frac{1}{2}$ stroke length

DIN 9831, ISO 9448

Material:

Steel guide bushes 1.7131 (16 Mn Cr5), case-hardened, hardness 61–63 HRC, brass ball cage, steel balls, hardened, quality classification 1, sorting

Guide diameter honed, suitable for ball cage and guide pillar, mounting diameter ISO js4, ground

Important:

Order ball guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 socket-head screws

The flange surface that is ground at a right angle to the guide bore is securely pressed onto the base by the screws and ensures absolute chucking of the guide bush.

Guide bush without ball cage ST 7426, ball cage alone ST 7150

Technical description: See page 3.04

Matching possibilities

Order example:Guide bush **ST 7426**

without ball cage

 $d_1 = 30, l_1 = 72 \text{ mm}$ Addition **30 x 072**Order number **ST 7426.30 x 072**Add size to
order number

Without ball cage

Order number **ST 7426.** x x **Order example:**Guide bush **ST 7424**

with ball cage

 $d_1 = 40, l_1 = 67, l_2 = 88 \text{ mm}$ Addition **40 x 067 x 088**Add size to
order number

With ball cage

Order number **ST 7424.** x x

d_{1h3}	d_2	d_{3js4}	d_5	d_8	d_9	k	t	$l_1 - 0.3$	$l_2 - 0.2$	l_3	l_4	
15	21	28	45	35	4.5	15	3.5	29	43	23	6	15 x 029 x 043
								36	43	30	6	15 x 036 x 043
16	22	28	45	35	4.5	15	3.5	29	43	23	6	16 x 029 x 043
								36	43	30	6	16 x 036 x 043
19	25	32	50	40	4.5	18	4.6	38	43	23	15	19 x 038 x 043
								45	54	30	15	19 x 045 x 054
								51	63	36	15	19 x 051 x 063
20	26	32	50	40	4.5	18	4.6	38	43	23	15	20 x 038 x 043
								45	54	30	15	20 x 045 x 054
								51	63	36	15	20 x 051 x 063
24	30	40	63	50	5.5	23	5.7	38	43	23	15	24 x 038 x 043
								55	63	30	25	24 x 055 x 063
								62	74	37	25	24 x 062 x 074
25	31	40	63	50	5.5	23	5.7	38	43	23	15	25 x 038 x 043
								55	63	30	25	25 x 055 x 063
								62	74	37	25	25 x 062 x 074
30	38	48	72	58	5.5	28	5.7	45	54	30	15	30 x 045 x 054
								62	74	37	25	30 x 062 x 074
								72	83	47	25	30 x 072 x 083
32	40	48	72	58	5.5	28	5.7	45	54	30	15	32 x 045 x 054
								62	74	37	25	32 x 062 x 074
								72	83	47	25	32 x 072 x 083
38	46	58	85	70	6.6	33	6.8	55	58	30	25	38 x 055 x 058
								67	88	37	30	38 x 067 x 088
								77	94	47	30	38 x 077 x 094
40	48	58	85	70	6.6	33	6.8	55	58	30	25	40 x 055 x 058
								67	88	37	30	40 x 067 x 088
								77	94	47	30	40 x 077 x 094
48	56	70	104	86	9	38	9	62	74	37	25	48 x 062 x 074
								89	108	47	42	48 x 089 x 108
								102	128	60	42	48 x 102 x 128
50	58	70	104	86	9	38	9	62	74	37	25	50 x 062 x 074
								89	108	47	42	50 x 089 x 108
								102	128	60	42	50 x 102 x 128
60	70	85	120	100	9	46	9	89	113	47	42	60 x 089 x 113
								102	128	60	42	60 x 102 x 128
63	73	85	120	100	9	46	9	89	113	47	42	63 x 089 x 113
								102	128	60	42	63 x 102 x 128
80	92	105	148	125	11	56	11	125	138	75	50	80 x 125 x 138

Guide bushes ST 7425, ST 7426

with flange, plastic ball guide

STEINEL®

Short version

Medium length version

Long version
Cage travel = $\frac{1}{2}$ stroke length

DIN 9831, ISO 9448

Material:

Steel guide bushes 1.7131 (16 Mn Cr5), case-hardened, hardness 61–63 HRC, plastic ball cage, steel balls, hardened, quality classification 1, sorting

Guide diameter honed, suitable for ball cage and guide pillar, mounting diameter ISO js4, ground

Important:

Order ball guide separately, so that it can be matched in the correct fit.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7117, ST 7118, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 socket-head screws

The flange surface that is ground at a right angle to the guide bore is securely pressed onto the base by the screws and ensures absolute chucking of the guide bush.

Guide bush without ball cage ST 7426, ball cage alone ST 7133

Technical description: See page 3.04

Matching possibilities

Order example:Guide bush **ST 7426**

without ball cage

 $d_1 = 30$, $l_1 = 72$ mmAddition **30 x 072**Order number **ST 7426.30 x 072**Add size to
order number

Without ball cage

Order number **ST 7426.** x x **Order example:**Guide bush **ST 7425**

with ball cage, plastic

 $d_1 = 40$, $l_1 = 67$, $l_2 = 88$ mmAddition **40 x 067 x 088**Order number **ST 7425.40 x 067 x 088**Add size to
order number

