
®

Self-Lubricating Sintered Bearings

Sintered Silencers and Filters

 PERMANENT STOCK

Index

Type A Cylindrical 1.1 - 1.2

Type B Flanged Bearing 1.3

Type C Spherical 1.4

Type A Cylindrical, Dimensions in Inches 1.5

Machining Rods 1.6

Technical Information 1.7

Sintered
Silencers and

Filters

Self-Lubricating
Sintered Iron

Bearings

Self-Lubricating
Sintered Bronze

Bearings

Silencers with Thread 3.1

Silencers with Solid Brass Thread 3.2

Filtering Discs 3.3

Type AF Cylindrical 2.1

Type BF Flanged Bearing 2.2

Type TF Machining Rods 2.3

Technical Information 2.4

The SELFOIL® Self-Lubricating
Bronze Bearings, manufactured by
Sintering Techonology, offer:

Reliability
• Elimination of the seizure risk.

• Permanent lubrication film.

• Low noise.

• Low friction coefficient.

Economy
• Elimination of lubricators.

• Maintenance-free.

• Permanent stock.

• Immediate shipping.

• More than 200 distributors worldwide.

Performance
• Very high dimensional precision.

• Dynamic loads up to 10MPa (100
kg./sq.cm).

• Allowable load PV=2.5 MPa x m/s.

• Speeds up to 30,000 r.p.m.

• Standard oil suitable for Tempera-
tures from -20ºC to +120ºC.

Service
• Permanent stock.

• Immediate delivery.

• Wide distribution network in
Europe and America.

Packaging
• Packaging in plastic bags with bar code.

• The quantity per bag is the mini-
mum order per piece.

Application

• Automotive Equipment: starters,
electric windows, pedals, winds-
creen wiper motors, fuel systems,
cooling systems, Exhaust Gas
Recirculator, brakes, clutches,
transmission, rear-view mirror
systems, sunroof systems, seat
systems.

• Medium and low power electrical
motors.

• Medium and low power transfer
case.

• Linear and rotary actuators. Pneu-
matic, hydraulic and electromag-
netic types.

• Electrical and household applian-
ces: washing machines, fans,
extractor fans, shaving machines,
epilators, juicers, rostisserie, air
conditioning, portable machine
tools, coffee machines, wishking
machines, vacuum cleaners, lawn-
movers, boilers, etc.

• Home appliances: locks, garage
doors, awnings, roller shutters,
windows, sliding door/window,
office swivel chairs, trolley rolling
wheels, hinges, furnitures.

• Industrial sector: bottled machi-
nery, wood machinery, anemo-
meters, gardening, automatisms,
key duplicating machines, sewing
machines, industrial vehicules,
electrical switchgears.

• Other sectors: mobility, medical,
catering industrial machines, farm
machinery, toys.

It is also possible to manufacture bearings with different sizes,
materials and lubricants from those indicated in this booklet.
Please, for further information refer to our Technical Dpt.
T: +34 936 855 111 - www.ames.es

