
Boring Instructions for Steel Hubs

Refer to Table 3 for maximum bores. Use the following
procedure for reboring couplings with STEEL hubs. To avoid
damage to hub, use brass sheet between chuck jaws and hub.

1. Chuck hub and indicate on face for runout as shown in
Figure 1. Also refer to Figure 4. Do not exceed runout
shown in Table 1.

2. Indicate on diameter for runout as shown in Figure 1.
Also refer to Figure 4. Do not exceed runout shown in
Table 1. Tighten jaws and recheck runout on face and
diameter.

3. For heavy cuts, use a large boring bar (Figure 2) or drill
and then, after taking heavy cuts, recheck the runout on
face and diameter per Steps 1 and 2. Finish bore per Table
4 and chamfer per Table 2 below.

4. Machine keyway to recommended size and tolerance listed
per Table 5. Locate keyways per Figure 6 and Table 8.

5. If a setscrew is required, drill and tap over keyway as shown
in Figure 3. Refer to Figures 4 and 5 and Tables 6 and 7 for
recommended setscrew location and size. Do not chamfer
setscrew hole, deburr with a file.

Rexnord Industries, LLC, Coupling Group 497-108
5555 S. Moorland Rd., New Berlin, WI 53151-7953 USA Telephone : 262-796-4060 January 2001

Fax: 262-796-4064 e-mail: info@rexnord.com web: www.rexnord.com Supersedes 5-00

Falk™ Wrapflex® Couplings • Steel Hub Boring, Keyseating, & Setscrews

Type R10 • Sizes 5 thru 80) (Page 1 of 4)

TABLE 1 — Hub Setup Runout Tolerances (Inches)

Bore Diameter Runout
Tolerance

(TIR)Over To and Including

. . . . 6.0000 .001
6.0000 12.0000 .002

TABLE 2 — Bore Chamfers (Inches)

Bore Diameter
Chamfer
+ .030

- .000

Up to 2.000 .030 x 45°
Over 2.000 - 3.000 .060 x 45°
Over 3.000 - 7.500 .090 x 45°

Over 7.500 .120 x 45°

TABLE 3 — Maximum Bores

SIZE Clearance Fit � Interference Fit

5R 1.500 38,00 1.500 38,00
10R 1.750 45,00 1.750 45,00
20R 2.250 48,00 2.250 58,00
30R 2.500 64,00 2.500 64,00

40R 3.125 80,00 3.125 80,00
50R 4.125 105,00 4.125 105,00
60R Not Recommended Not Recommended 5.250 133,00
70R Not Recommended Not Recommended 6.125 156,00
80R Not Recommended Not Recommended 7.250 186,00

� Two setscrews, one over keyway and one at 90 degrees from keyway, are
recommended.

Figure 1

Figure 2

Figure 3

Rexnord Industries, LLC, Coupling Group497-108
5555 S. Moorland Rd., New Berlin, WI 53151-7953 USA Telephone: 262-796-4060January 2001

Fax: 262-796-4064 e-mail: info@rexnord.com web: www.rexnord.comSupersedes 5-00

Steel Hub Boring, Keyseating, & Setscrews • Falk™ Wrapflex® Couplings

(Page 2 of 4) Type R10 • Sizes 5 thru 80

Steel Hubs
TABLE 4 — Recommended Bores for Steel Hubs (Inches)

Shaft
Dia

Clearance Fit Interference Fit

Hub
Bore

Clear-
ance

Hub
Bore

Inter-
ference

+.0000 +.0010 .0000 +.0005 .0000
– .0005 –

.0000
.0015 – .0000 .0010

.5000 .5000 .4990

.5625 .5625 .5615

.6250 .6250 .6240

.6875 .6875 .6865

.7500 .7500 .7490

.8125 .8125 .8115

.8750 .8750 .8740

.9375 .9375 .9365

1.0000 1.0000 .9990
1.0625 1.0625 1.0615
1.1250 1.1250 1.1240
1.1875 1.1875 1.1865

1.2500 1.2500 1.2490
1.3125 1.3125 1.3115
1.3750 1.3750 1.3740
1.4375 1.4375 1.4365
1.5000 1.5000 1.4990

+.0000 +.0010 .0000 +.0005 .0000
– .0010 – .0000 .0020 – .0000 .0015

1.5625 1.5625 1.5610
1.6250 1.6250 1.6235
1.6875 1.6875 1.6860
1.7500 1.7500 1.7485

1.8125 1.8125 1.8110
1.8750 1.8750 1.8735
1.9375 1.9375 1.9360
2.0000 2.0000 1.9985

+.0000 +.0015 .0000 +.0005 .0000
– .0010 – .0000 .0025 – .0000 .0015

2.0625 2.0625 2.0610
2.1250 2.1250 2.1235
2.1875 2.1875 2.1860

Shaft
Dia

Clearance Fit Interference Fit

Hub
Bore

Clear-
ance

Hub
Bore

Inter-
ference

+.0000 +.0015 .0000 +.0010 .0000
– .0010 – .0000 .0025 – .0000 .0020

2.2500 2.2500 2.2480
3.3125 2.3125 2.3105
2.3750 2.3750 2.3730
2.4375 2.4375 2.4355