With ball cage

Order number **ST 7425.** x x

d_{1h3}	d_2	d_{3js4}	d_5	d_8	d_9	k	t	$l_{1-0.3}$	$l_{2-0.2}$	l_3	l_4	
15	21	28	45	35	4.5	15	3.5	29	43	23	6	15 x 029 x 043
								36	43	30	6	15 x 036 x 043
16	22	28	45	35	4.5	15	3.5	29	43	23	6	16 x 029 x 043
								36	43	30	6	16 x 036 x 043
19	25	32	50	40	4.5	18	4.6	38	43	23	15	19 x 038 x 043
								45	54	30	15	19 x 045 x 054
								51	63	36	15	19 x 051 x 063
20	26	32	50	40	4.5	18	4.6	38	43	23	15	20 x 038 x 043
								45	54	30	15	20 x 045 x 054
								51	63	36	15	20 x 051 x 063
24	30	40	63	50	5.5	23	5.7	38	43	23	15	24 x 038 x 043
								55	63	30	25	24 x 055 x 063
								62	74	37	25	24 x 062 x 074
25	31	40	63	50	5.5	23	5.7	38	43	23	15	25 x 038 x 043
								55	63	30	25	25 x 055 x 063
								62	74	37	25	25 x 062 x 074
30	38	48	72	58	5.5	28	5.7	45	54	30	15	30 x 045 x 054
								62	74	37	25	30 x 062 x 074
								72	83	47	25	30 x 072 x 083
32	40	48	72	58	5.5	28	5.7	45	54	30	15	32 x 045 x 054
								62	74	37	25	32 x 062 x 074
								72	83	47	25	32 x 072 x 083
38	46	58	85	70	6.6	33	6.8	55	58	30	25	38 x 055 x 058
								67	88	37	30	38 x 067 x 088
								77	94	47	30	38 x 077 x 094
40	48	58	85	70	6.6	33	6.8	55	58	30	25	40 x 055 x 058
								67	88	37	30	40 x 067 x 088
								77	94	47	30	40 x 077 x 094
48	56	70	104	86	9	38	9	62	74	37	25	48 x 062 x 074
								89	108	47	42	48 x 089 x 108
								102	128	60	42	48 x 102 x 128
50	58	70	104	86	9	38	9	62	74	37	25	50 x 062 x 074
								89	108	47	42	50 x 089 x 108
								102	128	60	42	50 x 102 x 128

Guide bushes ST 7429

with flange, sliding guide bronze coating

STEINEL®

Short version

DIN 9831, ISO 9448

Material:

Steel 1.7131(16 Mn Cr5), case-hardened, hardness 63 + 2 HRC, running surface, bronze coating

Guide diameter ISO H5, honed, mounting diameter ISO js4, ground

Important:

Due to the galvanically deposited bronze coating on the hardened steel sleeve, this bush is particularly suitable for high sliding speeds and strong lateral loads.

Medium length version

Lubrication:

Lubrication via funnel-type lubricating nipple, connection M 8 x 1 intended for central lubrication

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 socket-head screws

The flange surface that is ground at a right angle to the guide bore is securely pressed onto the base by the screws and ensures absolute chucking of the guide bush.

The borehole for the lubrication is found on the shank (d3) for diameters 15 and 16.

Technical description: See page 3.04

Long version

Matching possibilities

Order example:Guide bush **ST 7429** $d_1 = 24, l_1 = 38 \text{ mm}$ Addition **24 x 038**Order number **ST 7429.24 x 038**Add size to
order number

Without ball cage

Order number **ST 7429.**

d_1^{H5}	d_{3js4}	d_5	d_8	d_9	k	t	$l_1 -0.3$	$l_3 -0.2$	l_4	
15	28	45	35	4.5	15	3.5	29	23	6	15 x 029
							36	30	6	15 x 036
16	28	45	35	4.5	15	3.5	29	23	6	16 x 029
							36	30	6	16 x 036
19	32	50	40	4.5	18	4.6	38	23	15	19 x 038
							45	30	15	19 x 045
							51	36	15	19 x 051
20	32	50	40	4.5	18	4.6	38	23	15	20 x 038
							45	30	15	20 x 045
							51	36	15	20 x 051
24	40	63	50	5.5	23	5.7	38	23	15	24 x 038
							55	30	25	24 x 055
							62	37	25	24 x 062
25	40	63	50	5.5	23	5.7	38	23	15	25 x 038
							55	30	25	25 x 055
							62	37	25	25 x 062
30	48	72	58	5.5	28	5.7	45	30	15	30 x 045
							62	37	25	30 x 062
							72	47	25	30 x 072
32	48	72	58	5.5	28	5.7	45	30	15	32 x 045
							62	37	25	32 x 062
							72	47	25	32 x 072
38	58	85	70	6.6	33	6.8	55	30	25	38 x 055
							67	37	30	38 x 067
							77	47	30	38 x 077
40	58	85	70	6.6	33	6.8	55	30	25	40 x 055
							67	37	30	40 x 067
							77	47	30	40 x 077
48	70	104	86	9	38	9	62	37	25	48 x 062
							89	47	42	48 x 089
							102	60	42	48 x 102
50	70	104	86	9	38	9	62	37	25	50 x 062
							89	47	42	50 x 089
							102	60	42	50 x 102
60	85	120	100	9	46	9	89	47	42	60 x 089
							102	60	42	60 x 102
63	85	120	100	9	46	9	89	47	42	63 x 089
							102	60	42	63 x 102
80	105	148	125	11	56	11	125	75	50	80 x 125

Guide bushes ST 7481

with flange, sliding guide with solid lubricant

STEINEL®

Short version

Medium length version

Long version

**Dimensions according to
DIN 9831, ISO 9448**

Material:

Steel hardened to 63 + 2 HRC with solid lubricant insert

This sliding guide is self-lubricating due to the solid lubricant inserts, and suitable for higher loads.

Guide diameter ISO H6, precision-turned, mounting diameter ISO js4, ground

Lubrication:

The solid lubricant lubrication is designated as a lubrication condition in which solid lubricant particles that have a low cutting resistance in their crystal structure are present between two surfaces and assume the lubricating functions.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 socket-head screws

The flange surface that is ground at a right angle to the guide bore is securely pressed onto the base by the screws and ensures absolute chucking of the guide bush.

Technical description: See page 3.04

Matching possibilities

Order example:Guide bush **ST 7481** $d_1 = 24, l_1 = 38 \text{ mm}$ Addition **24 x 038**Order number **ST 7481.24 x 038**Add size to
order numberOrder number **ST 7481.** x