Self-Lubricating
Sintered Bearings

2+12
+2 5+31

+19 2 - 3 25
3+12

+2 6+31
+19 4 - 5 - 6 - 10 25

4+16
+4 6+31

+19 5 - 8 - 10 25
4+16

+4 7+38
+23 4 - 8 - 12 25

4+16
+4 8+38

+23 4 - 5 - 6 - 8 -10 - 12 25
5+16

+4 8+38
+23 5 - 8 - 10 -12 - 15 - 16 25

5+16
+4 9+38

+23 4 - 5 - 8 25
5+16

+4 10+38
+23 5 - 6 - 8 - 10 - 12 - 15 25

6+16
+4 9+38

+23 4 - 6 - 10 - 12 - 16 25
6+16

+4 10+38
+23 4 - 5 - 6 - 10 - 12 - 15 - 16 25

6+16
+4 12+46

+28 5 - 6 - 8 - 10 - 12 - 15 - 16 25
7+20

+5 10+38
+23 5 - 8 - 10 25

8+20
+5 10+38

+23 6 - 10 - 15 25
8+20

+5 11+46
+28 6 - 8 - 12 - 16 - 20 25

8+20
+5 12+46

+28 6 - 8 - 10 - 12 - 15 - 16 - 20 25
8+20

+5 14+46
+28 8 - 10 - 12 - 15 - 16 - 20 25

9+20
+5 12+46

+28 6 - 10 - 14 25
9+20

+5 14+46
+28 10 - 12 - 15 - 20 25

10+20
+5 13+46

+28 10 - 12 - 15 - 16 - 20 - 25 25
10+20

+5 14+46
+28 8 - 10 - 16 - 20 - 25 25

10+20
+5 15+46

+28 10 - 12 - 15 - 16 - 20 - 25 10
10+20

+5 16+46
+28 8 - 10 - 12 - 15 - 16 - 20 - 25 10

10+20
+5 18+46

+28 10 - 12 - 15 - 20 - 25 10
12+24

+6 14+46
+28 10 - 12 - 15 - 20 10

12+24
+6 15+46

+28 10 - 12 - 15 - 16 - 20 - 25 10
12+24

+6 16+46
+28 8 - 10 - 12 - 15 - 16 - 20 - 25 10

12+24
+6 17+46

+28 12 - 15 - 16 - 20 - 25 10
12+24

+6 18+46
+28 8 - 10 - 12 - 15 - 16 - 20 - 25 - 30 10

12+24
+6 20+56

+35 12 - 15 - 20 - 25 - 30 10
14+24

+6 18+46
+28 10 - 14 - 15 - 18 - 20 - 22 - 25 - 28 10

14+24
+6 20+56

+35 10 - 12 - 14 - 15 - 18 - 20 - 22 - 25 - 28 - 30 10
14+24

+6 22+56
+35 15 - 20 - 25 - 30 10

15+24
+6 18+46

+28 15 - 20 - 25 - 30 10
15+24

+6 19+56
+35 10 - 15 - 16 - 20 - 25 - 32 10

15+24
+6 20+56

+35 10 - 12 - 15 - 20 - 25 - 30 10
15+24

+6 21+56
+35 10 - 15 - 16 - 20 - 25 - 32 10

15+24
+6 22+56

+35 15 - 16 - 20 - 25 - 30 10
16+24

+6 20+56
+35 12 - 15 - 16 - 20 - 25 - 30 - 32 10

16+24
+6 22+56

+35 12 - 15 - 16 - 20 - 25 - 30 - 32 - 35 10
17+24

+6 22+56
+35 15 - 20 - 25 - 30 - 35 10

18+24
+6 22+56

+35 12 - 15 - 18 - 20 - 22 - 25 - 28 - 30 - 36 10
18+24

+6 24+56
+35 12 - 18 - 22 - 28 - 30 - 36 10

18+24
+6 25+56

+35 16 - 18 - 20 - 22 - 25 - 28 - 30 - 35 - 36 10
20+28

+7 24+56
+35 16 - 20 - 25 - 32 10

20+28
+7 25+56

+35 15 - 16 - 20 - 25 - 30 - 32 - 35 10
20+28

+7 26+56
+35 15 - 16 - 20 - 25 - 30 - 32 - 35 - 40 10

20+28
+7 27+56

+35 16 - 20 - 25 - 32 10

1.1

L

Ø d
Ø D

Pre-fitting diameter (mm)
Lengths (mm)
L (Tolerance js13)

