


Side Mounted 1DC Linear Guide #7

with Table Top Side Mounted for Low Profile

INCH


Side Mounted L	Side Mounted Linear Guide 1DC Double Side Mounted with 4 Pillow Blocks and Table Top (Size D) (Dimensions in inches										
Part Number	Nominal Diameter	Н	Т	T1	В	B2	S	Maximum Stroke Length	Pillow Block	Shaft Support Rail Assembly	
1DC-08-JOD	.50	2.062	7.25	5.50	4.63	5.63	1.75	L-(5.5)	SPB-8-OPN-MOD	SSRA-8	
1DC-12-JOD	.75	2.562	9.75	7.50	6.13	7.50	2.25	L-(7.5)	SSUTWNO-12-MOD	SSRA-12	
1DC-16-JOD	1.00	3.062	12.00	9.00	7.63	9.38	2.75	L-(9.0)	SSUTWNO-16-MOD	SSRA-16	

Side Mounted L	inear Guide	1DC Doubl	e Side Mo	unted with	2 Twin Pil	low Block	s and Table	Top (Size C) (Dimensio	ns in inches)
Part Number	Nominal Diameter	Н	Т	T2	В	B2	Maximum Stroke Length	Pillow Block	Shaft Support Rail Assembly
1DC-08-KOC	.50	2.062	7.25	3.5	4.63	5.63	L-(3.5)	TWN-8-OPN-MOD	SSRA-8
1DC-12-KOC	.75	2.562	9.75	4.5	6.13	7.50	L-(4.5)	SSUTWNO-12-MOD	SSRA-12
1DC-16-KOC	1.00	3.062	12.00	6.0	7.63	9.38	L-(6.0)	SSUTWNO-16-MOD	SSRA-16

Side Mounted Linear Guide 1DC Benefits:

- Requires only one part number to order the entire linear guide.
- Continuously supported design increases rigidity and provides for unlimited system travel lengths.
- Low profile, side mounted design allows for compact machines.
- Side mounted design provides an increase in pull-off load capacity.
- Includes table top with standard tapped holes for quick and easy mounting of the work piece.


Type SSUPBO-MOD Open


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


Type SSUTWNO-MOD Type SSRA Side Mounted Mounting Table Top Type Pillow Block Pillow Block LinearRace Shaft Support Rail Assembly T1. T2 Type SPB-OPN-MOD Open Type TWN-OPN-MOD Pillow Block M 12 1.2 0 0 .14 -- 11 -N N1-<u>щ</u> [

Side Mounted Linear Guide

■ 2 60 Case* LinearRace* shaft Side

Mounted Support Rail Assemblies.

1 mounting table top with work piece

■ 4 Super Smart Ball Bushing* modified open

type pillow blocks or 2 Super Smart Ball

Bushing modified open type twin pillow

1DC Components:

attachment holes.

blocks.

Type SPB-OPN-MOD and SSUPBO-MOD Pillow Block							(Dimensions in Inches)				Type TWN-OPN-MOD and SSUTWNO-MOD Pillow Blocks				Blocks
Part	Nom.	H8	H9	Α	B9	L1	J	J1	F	Wt.	Part	Nom.	L2	J2	Wt.
Number	Dia.									lb	Number	Dia.			lb
SPB-08-OPN-MOD	.50	.687	1.44	.67	1.12	1.50	.812	1.250	#8-32	.18	TWN-8-OPN-MOD	.50	3.5	3.00	.39
SSUPBO-12-MOD	.75	.937	1.94	.92	1.56	1.88	1.187	1.562	#10-32	.45	SSUTWNO-12-MOD	.75	4.5	4.00	1.00
SSUPBO-16-MOD	1.00	1.187	2.44	1.17	2.00	2.63	1.438	2.250	1/4-20	.98	SSUTWNO-16MOD	1.00	6.0	5.25	2.11

Type SSRA Side Mounted LinearRace Shaft Support Rail Assembly (Dimensions in Inches											Inches)	
Part	Nom.	H1	В	R	E	D	С	Х	Y ⁽¹⁾	0	5	Wt.
Number	Dia.									Bolt	Hole	lb/ft
SSRA-08	.500	.875	1.44	.500	1.00	.49	1.06	4	2	1/4	.28	2.05
SSRA-12	.750	1.125	1.94	.688	1.31	.75	1.44	6	3	⁵ /16	.34	4.00
SSRA-16	1.000	1.375	2.44	.875	1.63	.88	1.81	6	3	³ /8	.41	6.25

⁽¹⁾ For standard lengths

LinearRace Shaft Support Rail Material: Aluminum 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)										inches)				
Nominal		All	Table To	ps		Table Top Size D					Table Top Size C				
Diameter	Т	Μ	J	H6	F5	T1	J1	J4	J5	N	T2	J3	J4	J5	N1 ⁽²⁾
.50	7.25	4.0	.81	.50	1/4-20	5.5	1.25	.25	.28	2.63	3.5	3.00	.25	.28	.75
.75	9.75	6.0	1.19	.50	⁵ /16-18	7.5	1.56	.25	.38	3.50	4.5	4.00	.25	.38	1.00
1.00	12.00	6.0	1.44	.50	³ /8-16	9.0	2.25	.34	.40	4.38	6.0	5.25	.38	.40	1.25

²⁰ Mounting hole spacing facilitates attachment of Dual Shaft Rail 2DA Linear Guide in an X-Y orientation.

Dynamic Load	Rating (C) Matrix	(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 (lbf)			
1DC-08-JOD	480	SPB-8-OPN-MOD	120			
1DC-12-JOD	3200	SSUTWNO-12-MOD	800			
1DC-16-JOD	5400	SSUTWNO-16-MOD	1350			
1DC-08-KOC	480	TWN-8-OPN-MOD	240			
1DC-12-KOC	3200	SSUTWNO-12-MOD	1600			
1DC-16-KOC	5400	SSUTWNO-16-MOD	2700			

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