d_1^{H6}	d_{3js4}	d_5	d_8	d_9	k	t	$l_1 -0.3$	$l_3 -0.2$	l_4	
15	28	45	35	4.5	15	3.5	29	23	6	15 x 029
							36	30	6	15 x 036
16	28	45	35	4.5	15	3.5	29	23	6	16 x 029
							36	30	6	16 x 036
19	32	50	40	4.5	18	4.6	38	23	15	19 x 038
							45	30	15	19 x 045
							51	36	15	19 x 051
20	32	50	40	4.5	18	4.6	38	23	15	20 x 038
							45	30	15	20 x 045
							51	36	15	20 x 051
24	40	63	50	5.5	23	5.7	38	23	15	24 x 038
							55	30	25	24 x 055
							62	37	25	24 x 062
25	40	63	50	5.5	23	5.7	38	23	15	25 x 038
							55	30	25	25 x 055
							62	37	25	25 x 062
30	48	72	58	5.5	28	5.7	45	30	15	30 x 045
							62	37	25	30 x 062
							72	47	25	30 x 072
32	48	72	58	5.5	28	5.7	45	30	15	32 x 045
							62	37	25	32 x 062
							72	47	25	32 x 072
38	58	85	70	6.6	33	6.8	55	30	25	38 x 055
							67	37	30	38 x 067
							77	47	30	38 x 077
40	58	85	70	6.6	33	6.8	55	30	25	40 x 055
							67	37	30	40 x 067
							77	47	30	40 x 077
48	70	104	86	9	38	9	62	37	25	48 x 062
							89	47	42	48 x 089
							102	60	42	48 x 102
50	70	104	86	9	38	9	62	37	25	50 x 062
							89	47	42	50 x 089
							102	60	42	50 x 102
60	85	120	100	9	46	9	89	47	42	60 x 089
							102	60	42	60 x 102
							102	60	42	63 x 089
63	85	120	100	9	46	9	89	47	42	63 x 102
							102	60	42	63 x 125
							125	75	50	

Guide bushes ST 7441

with flange, sliding guide with solid lubricant

STEINEL®

Short version

Dimensions according to
DIN 9831, ISO 9448

Material:

CuSn8/CuZn25Al5 with solid lubricant rings. This sliding guide is self-lubricating due to the integrated solid lubricant rings, and suitable for higher loads.

Guide diameter ISO H6, precision-turned, mounting diameter ISO j6, precision-turned

Lubrication:

The solid lubricant lubrication is designated as a lubrication condition in which solid lubricant particles that have a low cutting resistance in their crystal structure are present between two surfaces and assume the lubricating functions.

Suitable guide pillars:

ST 7100, ST 7106, ST 7107, ST 7108, ST 7120, ST 7126, ST 7127, ST 7128, ST 7181/82

Installation instructions:

Fit into mounting bore ISO H6, fixing with 3 socket-head screws

The flange surface that is ground at a right angle to the guide bore is securely pressed onto the base by the screws and ensures absolute chucking of the guide bush.

Technical description: See page 3.04

Medium length version

Long version

Matching possibilities

Order example:Guide bush **ST 7441** $d_1 = 24, l_1 = 38 \text{ mm}$ Addition **24 x 038**Order number **ST 7441.24 x 038**Add size to
order numberOrder number **ST 7441.** x

d_1^{H6}	d_{3j6}	d_5	d_8	d_9	k	t	$l_1 -0.3$	$l_3 -0.2$	l_4	
15	28	45	35	4.5	15	3.5	29	23	6	15 x 029
							36	30	6	15 x 036
16	28	45	35	4.5	15	3.5	29	23	6	16 x 029
							36	30	6	16 x 036
19	32	50	40	4.5	18	4.6	38	23	15	19 x 038
							45	30	15	19 x 045
							51	36	15	19 x 051
20	32	50	40	4.5	18	4.6	38	23	15	20 x 038
							45	30	15	20 x 045
							51	36	15	20 x 051
24	40	63	50	5.5	23	5.7	38	23	15	24 x 038
							55	30	25	24 x 055
							62	37	25	24 x 062
25	40	63	50	5.5	23	5.7	38	23	15	25 x 038
							55	30	25	25 x 055
							62	37	25	25 x 062
30	48	72	58	5.5	28	5.7	45	30	15	30 x 045
							62	37	25	30 x 062
							72	47	25	30 x 072
32	48	72	58	5.5	28	5.7	45	30	15	32 x 045
							62	37	25	32 x 062
							72	47	25	32 x 072
38	58	85	70	6.6	33	6.8	55	30	25	38 x 055
							67	37	30	38 x 067
							77	47	30	38 x 077
40	58	85	70	6.6	33	6.8	55	30	25	40 x 055
							67	37	30	40 x 067
							77	47	30	40 x 077
48	70	104	86	9	38	9	62	37	25	48 x 062
							89	47	42	48 x 089
							102	60	42	48 x 102
50	70	104	86	9	38	9	62	37	25	50 x 062
							89	47	42	50 x 089
							102	60	42	50 x 102
60	85	120	100	9	46	9	89	47	42	60 x 089
							102	60	42	60 x 102
63	85	120	100	9	46	9	89	47	42	63 x 089
							102	60	42	63 x 102
80	105	148	125	11	56	11	125	75	50	80 x 125

Holding clamps ST 7367, ST 7377, ST 7387

STEINEL®

Set-up possibility

Holding clamps ST 7367

Material:

1.0715 (9 S Mn 28 K)

Order example: Holding clamp ST 7367

Order number **ST 7367**

Suitable for guide pillars:

ST 7118, ST 7120, ST 7126, ST 7127, ST 7128,
ST 9825, ST9827

Pillar holding bushes ST 7182 as well as guide bushes with shoulder:

ST 7412, ST 7413, ST 7414, ST 7415, ST 7416,
ST 7419, ST 7431, ST 7471

Holding clamp ST 7377 DIN 9832

Material:

Steel

Order example: Holding clamp **ST 7377**

Nominal diameter $d_1 = 32$ mm

Addition **01**

Order number **ST 7377.01**

Fixing:

Suitable socket screws DIN 912

Order number **SZ 8510**

Add size to
order number

Order number **ST 7377.**

d_1	d_2	d_3	b_1	b_2	b_3	h	l	l_5	t_1	t_2	t_3	Screw	
25	7	11	20	7.5	29	10	20	10	7	6.3	5	M6 x 16	01
32					33								01
40					39.5								01
50					44.5								01
63	11.5	17.5	32	11	61.5	16	32	16	11.5	10	10	M10 x 25	02
80					71.5								02
100					84								02
125					101.5								02
160					121.5								02

Holding disc with screw ST 7387

Material:

1.0503 (C 45)

Order example: Holding disc **ST 7387**

$d_1 = 25$ mm

Addition **25**

Order number **ST 7387.25**

Suitable for guide pillars:

ST 7106, ST 7107, ST 7120, ST 7126, ST 9827

Fixing:

Suitable socket screws DIN 6912 (included in
scope of delivery)

Add size to
order number

Order number **ST 7387.**

d_1	d_3	d_4	s	h_{min}	M	
15 and 16	23	21	6	13	8	16
19 and 20	27	25	6	13	8	20
24 and 25	34	32	6	13	8	25
30 and 32	42	40	7	14	8	32
38 and 40	52	50	7	16	10	40
48 and 50	62	60	8	17	10	50
60 and 63	72	70	8	19	12	63
	80	98	10	15	12	80

Suitable for guide pillars:

ST 7106, ST 7107, ST 7120, ST 7126, ST 9827

Guide plates ST 7571

with solid lubricant

STEINEL®

VDI 3357

Material:

Solid bronze with solid lubricant

Fixing:

Suitable socket screws DIN 912

Order number **SZ 8510.12 x 025**

Order example: Guide plate **ST 7571**

Size $b_1 \times l_1 = 80 \times 125$

Addition **080 x 125**

Order number **ST 7571.080.**

Function:

Guide plates are preferably used in the area of mixed friction or friction, e.g. at very low sliding speeds and high specific surface pressures.