Quantity
per Bagd inner Ø

Tolerance G7
D outer Ø

Tolerance s7

TypeA
Cylindrical

Tolerance in µ / Run-Out: IT-9 for D≤50 and IT-10 for D>50

Ch
am

fe
rs

 0
.5

 a
t 4

5º

20+28
+7 28+56

+35 16 - 20 - 25 - 30 - 32 - 35 - 40 10
20+28

+7 30+56
+35 20 - 25 - 30 - 35 - 40 10

22+28
+7 27+56

+35 15 - 18 - 20 - 22 - 25 - 28 - 30 - 35 - 36 - 40 10
22+28

+7 28+56
+35 18 - 20 - 22 - 25 - 28 - 30 - 35 - 36 - 40 10

22+28
+7 29+56

+35 18 - 22 - 28 - 36 10
25+28

+7 30+56
+35 20 - 25 - 30 - 32 - 35 - 40 10

25+28
+7 32+68

+43 20 - 25 - 30 - 32 - 35 - 40 - 45 10
25+28

+7 35+68
+43 25 - 30 - 35 - 40 - 45 - 50 5

28+28
+7 32+68

+43 20 - 22 - 25 - 28 - 32 - 36 - 40 5
28+28

+7 33+68
+43 20 - 22 - 25 - 28 - 32 - 36 - 40 - 45 5

28+28
+7 35+68

+43 25 - 30 - 35 - 40 - 45 - 50 5
28+28

+7 36+68
+43 22 - 28 - 36 - 45 5

Se
lfo

il®
 H

IG
H

 P
ER

FO
RM

A
N

CE

30+28
+7 35+68

+43 20 - 25 - 30 - 35 - 40 - 45 - 50 5
30+28

+7 38+68
+43 20 - 24 - 25 - 30 - 35 - 38 - 40 - 45 - 50 5

30+28
+7 40+68

+43 20 - 25 - 30 - 35 - 40 - 45 - 50 5
32+34

+9 38+68
+43 20 - 25 - 32 - 40 - 50 5

32+34
+9 40+68

+43 20 - 25 - 30 - 32 - 35 - 40 - 45 - 50 5
35+34

+9 40+68
+43 20 - 25 - 30 - 35 - 40 - 45 - 50 5

35+34
+9 41+68

+43 25 - 35 - 40 5
35+34

+9 44+68
+43 22 - 28 - 35 5

35+34
+9 45+68

+43 25 - 30 - 35 - 40 - 45 - 50 - 60 5
36+34

+9 42+68
+43 22 - 28 - 36 - 45 5

36+34
+9 45+68

+43 22 - 28 - 36 - 45 5
38+34

+9 44+68
+43 25 - 35 - 45 5

40+34
+9 45+68

+43 35 - 40 - 45 - 50 5
40+34

+9 46+68
+43 25 - 30 - 32 - 40 - 50 5

40+34
+9 50+68

+43 25 - 32 - 40 - 45 - 50 - 60 5
45+34

+9 51+83
+53 28 - 36 - 45 - 56 5

45+34
+9 55+83

+53 30 - 35 - 40 - 45 - 50 - 55 - 60 5
45+34

+9 56+83
+53 28 - 36 - 45 - 56 5

45+34
+9 60+83

+53 40 - 45 - 50 - 60 2
50+34

+9 56+83
+53 32 - 40 - 50 - 63 2

50+34
+9 60+83

+53 32 - 40 - 45 - 50 - 60 2
55+40

+10 65+83
+53 40 - 55 - 70 2

60+40
+10 70+89

+59 50 - 60 - 90 - 120 2
60+40

+10 72+89
+59 50 - 60 - 70 1

60+40
+10 80+89

+59 90 - 120 1
63+40

+10 70+89
+59 40 - 50 1

70+40
+10 80+89

+59 90 -120 1
80+66

+12 100+125
+71 80 - 120 1

100+66
+12 120+163

+79 80 - 120 1

1.2

L

Ø d
Ø D

TypeA
Cylindrical

Tolerance in µ

Run-Out: IT-9 for D≤50 and IT-10 for D>50

Selfoil® HIGH PERFORMANCE Characteristics: See page 1.7

Ch
am

fe
rs

 0
.5

 a
t 4

5º

Pre-fitting diameter (mm)
Lengths (mm)
L (Tolerance js13)

Quantity
per Bagd inner Ø

Tolerance G7
D outer Ø

Tolerance s7

1.3 Ø D’

Ø D

L

eØ d

Tolerance in µ / Run-Out: IT-9 for D≤50 and IT-10 for D>50
Selfoil® HIGH PERFORMANCE Characteristics: See page 1.7