2.5000 2.5000 2.4980
2.5625 2.5625 2.5605
2.6250 2.6250 2.6230
2.6875 2.6875 2.6855

2.7500 2.7500 2.7480
2.8125 2.8125 2.8105
2.8750 2.8750 2.8730
2.9375 2.9375 2.9355
3.0000 3.0000 2.9980

+.0000 +.0015 .0000 +.0010 .0005
– .0010 – .0000 .0025 – .0000 .0025

3.0625 3.0625 3.0600
3.1250 3.1250 3.1225
3.1875 3.1875 3.1850
3.2500 3.2500 3.2475

3.3125 3.3125 3.3100
3.3750 3.3750 3.3725
3.4375 3.4375 3.4350
3.5000 3.5000 3.4975

3.5625 3.5625 3.5600
3.6250 3.6250 3.6225
3.6875 3.6875 3.6850
3.7500 3.7500 3.7475

3.8125 3.8125 3.8100
3.8750 3.8750 3.8725
3.9375 3.9375 3.9350
4.0000 4.0000 3.9975

Shaft
Dia

Interference Fit

Hub
Bore

Inter-
ference

+.0000 +.0015 .0015
– .0010 – .0000 .0040

6.7500 6.7460
7.0000 6.9960

+.0000 +.0020 .0020
– .0010 – .0000 .0050

7.250 7.2450
7.500 7.4950
7.750 7.7450
8.000 7.9950

8.250 8.2445 .0025
8.500 8.4945 .0055
8.750 8.7445
9.000 8.9945

9.250 9.2440 .0030
9.500 9.4940 .0060
9.750 9.7440

10.000 9.9940

10.250 10.2435 .0035
10.500 10.4935 .0065
10.750 10.7435
11.000 10.9935

11.250 11.2430 .0040
11.500 11.4930 .0070
11.750 11.7430
12.000 11.9930

12.500 12.4925 .0045
13.000 12.9925 .0075

13.500 13.4920 .0050
14.000 13.9920 .0080

14.500 14.4915 .0055
15.000 14.9915 .0085

+.000 +.0025 .0055
– .001 – .0000 .0090

15.500 15.4910
16.000 15.9910

16.500 16.4905 .0060
17.000 16.9905 .0095

�

Shaft
Dia

Clearance Fit Interference Fit

Hub
Bore

Clear-
ance

Hub
Bore

Inter-
ference

+.0000 +.0015 .0000 +.0015 .0010
– .0010 – .0000 .0025 – .0000 .0035

4.0625 4.0625 4.0590
4.1250 4.1250 4.1215
4.1875 4.1875 4.1840
4.2500 4.2500 4.2465

4.3125 4.3125 4.3090
4.3750 4.3750 4.3715
4.4375 4.4375 4.4340
4.5000 4.5000 4.4965

4.5625 4.5625 4.5590
4.6250 4.6250 4.6215
4.6875 4.6875 4.6840
4.7500 4.7500 4.7465

4.8125 4.8125 4.8090
4.8750 4.8750 4.8715
4.9375 4.9375 4.9340
5.0000 5.0000 4.9965

5.0625 5.0625 5.0585 .0015
5.1250 5.1250 5.1210 .0040

5.1875 5.1875 5.1835
5.2500 5.2500 5.2460

5.3125 5.3125 5.3085
5.3750 5.3750 5.3710
5.4375 5.4375 5.4335
5.5000 5.5000 5.4960

5.5625 5.5625 5.5585
5.6250 5.6250 5.6210
5.6875 5.6875 5.6835
57500 5.7500 5.7460

5.8125 5.8125 5.8085
5.8750 5.8750 5.8710
5.9375 5.9375 5.9335
6.0000 6.0000 5.9960

6.2500 6.2500 6.2460
6.5000 6.5000 6.4960

� For shaft diameters larger than 17.000", use an average interference fit of .0005"
per inch of shaft diameter within the following bore tolerances:
+.0025, –.0000 for over 17" to 20" dia. incl.
+.003, –.000 for over 20" to 30" dia. incl.
+.004, –.000 for over 30" to 40" dia. incl.
Tolerances and fits comply with, or are within, AGMA 9002-A86 standard (Class 1
clearance fit).