They are resistant to impacts and shocks, and have very good wear-resistant properties.

This sliding guide is self-lubricating due to the integrated solid lubricant inserts, and therefore maintenance-free.

Add size to
order number
 x

Order number **ST 7571.**

$b_{1-0.2}$	$l_{1-0.2}$	$b_{2\pm 0.2}$	$l_{2\pm 0.2}$	$l_{3\pm 0.2}$		
50	80*	—	30	25	B	050 x 080
	100	—	50	25	B	050 x 100
	125	—	75	25	B	050 x 125
	160	—	110	25	B	050 x 160
	200	—	150	25	B	050 x 200
80	50*	30	—	25	A	080 x 050
	80	—	30	25	B	080 x 080
	100	—	50	25	B	080 x 100
	125	—	75	25	B	080 x 125
	160	—	110	25	B	080 x 160
	200	—	150	25	B	080 x 200
100	50	50	—	25	A	100 x 050
	80	50	—	40	A	100 x 080
	100	—	50	25	B	100 x 100
	125	—	75	25	B	100 x 125
	160	—	110	25	B	100 x 160
	200	—	150	25	B	100 x 200
125	50	75	—	25	A	125 x 050
	80	75	—	40	A	125 x 080
	100	75	50	25	C	125 x 100
	125	75	75	25	C	125 x 125
	160	75	110	25	C	125 x 160
	200	75	150	25	C	125 x 200
160	50	110	—	25	A	160 x 050
	80	110	—	40	A	160 x 080
	100	110	50	25	C	160 x 100
	125	110	75	25	C	160 x 125
	160	110	110	25	C	160 x 160
	200	110	150	25	C	160 x 200

Special sizes upon request

* Mounting hole for M8

Hole pattern

High-precision inch guide units Made in Germany

Special features of STEINEL precision ball guides

- Precision due to the microfinished contact surfaces and uniformly selected precision steel balls.
- Friction-free movement due to the rolling motion of the balls.

Clearance-free guidance due to the optimal preloaded rolling motion of the balls between the guide pillar and guide bush.

- Long lifespan due to the free-wheeling mounting and helical positioning of the balls, so that each ball has its own track.
- High load capacities, precision guidance and high stroke speeds are achieved due to the highest precision of the uniformly selected precision steel balls, honed guide bushes and superfine ground guide pillars. The large number of balls in the cage as well as an even force distribution in the guidance system allow high stroke speeds of 98–131 feet/min (30–40 m/min) and more.
- Interchangeability is ensured due to the uniformly selected precision steel balls.
- Special designs can be manufactured according to your drawings.

Load capacities – preload

The radial load capacity of the ball guide grows with the increasing preload while simultaneously decreasing the friction-free movement. Extremely high preloading will overstrain the ball guide due to the excessive surface pressure on the balls.

Ball cage with safety part and screw

Special characteristics: Guide pillars mounted in the upper plate and the possibility for the ball cage to come completely out of the guide bushing.

Limiting sleeve

Special characteristics: Prevents the ball cage from shifting down.

Low maintenance

Low maintenance is needed for the practically maintenance-free ball guides. Lubrication with a high-performance grease when mounting is sufficient for continuous operation.

Component arrangement and function

The STEINEL precision ball guide is composed of a guide pillar, guide bushing and ball cage, which are tensionally paired by preloading.

Due to the tensional structure of the balls within the cage, the ball cage only travels at half the speed of the ball guide motion. The travel length of the ball cage is always half of the stroke of the guide bushing or the guide pillar.

STEINEL precision sliding guides

steel sliding guide with bronze coating

STEINEL®

Fields of application

STEINEL precision sliding guides "steel with bronze coating" are used for longitudinal movement in the manufacture of tools, fixtures, machines, medical devices and cars. They are characterised by their high loading capacity and resistance to wear.

Component arrangement

The STEINEL precision sliding guide "steel with bronze coating" is composed of a guide pillar and guide bush with honed guide clearance.

Bronze coating

The hardened steel sleeve absorbs strong lateral forces and prevents the guide bush from deforming when strong edge pressure is present. The galvanised bronze coating is very hard, wear-resistant and honed to highest surface quality. In addition to its excellent dry-running properties it also has very good heat dissipation characteristics that ensure the rapid disbursement of excessive frictional heat.

Sliding speed

The recommended sliding speed is 49–98 feet/min (15–30 m/min). Under ideal conditions of lubrication, guide clearance, stroke length, radial load and heat dissipation, very high stroke speeds of 600–800 strokes/min can be achieved with the STEINEL precision sliding guide "steel with bronze coating".

Lubrication

All STEINEL precision sliding guides "steel with bronze coating" are supplied with an internal lubrication system, where the parallel transverse oil grooves are connected with axial channels. As a result, an equal distance to all lubrication points is ensured. At the same time, the internal lubrication system guarantees a shielding effect against dirt. The internal lubrication system must be supplied with high-quality oil or high-quality grease several times a day, depending on sliding speed.

Guide clearance

The guide bushes are precision-turned and honed. An additional compression of the running surface takes place at the tool start-up, resulting in better sliding characteristics. The clearance is 0.000078"–0.000275" (2–7 µm). If more clearance is required, please indicate it on the order as "smooth-running honed".

Guide pillar ST7108

STEINEL®

precision ground, to press-in, with internal thread

Material / Version

Steel 1.11221 (Ck 60) induction hardened, hardness 62–64 HRC

Guide diameter ISO h3 superfinish ground and microfinished mounting into mounting-holes ISO R6. Starting at sheet thickness 1.97" (50 mm) N6.

Application

Due to the high precision of the guide pillars ST7108 they are suitable for all STEINEL guide bushes for sliding- and ball guides. Especially in connection with ball cages ST7130.

