
Super Precision 
Bearings for 

Vacuum Pumps

HQW Precision GmbH
The Barden Corporation (UK) Ltd Partners in Precision


Precision Bearings for Vacuum Pumps
The Barden Corporation (UK) Ltd designs and manufactures 
world-class super precision bearing products for customers 
across the globe. Working together with owner company 
HQW Precision GmbH as Partners in Precision, our 
products are recognised for their reliability and superior 
performance in challenging applications.

Our products are used in virtually every sector of industry 
where there is the need to meet critical tolerances, 
high speeds and optimal performance under the most 
demanding operating conditions.

An Industry Specialist
As specialists in this field, Barden‘s reputation for 
excellence in vacuum pump bearing production spans 
many decades. We have developed precision bearings 
that accommodate the entire vacuum pump market and 
our bearings fit seamlessly in pumps from every major 
OEM worldwide.

The Barden super precision range is designed specifically 
to add value while meeting the harsh requirements of 
today’s high performance pumps and compressors.

Barden precision vacuum pump bearings deliver:

 ■ High temperature capability
 ■ High speed running
 ■ Low vibration levels
 ■ Enhanced resistance to contamination
 ■ A wide range of lubricants for all environments
 ■ High reliability
 ■ Long life and minimal maintenance

2

Special Design Features
Some of the value-added design features that 
enable Barden’s pump bearings to work reliably 
in high performance pumping applications include:

 ■ SV30 high nitrogen steel - for optimum 
performance and reliability.

 ■ High performance ceramic balls - chosen to meet 
performance and corrosion requirements.

 ■ High-speed small ball technology - for improved 
pumping speeds.

 ■ Shielded designs - to protect against contamination 
ingress and prolong lubricant life.

 ■ Special internal design - to maximise in-application 
performance.

 ■ Specially developed internal finish - for quieter 
running, longer life and high reliability.

Contact our specialist engineering team for more information: 
info@bardenbearings.co.uk


Quality, Precision, Performance

Energy Efficient Design
 ■ Designed to reduce parasitic losses in the bearing 

system by optimising the bearing design and reducing 
friction torque.

 ■ Increased speedability of bearings resulting in faster 
and more efficient running of the pump.

 ■ High performance materials allow for increased 
resistance against fatigue and wear and support of 
higher loads.

Life & Maintenance
 ■ Designs incorporating specialist materials, heat 

treatments and surface coatings allow for typical 
operating life of 5 years without failure.

 ■ Turbomolecular pump bearings lubricated with grease 
consistently allow for 30,000+ hour life at high speeds 
in excess of 800,000 ndm.

 ■ The effects of friction, corrosion and wear are 
addressed by the application of advanced coatings 
and surface treatments.

Optimised Running
 ■ Ceramic balls can be incorporated into any Barden 

vacuum pump bearing, lowering operating temperature 
and allowing running speeds to increase by up to 50%.

 ■ The highly smooth surface finish of ceramic balls 
enables vibration levels up to 7 times lower than 
conventional bearings.

 ■ Precision class directly affects the efficiency and reliability 
of vacuum pump bearings, Barden’s pump bearings 
are classified as ISO tolerance class 4 as standard.

Barden Rapid Response
Barden offers a fast-track system to support pump 
manufacturers getting their products to market competitively 
and in as short a time as possible. Bespoke solutions can be 
produced in as little as 3 weeks from receipt of order, while 
our standard lead time is typically just 15 weeks.

Due to the complex parameters involved in pump design, 
Barden offers full support in calculating, modelling and 
testing bearing systems. The flexible approach of our 
engineering specialists results in bearings which are fully 
optimised to the pump design, allowing our customers to 
remain at the forefront of their market.

3


4

A Bearing for Every Pump

Claw Pump

Turbo Molecular Pump

Screw Pump

Scroll Pump

Rotary Vane Pump

Roots Pump

Contact our specialist engineering team for more information: 
info@bardenbearings.co.uk


5

Bearing Types

Deep Groove Ball Bearings
 ■ Open and sealed versions available.