TypeB
Flanged

3+16
+2 6+37

+19 9 1.5 4 - 5 - 6 - 10 25
4+22

+4 8+45
+23 12 2 4 - 5 - 8 - 10 - 12 25

6+22
+4 10+45

+23 14 2 6 - 10 - 15 - 16 25
8+27

+5 12+55
+28 16 2 8 - 10 - 12 - 15 - 16 25

9+27
+5 14+55

+28 19 2.5 6 - 10 - 14 10
10+27

+5 13+55
+28 16 1.5 10 - 16 - 20 10

10+27
+5 14+55

+28 18 2 10 - 15 - 20 10
10+27

+5 15+55
+28 20 3 10 - 15 - 16 - 20 10

10+27
+5 16+55

+28 22 3 8 - 10 - 16 10
12+33

+6 15+55
+28 18 1.5 12 - 16 - 20 10

12+33
+6 17+55

+28 22 3 10 - 12 - 15 - 16 - 20 - 25 10
12+33

+6 18+55
+28 24 3 8 - 12 - 20 10

14+33
+6 18+55

+28 22 2 14 - 18 - 22 10
14+33

+6 20+68
+35 25 3 14 - 15 - 18 - 20 - 22 - 25 - 28 - 30 10

15+33
+6 19+68

+35 23 2 16 - 20 - 25 10
15+33

+6 20+68
+35 25 3 15 - 20 - 25 - 30 10

15+33
+6 21+68

+35 27 3 16 - 20 - 25 - 32 10
16+33

+6 20+68
+35 24 2 16 - 20 - 25 10

16+33
+6 22+68

+35 28 3 15 - 16 - 20 - 25 - 30 - 32 10
18+33

+6 22+68
+35 26 2 18 - 22 - 28 10

18+33
+6 24+68

+35 30 3 18 - 22 - 28 10
18+33

+6 25+68
+35 32 4 20 - 25 - 30 - 35 10

20+40
+7 24+68

+35 28 2 10 - 16 - 20 - 25 10
20+40

+7 26+68
+35 32 3 15 - 16 - 20 - 25 - 30 - 32 10

20+40
+7 28+68

+35 35 4 20 - 25 - 30 - 35 10
22+40

+7 27+68
+35 32 2.5 18 - 22 - 28 10

22+40
+7 28+68

+35 33 4 15 - 20 - 25 - 30 - 35 - 40 10
22+40

+7 29+68
+35 36 3.5 18 - 22 - 28 - 36 10

25+40
+7 30+68

+35 35 2.5 20 - 25 - 32 10
25+40

+7 32+82
+43 40 4 20 - 25 - 30 - 32 - 35 - 40 10

25+40
+7 35+82

+43 45 5 16 - 25 - 30 10
28+40

+7 33+82
+43 38 2.5 22 - 28 - 36 10

28+40
+7 36+82

+43 44 4 22 - 25 - 28 - 30 - 35 - 36 - 40 10

Se
lfo

il®
 H

IG
H

 P
ER

FO
RM

A
N

CE

30+40
+7 38+82

+43 46 4 20 - 25 - 30 10
30+40

+7 40+82
+43 48 4 25 - 30 - 35 - 40 10

32+48
+9 38+82

+43 44 3 20 - 25 - 32 10
32+48

+9 40+82
+43 48 4 20 - 25 - 30 - 32 - 35 - 40 10

35+48
+9 45+82

+43 55 5 20 - 25 - 30 - 35 - 40 10
36+48

+9 42+82
+43 48 3 22 - 28 - 36 10

36+48
+9 45+82

+43 54 4.5 22 - 28 - 36 10
40+48

+9 46+82
+43 52 3 25 - 32 - 40 5

40+48
+9 50+82

+43 60 5 25 - 30 - 32 - 35 - 40 5
45+48

+9 51+99
+53 57 3 28 - 36 - 45 5

45+48
+9 56+99

+53 67 5.5 28 - 36 - 45 5
50+48

+9 56+99
+53 62 3 32 - 40 - 50 5

50+48
+9 60+99

+53 70 5 32 - 40 - 50 5
60+56

+10 70+105
+59 80 5 50 - 60 5

r=
0.

5
ap

pr
ox

Ch
am

fe
rs

 0
.5

 a
t 4

5º

Pre-fitting diameter (mm) D’=
Ø Flange

(mm)

e=
Thickness

(mm)
Lengths (mm)
L (Tolerance js13)

Quantity
per Bagd inner Ø

Tolerance G8
D outer Ø

 Tolerance s8

1/4” 1/2” 1/4” - 3/8” - 1/2” - 5/8” - 3/4” 25
3/8” 5/8” 3/8” - 1/2” - 5/8” - 3/4” - 1” 25
1/2” 11/16” 1/2” - 5/8” - 3/4” - 1” - 1 1/4” 10
1/2” 3/4” 1/2” - 5/8” - 3/4” - 1” - 1 1/4” 10
5/8” 3/4” 1/2” - 5/8” - 3/4” - 1” - 1 1/4” 10
5/8” 7/8” 1/2” - 5/8” - 3/4” - 1” - 1 1/4” 10
3/4” 7/8” 5/8” - 3/4” - 7/8” - 1” - 1 1/4” 10
3/4” 1” 5/8” - 3/4” - 7/8” - 1” - 1 1/4” 10
3/4” 1 1/4” 5/8” - 3/4” - 7/8” - 1” - 1 1/4” 10

1” 1 1/8” 3/4” - 1” - 1 1/4” - 1 1/2” 10
1” 1 1/2” 3/4” - 1” - 1 1/4” - 1 1/2” - 2” 5

1 1/2” 2” 1 1/2” - 2” - 2 1/4” - 2 1/2” 5
2” 2 1/2” 1 1/2” - 2” - 2 1/4” - 2 1/2” 2

2 1/2” 3” 1 1/2” - 2” - 2 1/4” - 2 1/2” 1

1.4

1.5
L

Ø d
Ø D

L

Ø d

TypeC
Spherical

d inner Ø (mm)
Tolerance H7

E sphere (mm)
Tolerance ± 0,05

Lengths -L (mm)
Tolerance ± 0,15

Quantity
per Bag

TypeA
Cylindrical

DIMENSIONS IN INCHES
Pre-fitting diameter

Lengths L
(Tolerance js13)