Ø d	I	Item number
1 1/2"	5"	ST7108-1.50X05.000
	5 1/2"	ST7108-1.50X05.500
	6"	ST7108-1.50X06.000
	6 1/2"	ST7108-1.50X06.500
	7"	ST7108-1.50X07.000
	7 1/2"	ST7108-1.50X07.500
	8"	ST7108-1.50X08.000
	8 1/2"	ST7108-1.50X08.500
	9"	ST7108-1.50X09.000
	10"	ST7108-1.50X10.000
	11"	ST7108-1.50X11.000
	12"	ST7108-1.50X12.000
	13"	ST7108-1.50X13.000
	14"	ST7108-1.50X14.000
1 3/4"	6"	ST7108-1.75X06.000
	6 1/2"	ST7108-1.75X06.500
	7"	ST7108-1.75X07.000
	7 1/2"	ST7108-1.75X07.500
	8"	ST7108-1.75X08.000
	8 1/2"	ST7108-1.75X08.500
	9"	ST7108-1.75X09.000
	10"	ST7108-1.75X10.000
	11"	ST7108-1.75X11.000
	12"	ST7108-1.75X12.000
	13"	ST7108-1.75X13.000
	14"	ST7108-1.75X14.000
	15"	ST7108-1.75X15.000
	16"	ST7108-1.75X16.000
	17"	ST7108-1.75X17.000
1 1/4"	4"	ST7108-1.25X04.000
	4 1/2"	ST7108-1.25X04.500
	5"	ST7108-1.25X05.000
	5 1/2"	ST7108-1.25X05.500
	6"	ST7108-1.25X06.000
	6 1/2"	ST7108-1.25X06.500
	7"	ST7108-1.25X07.000
	7 1/2"	ST7108-1.25X07.500
	8"	ST7108-1.25X08.000
	8 1/2"	ST7108-1.25X08.500
	9"	ST7108-1.25X09.000
	10"	ST7108-1.25X10.000
	11"	ST7108-1.25X11.000
	12"	ST7108-1.25X12.000
	13"	ST7108-1.25X13.000
	14"	ST7108-1.25X14.000
	15"	ST7108-1.25X15.000
	16"	ST7108-1.25X16.000
	17"	ST7108-1.25X17.000
2"	6"	ST7108-2.00X06.000
	6 1/2"	ST7108-2.00X06.500
	7"	ST7108-2.00X07.000
	7 1/2"	ST7108-2.00X07.500
	8"	ST7108-2.00X08.000
	8 1/2"	ST7108-2.00X08.500
	9"	ST7108-2.00X09.000
	10"	ST7108-2.00X10.000
	11"	ST7108-2.00X11.000
	12"	ST7108-2.00X12.000
	13"	ST7108-2.00X13.000
	14"	ST7108-2.00X14.000
	15"	ST7108-2.00X15.000
	16"	ST7108-2.00X16.000
	17"	ST7108-2.00X17.000

Ø d	I	Item number
1 1/2"	5"	ST7108-1.50X05.000
	5 1/2"	ST7108-1.50X05.500
	6"	ST7108-1.50X06.000
	6 1/2"	ST7108-1.50X06.500
	7"	ST7108-1.50X07.000
	7 1/2"	ST7108-1.50X07.500
	8"	ST7108-1.50X08.000
	8 1/2"	ST7108-1.50X08.500
	9"	ST7108-1.50X09.000
	10"	ST7108-1.50X10.000
	11"	ST7108-1.50X11.000
	12"	ST7108-1.50X12.000
	13"	ST7108-1.50X13.000
	14"	ST7108-1.50X14.000
1 3/4"	6"	ST7108-1.75X06.000
	6 1/2"	ST7108-1.75X06.500
	7"	ST7108-1.75X07.000
	7 1/2"	ST7108-1.75X07.500
	8"	ST7108-1.75X08.000
	8 1/2"	ST7108-1.75X08.500
	9"	ST7108-1.75X09.000
	10"	ST7108-1.75X10.000
	11"	ST7108-1.75X11.000
	12"	ST7108-1.75X12.000
	13"	ST7108-1.75X13.000
	14"	ST7108-1.75X14.000
	15"	ST7108-1.75X15.000
	16"	ST7108-1.75X16.000
	17"	ST7108-1.75X17.000
1 1/4"	4"	ST7108-1.25X04.000
	4 1/2"	ST7108-1.25X04.500
	5"	ST7108-1.25X05.000
	5 1/2"	ST7108-1.25X05.500
	6"	ST7108-1.25X06.000
	6 1/2"	ST7108-1.25X06.500
	7"	ST7108-1.25X07.000
	7 1/2"	ST7108-1.25X07.500
	8"	ST7108-1.25X08.000
	8 1/2"	ST7108-1.25X08.500
	9"	ST7108-1.25X09.000
	10"	ST7108-1.25X10.000
	11"	ST7108-1.25X11.000
	12"	ST7108-1.25X12.000
	13"	ST7108-1.25X13.000
	14"	ST7108-1.25X14.000
	15"	ST7108-1.25X15.000
	16"	ST7108-1.25X16.000
	17"	ST7108-1.25X17.000
2"	6"	ST7108-2.00X06.000
	6 1/2"	ST7108-2.00X06.500
	7"	ST7108-2.00X07.000
	7 1/2"	ST7108-2.00X07.500
	8"	ST7108-2.00X08.000
	8 1/2"	ST7108-2.00X08.500
	9"	ST7108-2.00X09.000
	10"	ST7108-2.00X10.000
	11"	ST7108-2.00X11.000
	12"	ST7108-2.00X12.000
	13"	ST7108-2.00X13.000
	14"	ST7108-2.00X14.000
	15"	ST7108-2.00X15.000
	16"	ST7108-2.00X16.000
	17"	ST7108-2.00X17.000

Guide pillar ST7120

with shoulder

Material/Versions

Steel 1.11221 induction hardened, hardness 62–64 HRC

Guide pillars with shoulder enable an easy and quick assembly and disassembly of the pillars, if, for example, you want to sharpen cutting tools with a surface grinding machine.

Application

Guide pillars with shoulder are suitable to all STEINEL guide bushes for sliding- and ball guides. Especially in connection with ball cages ST7130.