 ■ High-load capacity with optimised internal geometry.

 ■ Design enhancements allow a 70% longer bearing lifetime when compared 
to conventional bearings.

 ■ Reduced maintenance intervals.

 ■ High reliability.

Double Row Angular Contact Ball Bearings (Super Duplex)
 ■ Bearings have a greatly increased radial and axial rigidity.

 ■ Bi-directional thrust load capacity (DF/DB).

 ■ Ease of assembly.

 ■ Runnout is minimised.

Angular Contact Ball Bearings
 ■ High-load capacity with optimised internal geometry.

 ■ Machined phenolic cage as standard. Other cage materials available as required.

 ■ Minimal maintenance.

 ■ Allows for higher operating speeds.

Customised Bearings & Special Designs
 ■ Bearings developed to suit new or specialist vacuum pump applications.

 ■ High performance material options, integrated design and lubrication features.

 ■ Surface engineering processes for performance enhancement.

 ■ Expert engineering makes unique designs or modifications to existing 
designs possible.


6

Bearings for Turbomolecular Pumps (Mechanical/Hybrid)

Bearings for Emergency Touchdown Systems

Barden Bearing Solution:
 ■ Ultimate precision with highly controlled 

roundness and harmonic amplitudes of 
raceways.

 ■ Bespoke and modular designs possible.

 ■ Optimised surface finish, ceramic balls for high 
speed operation and long life.

 ■ Special low outgassing lubrication.

 ■ Application specific internal geometry to optimise 
rolling element kinematics.

Barden Bearing Solution:
 ■ Deep groove or angular contact with full 

ball complement and no cage due to high 
acceleration.

 ■ High performance materials; corrosion resistant 
SV30 for rings, solid lubrication and ceramic 
balls.

 ■ High precision, controlled raceway roundness/
harmonics.

 ■ Designed to withstand 10 hard touchdowns.

Turbomolecular pumps typically operate in the high to ultra high pressure region between 10-3 to 10-11 mBar, with 
pumping speeds of 10 to 4,000 I/s. Typically used in instrumentation, they require very low vibration and noise in operation 
and long lifetimes.

Touchdown bearings are sometimes referred to as emergency support bearings and used to avoid catastrophic pump 
damage in the event of magnetic bearing failure. High acceleration speeds from static to 2.5 million n·dm (rpm x PCD) can 
be acheived by the bearings. Touchdown bearings ensure pump reliability and prevent costly pump damage and downtime.

Contact our specialist engineering team for more information: 
info@bardenbearings.co.uk


7

Bearings for Rotary Vane Pumps

Bearings for Scroll Pumps

Barden Bearing Solution:
 ■ Typically cylindrical roller bearing (CRB) and 

deep groove ball bearing designs.

 ■ Manufacture from high performance materials 
to high precision levels.

 ■ Excellent reliability and robust design.

Barden Bearing Solution:
 ■ Typically a super duplex pair with flanged 

modular design and simplified assembly.

 ■ High moment stiffness and precision geometry 
for parallelism of mating scroll surfaces.

 ■ Extremely clean materials ensure long fatigue 
life.

 ■ Optimised geometry for low power/torque 
performance.

Rotary vane pumps reach vacuum levels of around 10-2 to 10-3 mBar and a pumping speed up to 3000m3/hr. 
Rotary vane pumps offer long term performance and low maintenance due to their wear compensating construction.

Scroll pumps operate at approximately 10-2 mBar with a pumping speed between 3 and 60m3/hr. Scroll pumps offer 
progressive compression with low power and constant loads.


8

Bearings for Screw Pumps

Bearings for Roots Pumps

Barden Bearing Solution:
 ■ High precision ring geometry, rings specially 

prepared for stability over high temperature 
ranges.

