

Continuous Support 1CC

Linear Guide #6

with Table Top

Fully Supported, Highest Performance **Industry Standard Dimensions**

INCH

Double Continuously Supported Linear Guide with 2 Twin Pillow Blocks and Size A Table Top

	Dynamic Load Rating	Load Limit
F _C	С	С
Ft	0.5C	0.5C
F_S	С	0.5C

Dynamic Load Rating Load value used in life calculation.

Maximum allowable load applied to bearing.

Continuously Sup	ontinuously Supported Linear Guide 1CC Double with 4 Pillow Blocks and Table Top (Size B) (Dimensions in inc													
Part	Nominal	T1	Т	Н	В	B2	Maximum	Pillow	Shaft					
Number	Diameter						Stroke	Block	Support					
							Length		Rail					
									Assembly					
1CC-08-FAB	.50	5.5	5.5	2.187	4.75	3.25	L-(5.5)	SPB-8-OPN-XS	SRA-8-XS					
1CC-12-FAB	.75	7.5	7.5	2.937	6.25	4.50	L-(7.5)	SSUPBO-12-XS	SRA-12-XS					
1CC-16-FAB	1.00	9.0	9.0	3.437	7.63	5.50	L-(9.0)	SSUPBO-16-XS	SRA-16-XS					
1CC-20-FAB	1.25	11.0	11.0	4.375	9.25	6.75	L-(11.0)	SSUPBO-20-XS	SRA-20-XS					
1CC-24-FAB	1.50	13.0	13.0	5.000	11.00	8.00	L-(13.0)	SSUPBO-24-XS	SRA-24-XS					

Continuously Supp	Continuously Supported Linear Guide 1CC Double with 2 Twin Pillow Blocks and Table Top (Size A) (Dimensional Continuously Supported Linear Guide 1CC Double with 2 Twin Pillow Blocks and Table Top (Size A)													
Part	Nom.	T2	Т	Н	В	B2	Maximum	Pillow	Shaft					
Number	Dia.						Stroke	Block	Support					
							Length		Rail					
									Assembly					
1CC-08-HAA	.50	3.5	5.5	2.187	4.75	3.25	L-(3.5)	TWN-8-OPN-XS	SRA-8-XS					
1CC-12-HAA	.75	4.5	7.5	2.937	6.25	4.50	L-(4.5)	SSUTWNO-12-XS	SRA-12-XS					
1CC-16-HAA	1.00	6.0	9.0	3.437	7.63	5.50	L-(6.0)	SSUTWNO-16-XS	SRA-16-XS					
1CC-20-HAA	1.25	7.5	11.0	4.375	9.25	6.75	L-(7.5)	SSUTWNO-20-XS	SRA-20-XS					
1CC-24-HAA	1.50	9.0	13.0	5.000	11.00	8.00	L-(9.0)	SSUTWNO-24-XS	SRA-24-XS					

Dynamic Lo	ad Rating (C) M	atrix (4 millio	atrix (4 million inches travel)					
Linear Guide Assembly Part No.	Dynamic Load Rating, C (lb _f) (Even Distribution)	Pillow Block Part No.	Pillow Block Dynamic Load Rating, C (lb _f)					
1CC-08-FAB	580	SPB-8-OPN-XS	145					
1CC-12-FAB	3600	SSUPBO-12-XS	900					
1CC-16-FAB	6000	SSUPBO-16-XS	1500					
1CC-20-FAB	7460	SSUPBO-20-XS	1865					
1CC-24-FAB	12320	SSUPBO-24-XS	3080					

Dynamic Lo	on inches travel)		
Linear Guide Assembly Part No.	Dynamic Load Rating, C (lb _f) (Even Distribution)	Pillow Block Part No.	Pillow Block Dynamic Load Rating, C (lb _f)
1CC-08-HAA	580	TWN-8-OPN-XS	290
1CC-12-HAA	3600	SSUTWNO-12-XS	1800
1CC-16-HAA	6040	SSUTWNO-16-XS	3020
1CC-20-HAA	7460	SSUTWNO-20-XS	3730
1CC-24-HAA	12320	SSUTWNO-24-XS	6160

Continuously Supported Linear Guide 1CC Benefits:

- Requires only one part number to specify the entire linear guide.
- Includes table top with standard tapped holes for quick and easy mounting of the work piece.
- Includes Ball Screw Assembly attachment holes for ease of assembly and actuation
- Used in continuously supported applications when rigidity is required.