Ø d	l₃	Ø d₃	Ø d₂	l₂	l	Item number
1"	4"	1"	1.312"	1.1880"	5.188"	ST7120- 1.00X04.000
	4½"				5.688"	ST7120- 1.00X04.500
	5"				6.188"	ST7120- 1.00X05.000
	5½"				6.688"	ST7120- 1.00X05.500
	6"				7.188"	ST7120- 1.00X06.000
	6½"				7.688"	ST7120- 1.00X06.500
	7"				8.188"	ST7120- 1.00X07.000
	7½"				8.688"	ST7120- 1.00X07.500
	8"				9.188"	ST7120- 1.00X08.000
	8½"				9.688"	ST7120- 1.00X08.500
	9"				10.188"	ST7120- 1.00X09.000
	10"				11.188"	ST7120- 1.00X10.000
1¼"	4"	1¼"	1.562"	1.5620"	5.562"	ST7120- 1.25X04.000
	4½"				6.062"	ST7120- 1.25X04.500
	5"				6.562"	ST7120- 1.25X05.000
	5½"				7.062"	ST7120- 1.25X05.500
	6"				7.562"	ST7120- 1.25X06.000
	6½"				8.062"	ST7120- 1.25X06.500
	7"				8.562"	ST7120- 1.25X07.000
	7½"				9.062"	ST7120- 1.25X07.500
	8"				9.562"	ST7120- 1.25X08.000
	8½"				10.062"	ST7120- 1.25X08.500
	9"				10.562"	ST7120- 1.25X09.000
	10"				11.562"	ST7120- 1.25X10.000

Ø d	l₃	Ø d₃	Ø d₂	l₂	l	Item number
1 1/2"	5"	1 1/2"	1.875"	1.8750"	6.875"	ST7120- 1.50X05.000
	5 1/2"				7.375"	ST7120- 1.50X05.500
	6"				7.875"	ST7120- 1.50X06.000
	6 1/2"				8.375"	ST7120- 1.50X06.500
	7"				8.875"	ST7120- 1.50X07.000
	7 1/2"				9.375"	ST7120- 1.50X07.500
	8"				9.875"	ST7120- 1.50X08.000
	9"				10.875"	ST7120- 1.50X09.000
	10"				11.875"	ST7120- 1.50X10.000
	11"				12.875"	ST7120- 1.50X11.000
	12"				13.875"	ST7120- 1.50X12.000
1 3/4"	5"	1 3/4"	2.25"	2.2500"	7.25"	ST7120- 1.75X05.000
	5 1/2"				7.75"	ST7120- 1.75X05.500
	6"				8.25"	ST7120- 1.75X06.000
	6 1/2"				8.75"	ST7120- 1.75X06.500
	7"				9.25"	ST7120- 1.75X07.000
	7 1/2"				9.75"	ST7120- 1.75X07.500
	8"				10.25"	ST7120- 1.75X08.000
	9"				11.25"	ST7120- 1.75X09.000
	10"				12.25"	ST7120- 1.75X10.000
	11"				13.25"	ST7120- 1.75X11.000
	12"				14.25"	ST7120- 1.75X12.000
2"	5"	2"	2.5"	2.5000"	7.5"	ST7120- 2.00X05.000
	5 1/2"				8.0"	ST7120- 2.00X05.500
	6"				8.5"	ST7120- 2.00X06.000
	6 1/2"				9.0"	ST7120- 2.00X06.500
	7"				9.5"	ST7120- 2.00X07.000
	7 1/2"				10.0"	ST7120- 2.00X07.500
	8"				10.5"	ST7120- 2.00X08.000
	9"				11.5"	ST7120- 2.00X09.000
	10"				12.5"	ST7120- 2.00X10.000
	11"				13.5"	ST7120- 2.00X11.000
	12"				14.5"	ST7120- 2.00X12.000

Guide bush ST7419

STEINEL®

with shoulder, steel sliding guide with bronze coating

Material / Version

Guide bush made of steel 1.7131, case-hardened, hardness 61–63 HRC

Guide diameter ISO H5 honed. Mounting diameter ISO js4, ground.

Important

Due to the galvanically applied bronze coating onto the hardened steel sleeve, this bush is suitable especially for high sliding speeds and strong lateral forces.

Lubrication

Lubrication by cup head lubrication nipple, connection M8 x 1 provided for central lubrication.

Guide bush – short

Ø d	Ø d ₁	I ₁	Ø d ₃	Ø d ₄	Ø d ₅	I ₃	I ₄	Item number
1"	1"	1 3/4"	1.7170"	2.0320"	1.7170"	0.9375"	0.8125"	ST7419-1.00X01.750
1 1/4"	1 1/4"	1 15/16"	2.1070"	2.4220"	2.1070"	1.1250"	0.8125"	ST7419-1.25X01.937
1 1/2"	1 1/2"	2"	2.4370"	2.7520"	2.4370"	1.1875"	0.8125"	ST7419-1.50X02.000
1 3/4"	1 3/4"	2 3/8"	2.7470"	3.0620"	2.7470"	1.3750"	1.0000"	ST7419-1.75X02.375
2"	2"	2 5/8"	3.1620"	3.4770"	3.1620"	1.6250"	1.0000"	ST7419-2.00X02.625

Guide bush – standard

Ø d	Ø d ₁	I ₁	Ø d ₃	Ø d ₄	Ø d ₅	I ₃	I ₄	Item number
1"	1"	2 15/16"	1.7170"	2.0320"	2.0320"	0.9375"	1.7500"	ST7419-1.00X02.687
1 1/4"	1 1/4"	3 1/8"	2.1070"	2.4220"	2.4220"	1.1250"	2.0000"	ST7419-1.25X03.125
1 1/2"	1 1/2"	3 3/16"	2.4370"	2.7520"	2.7520"	1.1875"	2.0000"	ST7419-1.50X03.187
1 3/4"	1 3/4"	3 3/8"	2.7470"	3.0620"	3.0620"	1.3750"	2.0000"	ST7419-1.75X03.375
2"	2"	3 5/8"	3.1620"	3.4770"	3.4770"	1.6250"	2.0000"	ST7419-2.00X03.625

Guide bush – long

Ø d	Ø d ₁	I ₁	Ø d ₃	Ø d ₄	Ø d ₅	I ₃	I ₄	Item number
1"	1"	3 15/16"	1.7170"	2.0320"	2.0320"	0.9375"	3.0000"	ST7419-1.00X03.937
1 1/4"	1 1/4"	4 1/8"	2.1070"	2.4220"	2.4220"	1.1250"	3.0000"	ST7419-1.25X04.125
1 1/2"	1 1/2"	4 3/16"	2.4370"	2.7520"	2.7520"	1.1875"	3.0000"	ST7419-1.50X04.187
1 3/4"	1 3/4"	4 3/8"	2.7470"	3.0620"	3.0620"	1.3750"	3.0000"	ST7419-1.75X04.375
2"	2"	4 5/8"	3.1620"	3.4770"	3.4770"	1.6250"	3.0000"	ST7419-2.00X04.625

Guide bush ST7416

with shoulder, ball guide

STEINEL®

Material / Version

Guide bushes made of steel 1.7131, case-hardened, hardness 61–63 HRC

Guide diameter honed, matched to ball cage and guide pillar.
Mounting diameter ground ISO js4.