Rexnord Industries, LLC, Coupling Group 497-108
5555 S. Moorland Rd., New Berlin, WI 53151-7953 USA Telephone : 262-796-4060 January 2001

Fax: 262-796-4064 e-mail: info@rexnord.com web: www.rexnord.com Supersedes 5-00

Falk™ Wrapflex® Couplings • Steel Hub Boring, Keyseating, & Setscrews

Type R10 • Sizes 5 thru 80) (Page 3 of 4)

TABLE 5 — Recommended Keyways for Hubs
with One Keyway (Inches)

Nominal Bore Keyway Size � Width
Tolerance †Over Thru Width x Depth

.4375 .5625 .125 x .062 +.0020 -.0000

.5625 .875 .1875 x .094 +.0020 -.0000

.875 1.250 .250 x .125 +.0020 -.0000

1.250 1.375 .3125 x .156 +.0020 -.0000
1.375 1.750 .375 x .188 +.0025 -.0000
1.750 2.250 .500 x .250 +.0025 -.0000

2.250 2.750 .625 x .312 +.0030 -.0000
2.750 3.250 .750 x .375 +.0030 -.0000
3.250 3.750 .875 x .438 +.0030 -.0000

3.750 4.500 1.000 x .500 +.0030 -.0000
4.500 5.500 1.250 x .625 +.0035 -.0000
5.500 6.500 1.500 x .750 +.0035 -.0000

6.500 7.500 1.750 x .750 +.0040 -.0000
7.500 9.000 2.000 x .750 +.0040 -.0000
9.000 11.000 2.500 x .875 +.0045 -.0000

11.000 13.000 3.000 x 1.000 +.0045 -.0000
13.000 15.000 3.500 x 1.250 +.0050 -.0000
15.000 18.000 4.000 x 1.500 +.0050 -.0000

� One square key for bore diameters thru 6.500"; one rectangular key for bore
diameters over 6.500".

† Depth tolerance: +.010" to +.020".

TABLE 6 — Drill & Tap Size

Inch Millimeters

Tap Size UNC Drill Tap Size-6H Drill

#6-32 .1094 M5 x 0,8 4,2
#8-32 #29 M6 x 1 5,0

#10-24 #25 M8 x 1,25 6,8
.250-20 #7 M10 x 1,25 8,5
.3125-18 F M12 x 1,75 10,2

.375-16 .3125 M16 x 2 14,0

.4375-14 U

.500-13 .4219

.625-11 .5312

.750-10 .6562

.875-9 .7656
1.000-8 .875
1.125-7 .9844
1.250-7 1.1094
1.500-6 1.3438
2.000-4.5 1.7812

TABLE 7 — Type R Setscrew Location & Size �

SIZE
“S”

(Inches)
‡

“L”
(Inches)
�

Metric Series Inch Series

Tap Size 6H
(mm)

Setscrew Size
(mm)

Tap Size 2B
(Inches)

Setscrew Size
(Inches)

5R .63 .31 M8 x 1,25 M8 x 8 .3125-18 .3125 x .3125
10R .88 .39 M10 x 1,50 M10 x 10 .3750-16 .3750 x .3750
20R 1.00 .39 M10 x 1,50 M10 x 10 .3750-16 .3750 x .3750

30R 1.25 .50 M12 x 1,75 M12 x 12 .5000-13 .5000 x .5000
40R 1.63 .50 M12 x 1,75 M12 x 12 .5000-13 .5000 x .5000
50R 1.75 .63 M16 x 2,00 M16 x 16 .6250-11 .6250 x .6250

60R 2.38 .63 M16 x 2,00 M16 x 16 .6250-11 .6250 x .6250
70R 3.00 .63 M16 x 2,00 M16 x 16 .6250-11 .6250 x .6250
80R 3.50 .63 M16 x 2,00 M16 x 16 .6250-11 .6250 x .6250

� Recommend two setscrews for Clearance fits, one over keyway and one at 90
degrees from keyway. 5R-50R are normally Clearance fit with setscrews.
60R-80R are normally Interference fit without setscrews.

‡ Tolerance ± .030”.

� ”6H” or “2B” class of thread required for this length. Additional thread length
need not be controlled.

180°

120°

90°

-90°

90°

R° L°

Figure 4 — Dial Indicator Position & Setscrew Location
(Refer to Table 7.)

GAP END

CHAMFER

DIAL INDICATOR

L

S

Figure 5 — Various Setscrew Locations (viewed From Gap
End Of Hub) Angle Tolerance ±5°

Rexnord Industries, LLC, Coupling Group497-108
5555 S. Moorland Rd., New Berlin, WI 53151-7953 USA Telephone: 262-796-4060January 2001

Fax: 262-796-4064 e-mail: info@rexnord.com web: www.rexnord.comSupersedes 5-00

Steel Hub Boring, Keyseating, & Setscrews • Falk™ Wrapflex® Couplings

(Page 4 of 4) Type R10 • Sizes 5 thru 80

"A" REF.
(TYPICAL)

0°

22.5° ±0.5°

(TYPICAL)

8-EQUALLY SPACED
TEETH, LOCATED
AT GAP END.

180°

KEYWAY(S) TO BE CENTERED IN
CROSS HATCHED REGIONS.
IF THE KEYWAY BREAKS OUT
INTO A HUB TOOTH, DEBURR
AS NECESSARY.

-4
5°

+
13

5°

+
45°

-135°

-9
0
°

+
9
0
°

TABLE 8 — “A” Reference

SIZE “A” Reference

5R .33
10R .40
20R .51

30R .53
40R .66
50R .85

60R 1.20
70R 1.42
80R 1.66

Figure 6 — Keyway Location (Refer to Table 8.)

