

Installation and Maintenance Instructions Freewheel Type CSK, CSK..2RS

To avoid premature failure of the freewheel or possible machine malfunction, installation of the freewheel should be carried out by suitably qualified personnel and according to the following instructions.

STIEBER will not accept liability in cases of non-compliance with these instructions!

Prior to Installation:

The freewheels should be unpacked and installed in a clean, dry working environment.

The freewheeling direction should be checked prior to installation. Reverse unit on shaft to change direction of freewheeling.

If units of standard clearance (C5) are used, the inner race should be fitted to a shaft of n6 tolerance, with the outer housing to N6 tolerance.

Installation:

When installing the freewheel, standard bearing fitting procedure should be followed.

During installation (or removal) apply an evenly distributed load to inner and outer races simultaneously.

Tooling used must not contact the plastic cage or seals.

When installed, the plastic cage or seals must not contact surrounding parts.

Avoid any distortion of the races axially or radially during installation or removal.

After Installation:

After installation, ensure the unit freewheels smoothly in the required direction.

Maintenance:

Maximum stocking life: 1 year in a dry atmosphere.

The freewheel is grease lubricated at the factory.

Relubrication is not required.

Standard operating temperature range - 40°C to +100°C. Peaks up to 120°C are acceptable for short periods.