Mounting instructions

Fit in mounting bore hole ISO H6. Fix with 3 holding clamps ST7367 (included in delivery). The shoulder surface, right-angled ground to the guide bore, will be squeezed onto the plate by the holding clamps and guarantees an absolute chucking of the guide bush.

Important

If possible, order the complete ball guide so that it can be matched with the correct preload.

Holding clamps

When reordering the holding clamps please order:
1 set = 3 pieces, order number ST7367

Guide bush – short

Ø d	Ø d ₂	l ₁	Ø d ₃	Ø d ₄	Ø d ₅	l ₃	l ₄	Item number
1"	1.2362"	2 7/16"	1.7170"	2.0320"	1.7170"	0.9375"	1.5000"	ST7416-1.00X02.437
1 1/4"	1.5650"	2 15/16"	2.1070"	2.4220"	2.1070"	1.1250"	1.8125"	ST7416-1.25X02.937
1 1/2"	1.8150"	2 15/16"	2.4370"	2.7520"	2.4370"	1.1875"	1.7500"	ST7416-1.50X02.937
1 3/4"	2.0650"	3 7/16"	2.7470"	3.0620"	2.7470"	1.3750"	2.0625"	ST7416-1.75X03.437
2"	2.3150"	3 7/16"	3.1620"	3.4770"	3.1620"	1.6250"	1.8125"	ST7416-2.00X03.437

Guide bush – standard

Ø d	Ø d ₂	l ₁	Ø d ₃	Ø d ₄	Ø d ₅	l ₃	l ₄	Item number
1"	1.2362"	2 15/16"	1.7170"	2.0320"	2.0320"	0.9375"	2.0000"	ST7416-1.00X02.937
1 1/4"	1.5650"	3 7/16"	2.1070"	2.4220"	2.4220"	1.1250"	2.3125"	ST7416-1.25X03.437
1 1/2"	1.8150"	3 11/16"	2.4370"	2.7520"	2.7520"	1.1875"	2.5000"	ST7416-1.50X06.687
1 3/4"	2.0650"	4 3/16"	2.7470"	3.0620"	3.0620"	1.3750"	2.8125"	ST7416-1.75X04.187
2"	2.3150"	4 11/16"	3.1620"	3.4770"	3.4770"	1.6250"	3.0625"	ST7416-2.00X04.687

Guide bush – long

Ø d	Ø d ₂	l ₁	Ø d ₃	Ø d ₄	Ø d ₅	l ₃	l ₄	Item number
1"	1.2362"	3 7/16"	1.7170"	2.0320"	2.0320"	0.9375"	2.5000"	ST7416-1.00X03.437
1 1/4"	1.5650"	3 15/16"	2.1070"	2.4220"	2.4220"	1.1250"	2.8125"	ST7416-1.25X03.937
1 1/2"	1.8150"	4 7/16"	2.4370"	2.7520"	2.7520"	1.1875"	3.2500"	ST7416-1.50X04.437
1 3/4"	2.0650"	4 15/16"	2.7470"	3.0620"	3.0620"	1.3750"	3.5625"	ST7416-1.75X04.937
2"	2.3150"	5 7/16"	3.1620"	3.4770"	3.4770"	1.6250"	3.8125"	ST7416-2.00X05.437

Guide bush ST7406

smooth, ball guide

STEINEL®

Material / Version

Guide bushes made of steel 1.3505 hardened, hardness 61–63 HRC

Guide diameter honed, suitable for ball cage and guide pillar.
Mounting diameter ground.

Important

If possible, order the complete set, so that it can be matched with the correct preload.

Mounting instructions

- 1) To glue into the mounting hole ISO G6.
LOCTITE 603 SZ9742 see on page 13.
- 2) If possible, avoid press fit, because the internal diameter will decrease.

$\varnothing d$	$\varnothing d_2$	l_1	$\varnothing d_3$	Item number
1"	1.2362"	2 $\frac{7}{16}$ "	1.7170"	ST7406-1.00X02.437
		2 $\frac{15}{16}$ "		ST7406-1.00X02.937
		3 $\frac{7}{16}$ "		ST7406-1.00X03.437
		3 $\frac{15}{16}$ "		ST7406-1.00X03.937
1 $\frac{1}{4}$ "	1.5650"	2 $\frac{7}{16}$ "	2.1070"	ST7406-1.25X02.437
		2 $\frac{15}{16}$ "		ST7406-1.25X02.937
		3 $\frac{7}{16}$ "		ST7406-1.25X03.437
		3 $\frac{15}{16}$ "		ST7406-1.25X03.937
1 $\frac{1}{2}$ "	1.8150"	3"	2.4370"	ST7406-1.50X03.000
		3 $\frac{3}{4}$ "		ST7406-1.50X03.750
		4 $\frac{1}{2}$ "		ST7406-1.50X04.500
		5"		ST7406-1.50X05.000
1 $\frac{3}{4}$ "	2.0650"	3"	2.7470"	ST7406-1.75X03.000
		4"		ST7406-1.75X04.000
		5"		ST7406-1.75X05.000
		5 $\frac{1}{2}$ "		ST7406-1.75X05.500
2"	2.3150"	3"	3.1620"	ST7406-2.00X03.000
		4"		ST7406-2.00X04.000
		5"		ST7406-2.00X05.000
		5 $\frac{1}{2}$ "		ST7406-2.00X05.500

Ball cage ST7130

aluminium

STEINEL®

Material / Version

Ball cage made of aluminium, balls of steel, hardened, quality grade 1, sorted

The balls in the mounting bore are free-wheeling mounted. They are helically arranged in the axial direction, so that each ball has its own track.

