
Timken Bearing

maintenance TrainingClassroom and Hands-On
Modules Include:

Core Curriculum (with time estimate
in parenthesis):

The basics of antifriction bearings
n	 Introduction to Antifriction Bearings (45-60)
n	 Bearing Damage Analysis (60-120)
n	 Bearing Maintenance and Handling (60-120)

Bearing Fundamentals:

An overview of features and applications
for each bearing design
n	 Cylindrical Roller Bearing (30)
n	 Housed Units & Wide Inner Ring Bearings
 (30-60)
n	 Radial Ball Bearing (30)
n	 Spherical Roller Bearing (30)
n	 Tapered Roller Bearing (30)

Bearing Mounting and Adjustment:

n	 Measuring Two-Row Bearings and
 Matched Assemblies (30-60)
n	 Mounting Tapered-bore Spherical Roller Bearings
 (30)
n	 Multiple Row Tapered Roller Bearing
 Adjustment (45-60)
n	 Pillow Block Mounting (60)

Other Topics:
n	 Lubrication Basics
 (45-90)
n	 Seal Fundamentals
 (30-60)

*Host to build agenda

Organizations committed to training and
following proper bearing practices may become
Timken Bearing Certified. This distinction
demonstrates your facility’s quality and
commitment to industry best practices.

Organizations completing Timken Bearing
Maintenance Training are eligible to earn this
certification. Organizations that successfully
complete advanced training and undergo an
audit of their maintenance practices and facility
may become Timken Bearing Certified.

To find out more about how your organization
can benefit from customized bearing training
and become Timken Bearing Certified,
contact your Timken representative, visit
www.timken.com/training or send an
email to service.engineering@timken.com.

Certified Maintenance shop

www.timken.com

The Timken team applies their know-how to improve the
reliability and performance of machinery in diverse markets
worldwide. The company designs, makes and markets
high-performance steel as well as mechanical components,
including bearings, gears, chain and related mechanical
power transmission products and services.

1M
 0

8-
13

:2
9

Or
de

r N
o.

 1
00

91

|
 T

im
ke

n®
 is

 a
 re

gi
st

er
ed

 tr
ad

em
ar

k
of

 T
he

 T
im

ke
n

Co
m

pa
ny

.
|

 ©
 2

01
3

Th
e

Ti
m

ke
n

Co
m

pa
ny

|

 P
rin

te
d

in
 U

.S
.A

.

HELPING IMPROVE
BEARING PERFORMANCE

Timken is where customers turn to increase the
performance and uptime of their equipment. That’s
why we’ve developed our Bearing Maintenance
Training program, providing maintenance and repair
personnel with the information they need to
keep their equipment running more efficiently.

Each seminar is personalized and presented at your
location or a nearby hotel or conference center.
You select the topics of interest for you and your
maintenance employees. Timken service and
application engineers, who have a deep knowledge of
many applications, handle the classroom presentations
and practical hands-on sessions. They are backed
by our company’s century-long leadership in bearing
design, manufacture, maintenance and repair.

Timken Bearing

Maintenance Training

KNOWLEDGE TO PUT YOU
AHEAD OF THE REST

Our experienced instructors can cover every aspect of
bearing technology. They can demonstrate the most
effective procedures to remove, install and adjust bearings
in your equipment. Your personnel also learn how to inspect
bearings and determine different damage modes.

In addition, attendees learn the fundamentals of antifriction
bearings, with an overview of the basic bearing designs most
commonly used in industrial applications: ball, cylindrical,
spherical and tapered.

Related additional topics include the care and handling
of seals, couplings and chains, and proper lubrication
techniques. Timken Bearing Maintenance Training gives
your staff maintenance skills that
can give your organization
a competitive edge.

INCREASING UPTIME -
FASTER TURNAROUNDS

Skilled, well-trained maintenance people are key
to keeping your equipment up and running at peak
productivity. Your investment of time and money
in the Timken Bearing Maintenance Training may
quickly be recouped in increased uptime and faster
turnaround on equipment service. Not to mention
the impact on job satisfaction for your staff members
who appreciate your investment in increasing their
knowledge and abilities.

The training fee covers:
n Training session and materials
n Refreshments
n Certificate

Attendees are responsible for the payment of
their own lodging and all air/ground transportation,
including to/from the airport.

Contact your Timken representative to
schedule a training event. For additional
information about our training programs,
visit www.timken.com/training or send an
e-mail to service.engineering@timken.com.

Timken Bearing

maintenance TrainingClassroom and Hands-On
Modules Include:

Core Curriculum (with time estimate
in parenthesis):

The basics of antifriction bearings
n	 Introduction to Antifriction Bearings (45-60)
n	 Bearing Damage Analysis (60-120)
n	 Bearing Maintenance and Handling (60-120)

Bearing Fundamentals:

An overview of features and applications
for each bearing design
n	 Cylindrical Roller Bearing (30)
n	 Housed Units & Wide Inner Ring Bearings
 (30-60)
n	 Radial Ball Bearing (30)
n	 Spherical Roller Bearing (30)
n	 Tapered Roller Bearing (30)

Bearing Mounting and Adjustment:

n	 Measuring Two-Row Bearings and
 Matched Assemblies (30-60)
n	 Mounting Tapered-bore Spherical Roller Bearings
 (30)
n	 Multiple Row Tapered Roller Bearing
 Adjustment (45-60)
n	 Pillow Block Mounting (60)

Other Topics:
n	 Lubrication Basics
 (45-90)
n	 Seal Fundamentals
 (30-60)

*Host to build agenda

Organizations committed to training and
following proper bearing practices may become
Timken Bearing Certified. This distinction
demonstrates your facility’s quality and
commitment to industry best practices.

Organizations completing Timken Bearing
Maintenance Training are eligible to earn this
certification. Organizations that successfully
complete advanced training and undergo an
audit of their maintenance practices and facility
may become Timken Bearing Certified.

To find out more about how your organization
can benefit from customized bearing training
and become Timken Bearing Certified,
contact your Timken representative, visit
www.timken.com/training or send an
email to service.engineering@timken.com.

Certified Maintenance shop

www.timken.com

The Timken team applies their know-how to improve the
reliability and performance of machinery in diverse markets
worldwide. The company designs, makes and markets
high-performance steel as well as mechanical components,
including bearings, gears, chain and related mechanical
power transmission products and services.

1M
 0

8-
13

:2
9

Or
de

r N
o.

 1
00

91

|
 T

im
ke

n®
 is

 a
 re

gi
st

er
ed

 tr
ad

em
ar

k
of

 T
he

 T
im

ke
n

Co
m

pa
ny

.
|

 ©
 2

01
3

Th
e

Ti
m

ke
n

Co
m

pa
ny

|

 P
rin

te
d

in
 U

.S
.A

.