Quantity
per Bagd inner Ø

Tolerance G7
D outer Ø

Tolerance s7

4 10 8 25
5 12 9 25
6 14 11 25
7 16 12 25
8 18 13 25
9 20 14.5 25

10 22 16 25
12 23 16 25

Ch
am

fe
rs

 0
.5

 a
t 4

5º

Ø E sphere

— 15±0,8 30±1,5 5
— 20±0,8 25±1,5 5
— 20±0,8 50±1,5 2
— 25±0,8 25±1,5 2
— 25±0,8 50±1,5 2
— 32±0,8 40±1,5 2
— 32±0,8 80±1,5 1
— 42±0,8 50±1,5 1
— 42±0,8 100±2 1
— 45±1 90±2 1
— 52±1 60±2 1
— 52±1 120±2 1
— 62±1,5 120±2 1
— 70±1,5 120±2 1
— 80±1,5 120±2 1
— 105±2 120±2 1
38±1 66±1,5 65±2 1
38±1 66±1,5 120±2 1
45±1 105±1,5 120±2 1
53±1 85±1,5 65±2 1
53±1 85±1,5 120±2 1
68±1 104±1,5 65±2 1
68±1 104±1,5 120±2 1
83±1 123±1,5 65±2 1
83±1 123±1,5 120±2 1
98±1 142±1,5 65±2 1
98±1 142±1,5 120±2 1

— 125 80 1
— 125 140 1
— 149 80 1
— 149 140 1
— 178 140 1
— 202 80 1
59 125 80 1
59 125 140 1
79 149 80 1
79 149 140 1

110 178 80 1
110 178 140 1
150 202 140 1

1.6

d innner Ø (mm) D outer Ø (mm) Lenght (mm) Quantity
per bag

Machining
Rods

So
lid

H
ol

lo
w

EXTRA LARGE RODS (enquire stocks availability)

d inner Ø max.
(mm)

D outer Ø min.
(mm)

Length min.
(mm)

Quantity
per Bag

So
lid

H
ol

lo
w

The solid machining rods weighing more than 14Kg. are delivered with a
lifting eye inside the wooden box.
After machining, we suggest the reimpregnation with oil available at AMES
in order to fulfil the technical specifications.

Tolerance in mm

d inner Ø
(mm)

D outer Ø
(mm)

Length
(mm)

Quantity
per Bag

1.7

Technical
Information

Material

Sintered Tin Bronce
C-T8Z4-K140
according to
UNE 96002-2006.

Equivalent in
dimensions ISO 2795.

Oil

Selfoil®: AMES-01 oil is a paraffin
mineral Oil of ISO-VG-68 viscosity
grade. It is suitable for temperatu-
res from -20ºC to +120ºC.

Selfoil® High Performance
- AMES-02 oil: Type A and B
bearings with inner diameter
≥ 30 mm. The impregnation oil
is AMES-02, which increases the
bearings capability to resist works
with higher loads or lower speeds.
It is suitable for temperatures from
-20ºC to +120ºC.

Mechanical characteristics
Typical
values

Limiting
Values

Min. Max.
Density in g/cm3 – 6.4 6.8
Oil content in % – 19 –
Porosity (indicative)
in % 22 – –

Radial crushing
strength in N/mm2 170 150 –

Hardness
(indicative) in HB 35 – –

Dimensional characteristics
Type A Type B

Outer diameter
tolerance D s7 s8

Inner diameter
tolerance d G7 G8

Run-out IT9 D≤50 IT10D>50
min. (0.05 mm)

Operating conditions

Shaft speed
in m/s

Allowable load in MPa

Selfoil® Selfoil® High
Performance

Low or
intermittent 10 12

Up to 0.25 10 12
0.25 - 0.50 3.5 4
0.50 - 4.0 2.5 2.5

Assembly recommendations

Assembly and tolerance conditions
are indicated in AMES brochure
“Selfoil® Self-Lubricating Sintered
Bearings”, in the chapter “Assem-
bly of Self-Lubricating Bearings”.

To obtain optimum performan-
ce from bronze bearings, we
recommend to use shafts with the
following conditions:

Shaft hardness >20 HRC
Surface roughness <0.3 Ra
Housing tolerances H7
Shaft tolerances f7/g6
Tolerances after assembling the bearing

Cylindrical H7
Flanged H8

Machining

See guidelines given in the AMES
brochure “Self-Lubricating Sintered
Bearings” in the chapter “How to
machine sintered bronze and iron
bearings”.

Recommendations for use

• Keep Selfoil® bearings in the ori-
ginal packaging until assembling.

• Do not place Selfoil® bearings in
contact with absorbent materials
(carboard, paper, rag...).

• Avoid shocks during handling.

• Do not leave bearings in contact
with water.

• Use of bearings after unfitting is
strongly discouraged.