Ø d	l ₂	Ø Ball ₁	Ø d ₂	Item number
1"	1 1/2"	0.118"	1.2362"	ST7130-1.00X01.500
	1 3/4"			ST7130-1.00X01.750
	2"			ST7130-1.00X02.000
	2 1/4"			ST7130-1.00X02.250
	2 1/2"			ST7130-1.00X02.500
1 1/4"	2"	0.157"	1.5650"	ST7130-1.25X02.000
	2 1/4"			ST7130-1.25X02.250
	2 1/2"			ST7130-1.25X02.500
	2 3/4"			ST7130-1.25X02.750
	3"			ST7130-1.25X03.000
	3 1/4"			ST7130-1.25X03.250
1 1/2"	2 1/2"	0.157"	1.8150"	ST7130-1.50X02.500
	2 3/4"			ST7130-1.50X02.750
	3"			ST7130-1.50X03.000
	3 1/4"			ST7130-1.50X03.250
	3 1/2"			ST7130-1.50X03.500
	3 3/4"			ST7130-1.50X03.750
	4"			ST7130-1.50X04.000
1 3/4"	2 3/4"	0.157"	2.0650"	ST7130-1.75X02.750
	3"			ST7130-1.75X03.000
	3 1/4"			ST7130-1.75X03.250
	3 1/2"			ST7130-1.75X03.500
	3 3/4"			ST7130-1.75X03.750
	4"			ST7130-1.75X04.000
	4 1/4"			ST7130-1.75X04.250
2"	3 1/4"	0.157"	2.3150"	ST7130-2.00X03.250
	3 1/2"			ST7130-2.00X03.500
	3 3/4"			ST7130-2.00X03.750
	4"			ST7130-2.00X04.000
	4 1/4"			ST7130-2.00X04.250
	4 1/2"			ST7130-2.00X04.500
	5 1/2"			ST7130-2.00X05.500

Cage holder ST7132 steel

STEINEL®

Material / Version

Steel

The cage holder can be used for our ball cages. The length of the cage holder should be half the length of the cage in use (If necessary please shorten).

Application

In all die sets in which the guide pillars are fastened in the upper plate.

Screws SZ8514.2 and SZ8514.3 are included in delivery.

$\varnothing d_1$	$\varnothing d_2$	$\varnothing d_3$	l_1	Screw	Item number
1"	0.9803"	1.2165"	2"	5/16-20-UNC x 2 1/4"	ST7132-1.00X02.000
1 1/4"	1.2303"	1.5433"	2"	5/16-20-UNC x 2 1/4"	ST7132-1.25X02.000
1 1/2"	1.4803"	1.7953"	2 1/2"	5/16-20-UNC x 2 3/4"	ST7132-1.50X02.500
1 3/4"	1.7303"	2.0827"	2 1/2"	5/16-20-UNC x 2 3/4"	ST7132-1.75X02.500
2"	1.9803"	2.2953"	2 1/2"	5/16-20-UNC x 2 3/4"	ST7132-2.00X02.500

Mounting example

For tension-free, enduring fastening of parts with radial and axial pressure, such as bearings, bushings, axles, pins, rotors, gear wheels, rings, tires and sinter bearings. The extrusion force of press fits increases by approximately 100% and more. Fitting rust and leakage are avoided. Thin liquid, only very difficult to break fastening.

Glue gap

- Max. 0.0059" (0.15 mm)
- Preferably 0.0020" (0.05 mm)

Hardening time

- Hard to the touch 10–30 min
- Functional hardness 30–60 min
- Final hardness \approx 6 hrs

Colour green, 50 ml in plastic bottle.

Clamp ST7367

Socket-head screw SZ8514

Screw for clamp	Item number
1/4" x 7/16" UNC	SZ8514.1

Screw for cage holder	Ø d	Item number
5/16" x 2 1/4" UNC	1" + 1 1/4"	SZ8514.2
5/16" x 2 3/4" UNC	from 1 1/2"	SZ8514.3

Bore dimensions and clamp information

STEINEL®

Bore size for STEINEL guide pillar

Ø	ST7108		ST7120
	Plate thickness < 1		Plate thickness > 1
	Press fit	Press fit	Clamp fit
ISO R6	ISO N6	ISO N6	
1"	1"	1"	1"
1.25"	1.25"	1.25"	1.25"
1.5"	1.5"	1.5"	1.5"
1.75"	1.75"	1.75"	1.75"
2"	2"	2"	2"

Bore size for STEINEL guide bushes

Ø	ST7419	ST7416	ST7406
	Clamp fit	Clamp fit	Cement fit
	ISO H6	ISO H6	ISO G6
1"	1.717"	1.717"	1.717"
1.25"	2.107"	2.107"	2.107"
1.5"	2.437"	2.437"	2.437"
1.75"	2.747"	2.747"	2.747"
2"	3.162"	3.162"	3.162"

Bore size

Nom Bore Ø	Max. bore	Min. bore
ISO R6		
1"	0.9991"	0.9985"
1.25"	1.2489"	1.2482"
1.5"	1.4989"	1.4982"
1.75"	1.7489"	1.7482"
2"	1.9986"	1.9978"
ISO N6		
1"	0.9996"	0.9991"
1.25"	1.2495"	1.2489"
1.5"	1.4995"	1.4989"
1.75"	1.7495"	1.7489"
2"	1.9994"	1.9987"
3.162"	3.1633"	3.1625"

Nom Bore Ø	Max. bore	Min. bore
ISO H6		
1.717"	1.00005"	1.00000"
2.107"	1.2506"	1.2500"
2.437"	1.5006"	1.5000"
2.747"	1.7506"	1.7500"
3.162"	2.0006"	2.0000"
ISO G6		
1.717"	1.7180"	1.7174"
2.107"	2.1081"	2.1074"
2.437"	2.4381"	2.4374"
2.747"	2.7481"	2.7474"
3.162"	3.1633"	3.1625"

Pitch circle diameter

Pillar Ø	Pitch Circle Ø (d8)
1"	1.9813"
1.25"	2.2313"
1.5"	2.5443"
1.75"	2.9193"
2"	3.1693"

Bush Ø	Pitch Circle Ø (d8)
1.717"	2.7013"
2.107"	3.0913"
2.437"	3.4213"
2.747"	3.7313"
3.162"	4.1463"