 ■ Hybrid design (steel rings, ceramic balls) offers 
good resistance to contamination from gears.

 ■ Special seals and modular design to reduce part 
count and simplify assembly.

 ■ Specially designed to minimise contact pressures 
and bearing generated temperatures.

Barden Bearing Solution:
 ■ Super clean materials ensure a long fatigue life.

 ■ Ceramic balls for improved performance, 
low contact pressures and maximum oil film 
thickness.

 ■ Single, non-contacting seal design, oil lubrication 
and stainless steel ribbon cage.

 ■ Special heat treatment for rings to ensure 
stability over high temperature ranges.

 ■ Special lubrication selection for extreme 
operating conditions.

Screw pumps will reach pressures of ~10-4 mBar with a typical operating pressure of 10-2 to 10-3 mBar. They feature high 
pumping rates (therefore high loads) up to 1200m3/hr. High reliability and low power consumption are required to ensure 
low operating costs and maintenance requirements.

Roots pumps achieve impressively high pumping speeds of between 40 and 200m3/hr, their typical operating pressure 
ranges between atmosphere down to the low 10-3 mBar region. They are often used to boost the performance of primary 
pumps and must therefore be highly reliable.

Contact our specialist engineering team for more information: 
info@bardenbearings.co.uk


9

Bearings for Claw Pumps

Accessories

Barden Bearing Solution:
 ■ Typically deep groove configuration and radially 

loaded.

 ■ Ceramic balls for optimum tribological properties.

 ■ Specially heat-treated rings ensure stability over 
high temperature ranges.

 ■ Special low outgassing lubrication.

 ■ Internal geometry designed to minimise contact 
pressures and extend lifetime.

Multiple stage claw pumps can reach vacuum levels of 1.4x10-3 mBar with pumping speeds reaching 425m3/hr. They are 
robust and efficient, with little maintenance required. This makes them especially suited to harsh environments.

Barden also offers supply of ancillary components, including wave springs and precision ground spacers. 
Additional components such as shafts and sleeves can be supplied individually or designed into bespoke products. 
Please contact our engineering team for more information.


10

Special Designs
Due to the complexity of vacuum pump bearing system 
designs and the harsh environmental operating conditions, 
bearings which are designed specifically for the pump 
type at an early stage of its development can offer multiple 
benefits. The Barden engineering teams will work alongside 
customers to develop unique designs that meet application 
requirements and solve functional problems, including;

 ■ Reduction in overall system costs.

 ■ Optimised geometry/bearing scaling to ensure low 
parasitic losses.

 ■ Increased capacity design.

 ■ Lowered maintenance requirements and machine 
downtime.

 ■ Increased efficiency and reliability.

 ■ Optimal performance and wear resistance using 
non-standard materials.

 ■ System integration and optimised space/weight 
requirements.

Full system testing, analysis and design modification 
services are available and Barden’s long history of 
specialism in this field ensures our engineers will design 
and deliver the right bearing for the system.

Special features can be 
incorporated to reduce assembly 
time, lower operating costs & 
improve performance:

 ■ Flanges for precision/repeatable fitting.

 ■ Anti-rotation features to prevent the outer ring 
turning within the housing.

 ■ Extra bearing width to accommodate additional 
grease and extend life.

 ■ Bearing calibration for matched fits.

Contact our specialist engineering team for more information: 
info@bardenbearings.co.uk


11

Notes


The Barden Corporation (UK) Ltd 
Plymbridge Road, Estover 
Plymouth PL6 7LH 
United Kingdom

Phone: +44 (0) 1752 735555 
Email: info@bardenbearings.co.uk 
Web: www.bardenbearings.co.uk BUK-VPB-02/2021-EN

All technical data is considered correct at time of printing. 
No liability can be accepted for any technical alterations, errors or misprints. 

 This publication or parts thereof are protected by copyright 
and must not be reproduced without permission.