Self-Lubricating
Sintered Bronze

Bearings

3+12
+2 6+31

+19 4 - 10 25
4+16

+4 8+38
+23 8 25

6+16
+4 9+38

+23 6 - 10 - 12 -16 25
6+16

+4 10+38
+23 6 - 10 -16 25

6+16
+4 12+46

+28 6 25
8+20

+5 11+46
+28 8 - 12 - 16 25

8+20
+5 12+46

+28 8 - 12 - 16 - 20 25
10+20

+5 13+46
+28 10 - 20 - 25 25

10+20
+5 14+46

+28 10 - 16 - 20 25
10+20

+5 15+46
+28 10 10

12+24
+6 15+46

+28 12 - 16 - 20 10
12+24

+6 16+46
+28 12 - 16 - 20 - 25 10

12+24
+6 17+46

+28 12 10
14+24

+6 18+46
+28 14 - 22 10

14+24
+6 20+56

+35 14 - 28 10
15+24

+6 19+56
+35 16 - 20 10

16+24
+6 20+56

+35 16 - 20 - 25 - 32 10
16+24

+6 22+56
+35 16 - 20 - 25 10

18+24
+6 22+56

+35 18 - 22 10
18+24

+6 24+56
+35 22 10

20+28
+7 24+56

+35 16 - 20 - 25 - 32 10
20+28

+7 26+56
+35 16 - 20 - 25 - 32 10

22+28
+7 27+56

+35 18 - 22 10
25+28

+7 30+56
+35 20 - 25 - 32 10

25+28
+7 32+68

+43 20 - 25 - 32 10

Se
lfo

il®
 H

IG
H

 P
ER

FO
RM

A
N

CE

30+28
+7 38+68

+43 24 - 30 - 38 5
32+34

+9 38+68
+43 32 5

35+34
+9 44+68

+43 22 -28 -35 5
36+34

+9 42+68
+43 22 5

40+34
+9 46+68

+43 25 - 32 - 40 5
40+34

+9 50+68
+43 25 -32 - 40 - 50 5

45+34
+9 51+83

+53 28 - 45 5
45+34

+9 55+83
+53 35 5

45+34
+9 56+83

+53 36 5
50+34

+9 56+83
+53 32 2

50+34
+9 60+83

+53 32 -50 2
60+40

+10 70+89
+59 60 - 90 2

70+40
+10 80+89

+59 120 1
80+66

+12 100+125
+71 120 1

100+66
+12 120+163

+79 120 1

2.1

L

Ø d
Ø D

Tolerance in µ

Run-Out: IT-9 for D≤50 and IT-10 for D>50

Selfoil® HIGH PERFORMANCE Characteristics: See page 2.4

Use of bearings after unfitting is strongly discouraged.

Pre-fitting diameter (mm)
Lengths (mm)
L (Tolerance js13)

Quantity
per Bagd inner Ø

Tolerance G7
D outer Ø

Tolerance s7

TypeAF
Cylindrical

Ch
am

fe
rs

 0
.5

 a
t 4

5º

2.3

2.2

— 15±1 30±2 5
— 20±1 25±2 5
— 20±1 50±2 2
— 25±1 25±2 2
— 25±1 50±2 2
— 32±1 40±2 2
— 32±1 80±2 1
— 42±1 50±2 1
— 42±1 100±2 1
— 45±1 90±2 1
— 52±1 60±2 1
— 52±1 120±2 1
— 62±1 120±2 1
— 70±1 120±2 1
— 80±1 120±2 1
38±1 66±1.5 65±2 1
38±1 66±1.5 120±2 1
53±1 85±1.5 65±2 1
53±1 85±1.5 120±2 1

Ø D’

Ø D

L

eØ d

TypeBF
Flanged

Tolerance in µ / Run-Out: IT-9 for D≤50 and IT-10 for D>50
Selfoil® HIGH PERFORMANCE Characteristics: See page 2.4

So
lid

H
ol

lo
w

d inner Ø
(mm))

D outer Ø
(mm)

Length
(mm)

Quantity
per Bag

Tolerance in mm / Run-Out: IT-9 for D≤50 and IT-10 for D>50

3+16
+2 6+37

+19 9 1.5 4 25
6+22

+4 10+45
+23 14 2 6 -10 - 16 25

8+27
+5 12+55

+28 16 2 8 - 12 -16 25
10+27

+5 13+55
+28 16 1.5 10 - 16 10

10+27
+5 15+55

+28 20 2.5 10 - 16 - 20 10
12+33

+6 15+55
+28 18 1.5 12 - 16 - 20 10

12+33
+6 17+55

+28 22 2.5 12 - 16 10
14+33

+6 18+55
+28 22 2 14 - 18 - 22 10

16+33
+6 20+68

+35 24 2 16 - 20 10
16+33

+6 22+68
+35 28 3 16 - 20 - 25 10

18+33
+6 24+68

+35 30 3 18 - 22 10
20+40

+7 24+68
+35 28 2 16 - 20 - 25 10

20+40
+7 26+68

+35 32 3 16 - 20 - 25 10
22+40

+7 29+68
+35 36 3.5 18 - 22 - 28 - 36 10

25+40
+7 30+68

+35 35 2.5 20 - 32 10
25+40

+7 32+82
+43 39 3.5 25 - 32 10

Se
lfo

il®
 H

IG
H

PE

RF
O

RM
AN

CE 30+40
+7 38+82

+43 46 4 30 10
32+48

+9 40+82
+43 48 4 20 - 32 10

36+48
+9 45+82

+43 54 4.5 22 - 36 10
40+48

+9 50+82
+43 60 5 25 - 32 - 40 5

50+48
+9 60+99

+53 70 5 50 5
60+56

+10 70+105
+59 80 5 60 5

Pre-fitting diameter (mm) D’=
Ø Flange

(mm)

e=
Thickness

(mm)
Lengths (mm)
L (Tolerance js13)

