

1721

EN

Universal bearing press set

SLO

Set za prešanje ležajev, univerzalni

90962923

Unior d.d.,
Kovaška cesta 10,
3214 Zreče,
Slovenia
T: +386 3 757 81 00,
F: +386 3 576 26 43

unior@unior.si
www.uniortools.com

 UNIOR®
www.uniortools.com

EN

SLO

We determine the correct adapter (C) size by inspecting the bearing we will install. We either search by the bearing standard such as 6802 for example, or we take a vernier and measure inner and outer dimension of the bearing. Adapter 25 x 14, where 25 represents the outer dimension of the bearing and 14 represents the inner dimensions of the bearing, in mm.

Installing bottom bracket bearings such as BB30, can be done both sides at the time, like shown on pictures 4 to 7. Installing other bearings on the frame, one side at the time is suggested.

To protect the frame against scratches, we use one of the two plastic protectors (D) on the opposite side, between the second handle and the frame.

After selecting the bearing adapter and sliding both bearing and adapter onto the threaded rod (A) (pictures 4, 5), we take the second handle with quick release system (B). By locking and unlocking the handle (pictures 6, 7), we enable the handle to quickly slide towards the bearing adapter.

After locking the sliding system, start to turn the handle in the clockwise direction to press the bearing into the frame (picture 7). Make sure both adapter and the bearing are aligned with the frame bearing opening.

Določimo pravilno velikost adapterja (C) z ugotovitvijo standarda ležaja ki ga bomo montirali. Adapter lahko izčemo po standardu ležaja npr. 6802 ali pa izmerimo zunanjih in notranjih premer ležaja in najdemo adapter po oznaki npr. 25 x 14, kjer 25 predstavlja zunanjih premer ležaja in 14 notranji premer, v mm.

Montaža gonilnega ležaja kot je BB30, se lahko izvede na obeh straneh hkrati z uporabo dveh adapterjev, kot je to prikazano na slikah 4 do 7. Montaža drugih ležajev na okvirju pa se izvede vsaka stran posebej.

Za zaščito okvirja proti odrgnini, uporabimo enega od plastičnih zaščitnih podložk (D) na nasprotni strani, med ročajem in okvirjem.

Po izbiri primernega adapterja in namestitev adapterja in ležaja na navojno palico (A) (slike 4, 5), vzamemo drugi ročaj s sistemom za hitri pomik (B). Z zaklepjanjem in odklepanjem sistema za hitri pomik, lahko celoten ročaj hitro pomaknemo po navojni palici, bliže adapterju.

Po zaklepu sistema za hitri pomik, pričnemo z vrtenjem ročaja v smeri urinega kazalca in s tem pričnemo s stiskanjem ležaja v okvir (slika 7). Pozorni boste da sta tako adapter kot ležaj poravnana z odprtino v okvirju.