Continuously Supported Linear Guide 1CC Components:¹

- 4 Super Smart Ball Bushing* open type pillow blocks or 2 Super Smart Ball Bushing open type twin pillow blocks.
- 2 60 Case* LinearRace* shaft Support Rail Assemblies.
- 1 mounting table top with work piece and Ball Screw Assembly attachment holes.

Specifying a Thomson Linear Guide:

1. Determine the proper system for your load and life requirements. 2. Select the part number. 3. Add the letter "L" followed by the overall length in inches, as a suffix to the part number.

Part Numbering System

1CC-12-FAB L24

Linear Guide
Designation
Nominal Diameter
Type of Bearing Block
Linear Guide
Length
Type of Table Top
Type of Support

Type SPB-OP	Type SPB-OPN and SSUPBO Pillow Blocks (Dimensions in Inches)													Type TWN-OPN a	ınd SSU	TWNO I	Pillow E	Blocks
Part	Nom.	L1	H9	H8	H5	В9	B8	B6	J	J1	F	=	Wt.	Part	Nom.	L2	J3	Wt.
Number	Dia.										Bolt	Hole	lb	Number	Dia.			lb
SPB-8-OPN-XS	.50	1.50	1.12	.687	.25	2.00	.75	.69	1.69	1.00	#6	.16	.20	TWN-8-OPN-XS	.50	3.5	2.5	.40
SSUPBO-12-XS	.75	1.88	1.56	.937	.31	2.75	1.00	.94	2.38	1.25	#8	.19	.51	SSUTWNO-12-XS	.75	4.5	3.5	1.02
SSUPBO-16-XS	1.00	2.63	2.00	1.187	.38	3.25	1.25	1.19	2.88	1.75	#10	.22	1.03	SSUTWNO-16-XS	1.00	6.0	4.5	2.06
SSUPBO-20-XS	1.25	3.38	2.56	1.500	.43	4.00	1.63	1.50	3.50	2.00	#10	.22	2.15	SSUTWNO-20-XS	1.25	7.5	5.5	4.30
SSUPBO-24-XS	1.50	3.75	2.94	1.750	.50	4.75	1.88	1.75	4.12	2.50	1/4	.28	3.29	SSUTWNO-24-XS	1.50	9.0	6.5	6.88

Housing Material: Aluminum Alloy Black Anodized

Housing Material: Aluminum Alloy Black Anodized

Type SRA Li	Type SRA LinearRace Shaft Support Rail Assembly (Dimensions in Inches)													
Part	Nom.	H1	H7	Br	K	Х	Υ	(G					
Number	Dia.							Bolt	Hole	lb/ft				
SRA-8-XS	.50	1.125	.19	1.50	1.00	4	2	#6	.17	1.26				
SRA-12-XS	.75	1.500	.25	1.75	1.25	6	3	#10	.22	2.50				
SRA-16-XS	1.00	1.750	.25	2.13	1.50	6	3	1/4	.28	4.06				
SRA-20-XS	1.25	2.125	.31	2.50	1.88	6	3	⁵ /16	.34	6.30				
SRA-24-XS	1.50	2.500	.38	3.00	2.25	8	4	⁵ /16	.34	8.60				

LinearRace Shaft Support Rail Material: Aluminum Alloy Black Anodized

Maximum length of LinearRace Shaft Support Rail is 72 inches. If longer continuous one-piece LinearRace Shaft Support Rails are required, contact the Thomson Linear Guide Application Engineering department.

Mountin	Mounting Table Top (Dimensions in inches)														
Nominal		All	Table To	ps			Table Top Size B					Table Top Size A			
Diameter	neter T M J H6 F5 T1 J1 J4 J5 N T2 J3 .							J4	J5	N1					
.50	5.5	3.25	1.69	.375	1/4-20	5.5	1.00	.34	.28	4.5	3.5	2.5	.50	.31	2.5
.75	7.5	4.50	2.38	.500	5/16-18	7.5	1.25	.41	.31	6.0	4.5	3.5	.50	.31	3.0
1.00	9.0	5.50	2.88	.500	3/8-16	9.0	1.75	.53	.31	7.0	6.0	4.5	.75	.31	4.0
1.25	11.0	6.75	3.50	.750	1/2-13	11.0	2.00	.82	.38	8.5	7.5	5.5	1.00	.38	5.0
1.50	13.0	8.00	4.12	.750	1/2-13	13.0	2.50	.75	.44	10.0	9.0	6.5	1.25	.44	6.0

Material: Aluminum Alloy Black Anodized

[†] Super Ball Bushing* bearings are used in .500 inch size pillow blocks.