Quantity
per Bagd inner Ø

Tolerance G8
D outer Ø

 Tolerance s8

r=
0.

5
ap

pr
ox

Ch
am

fe
rs

 0
.5

 a
t 4

5º

Type TF
Machining

Rods

2.4

Material

Sintered Iron

F-00C2-K200 according to
UNE 5755
FC-0200-K20 according
to MPIF
SINT A 10

Equivalent in
dimensions ISO 2795.

Oil

Selfoil®: AMES-01 oil is a paraffin
mineral Oil of ISO-VG-68 viscosity
grade. It is suitable for temperatu-
res from -20ºC to +120ºC.

Selfoil® High Performance
- AMES-02 oil: Type A and B
bearings with inner diameter
≥ 30 mm. The impregnation oil
is AMES-02, which increases the
bearings capability to resist works
with higher loads or lower speeds.
It is suitable for temperatures from
-20ºC to +120ºC.

Mechanical characteristics
Typical
values

Limiting
Values

Min. Max.
Density in g/cm3 – 5.6 6
Oil content in % – 19 –
Porosity (indicative)
in % 22 – –

Radial crushing
strength in MPa 200 160 –

Hardness (indicative)
in HB 40 – –

Dimensional characteristics
Type A Type B

Outer diameter
tolerance D s7 s8

Inner diameter
tolerance d G7 G8

Run-out IT9 D≤50 IT-10 D>50
min. (0.05mm)

Operating conditions

Shaft speed
in m/s

Allowable load in
MPa

Selfoil Selfoil High
Performance

Low or
intermittent 8 12

Up to 0.25 8 12
0.25 a 0.50 3 3.5
0.50 a 4.0 2 2

Assembly recommendations

Assembly and tolerance conditions
are indicated in AMES brochure
“Selfoil® Self-Lubricating Sintered
Bearings”, in the chapter “Assem-
bly of Self-Lubricating Bearings”.

To obtain optimum performance
from iron bearings, we recommend
to use shafts with the following
conditions:

Shaft hardness >50 HRC
Surface roughness <0.3 Ra
Housing tolerances H7
Shaft tolerances f7/g6
Tolerances after assembling the bearing

Cylindrical H7
Flanged H8

Machining

See guidelines given in the AMES
brochure “Self-Lubricating Sintered
Bearings” in the chapter “How to
machine sintered bronze and iron
bearings”.

Recommendations for use

• Keep Selfoil® bearings in the ori-
ginal packaging until assembling.

• Do not place Selfoil® bearings in
contact with absorbent materials
(carboard, paper, rag...).

• Avoid shocks during handling.

• Do not leave bearings in contact
with water.

• Use of bearings after unfitting is
strongly discouraged.

Technical
Information

Self-Lubricating
Sintered Iron

Bearings

BRONFIL® filtering elements
from AMES are state-of-the-art
products, effective in multiple
applications. BRONFIL® products
feature a friendly-cleaning de-
sign, mechanical strength and
resistance to extreme tempe-
ratures.

Metallic filters are manufactured
by sintering metallic particles
of homogeneous dimensions,
which were previously classified.

The chemical composition
of the spherical bronze used
for the manufacture of the
BRONFIL® filters is 90% Cu and
10% Sn.

Properties of
BRONFIL® filtering
elements
Repeatability

A careful classification of raw
materials, together with a stea-
dy production process, allows
to obtain large production
series of filters having invariable
permeability throughout all of
their points.

Filtering efficiency

BRONFIL® filtering elements are
called “depth filters” because
of their unique structure. Fluids
are obliged to follow a winding
way. This allows to retain
particles with needle shape that
would otherwise pass in the
direction of their smaller size.

Easy cleaning

Filtering elements are cleaned
by means of solvents or by
reverse circulation (using the
same fluid or another adequate
one) with no need to remove
the filtering element.

After cleaning, the filter reco-
vers its initial characteristics.
This property is maintained even
after several washings.

Machining

BRONFIL® filters are ready for
any machining process, i.e.,
turning, milling, drilling, etc.

It is not recommended to ma-
chine flow surfaces, as it causes
pore blinding.

Welding

Welding conditions are similar to
equivalent solid materials, except
for the inconveniences caused
by a large number of pores.

Bronze can be welded by
resistance, tin welding or arch
welding as required.

Easy machining and welding, as
well as a self-supporting struc-
ture allow the production of
composite or large sized filters.

Corrosion resistance

BRONFIL® elements are resistant
to most adverse environments,
in accordance with their base
material.

Temperature resistance

AMES sintered filters are
incombustible, having a rated
operation range, from -250ºC
through +200ºC (+450º under a
reducing atmosphere).

Sintered Silencers
and Filters

3.1

3.2

H

Ø G

Ø D

C

B

A

C

D
F

E

A

 M5 8 M5 19 5.4 4 3 3 17.3 1.50 630
 1/8” 12 1/8” 23.5 7.8 5 3.5 5.1 21.5 3.10 1,100
 1/8” BPC 12 1/8” 28.9 7.8 5 3.5 5.1 26.9 4.20 2,210
 1/4” 15 1/4” 29 9.5 6 4 8.9 26.7 5.10 2,225
 1/4” BPC 15 1/4” 36.4 9.5 6 4.6 7.1 34.1 6.90 3,040
 3/8” 19 3/8” 36.8 12.6 7 5.5 9 34.2 8.60 2,905
 3/8” BPC 19 3/8” 45.7 12.6 7 5.5 9 43.1 11.70 4,205
 1/2” 22 1/2” 45.5 16 9.6 5 13.2 42.5 15.85 4,620
 1/2” BPC 23 1/2” 57.1 16 8.5 6.2 13.2 54.1 21.40 7,225
 3/4” 29 3/4” 56.3 20.4 10 7 17.6 52.8 26.10 7,075
 3/4” BPC 29 3/4” 71.5 20.4 10 7 17.6 68 35.20 11,535
 1” 36 1” 70 26 12 8 24 66 41.80 16,935

 1/8” 11 1/8” 24 17.5 3.50 875
 1/8” BPC 11 1/8” 30 23.5 4.40 1,835
 1/4” 14 1/4” 27 18.5 6.00 1,500
 1/4” BPC 14 1/4” 38 29.5 9.10 3,410
 3/8” 17.5 3/8” 35 25 10.00 2,500
 3/8” BPC 17.5 3/8” 46 36 14.80 5,550
 1/2” 21 1/2” 44 33 18.00 4,500
 1/2” BPC 21 1/2” 58 47 23.66 8,875
 3/4” 26.8 3/4” 60 46.6 32.00 8,000
 3/4” BPC 26.8 3/4” 69 55.5 37.00 13,875
 1” 38 1” 71 56 45.00 15,500

Type A B C D
Working

surface in
sq.cm

Air Flow Rate
L/min*

Silencers
with Thread

*With these flow rates, the pressure drop of the Silencers will be of 0.5 bar.

Silencers with
Solid Brass Thread “RL”

Type A B C D E F G H
Working

surface in
sq.cm

Air Flow
Rate

L/min*

*With these flow rates, the pressure drop of the Silencers will be of 0.5 bar.

4 4
6 3
6 6
8 10

10 4
10 10
12 10
12 12
12 15
14 10
16 10
28 3

3.3

D L

Ø D

L

Filter
Discs

 M5 8 M5 19 5.4 4 3 3 17.3 1.50 630
 1/8” 12 1/8” 23.5 7.8 5 3.5 5.1 21.5 3.10 1,100
 1/8” BPC 12 1/8” 28.9 7.8 5 3.5 5.1 26.9 4.20 2,210
 1/4” 15 1/4” 29 9.5 6 4 8.9 26.7 5.10 2,225
 1/4” BPC 15 1/4” 36.4 9.5 6 4.6 7.1 34.1 6.90 3,040
 3/8” 19 3/8” 36.8 12.6 7 5.5 9 34.2 8.60 2,905
 3/8” BPC 19 3/8” 45.7 12.6 7 5.5 9 43.1 11.70 4,205
 1/2” 22 1/2” 45.5 16 9.6 5 13.2 42.5 15.85 4,620
 1/2” BPC 23 1/2” 57.1 16 8.5 6.2 13.2 54.1 21.40 7,225
 3/4” 29 3/4” 56.3 20.4 10 7 17.6 52.8 26.10 7,075
 3/4” BPC 29 3/4” 71.5 20.4 10 7 17.6 68 35.20 11,535
 1” 36 1” 70 26 12 8 24 66 41.80 16,935

07
/2

01
1

ISO/TS 16949 - ISO 14001 Certified
Our Selfoil® Bearings fulfil the European Directives:

ELV (2000/53/EC)
RoHS (2002/95/EC)

European Directive 2003/11/EC

Official distributor:

