

FluoroNyliner 1VC


Linear Guide #5

with Table Top

Corrosive/Contaminated Environments

INCH


FluoroNyliner*	Linear Guide	1VC Double	Unsupport	ed with 4 Pi	illow Blocks	s and Table	e Top (Size	e B) (Dir	mensions in inches)
Part	Nom.	L1	Н	B2	H8	H9	Т	T1	Pillow
Number	Dia.								Block
1VC-06-AOB	.375	1.31	1.19	2.50	.500	.94	4.50	4.50	FNYBUPB06A-XS
1VC-08-AOB	.500	1.69	1.63	3.25	.687	1.25	5.50	5.50	FNYBUPB08A-XS
1VC-10-AOB	.625	N\A	N\A	N\A	N\A	N\A	N\A	N\A	FNYBUPB10A-XS
1VC-12-AOB	.750	2.06	2.25	4.50	.937	1.75	7.50	7.50	FNYBUPB12A-XS
1VC-16-AOB	1.000	2.81	2.69	5.50	1.187	2.19	9.00	9.00	FNYBUPB16A-XS
1VC-20-AOB	1.250	3.63	3.56	6.75	1.500	2.81	11.00	11.00	FNYBUPB20A-XS
1VC-24-AOB	1.500	4.00	4.00	8.00	1.750	3.25	13.00	13.00	FNYBUPB24A-XS

FluoroNyliner I	_inear Guide	1VC Double Ur	nsupported wi	th 2 Twin Pillov	v Blocks and	Table Top ((Size A)	(Dimensions in inches)
Part	Nom.	Н	B2	H8	H9	Т	T2	Pillow
Number	Dia.							Block
1VC-06-BOA	.375	1.19	2.50	.500	.94	4.50	2.75	FNYBUTWN06A-XS
1VC-08-BOA	.500	1.63	3.25	.687	1.25	5.50	3.50	FNYBUTWN08A-XS
1VC-10-BOA	.625	N\A	N\A	N∖A	N\A	N\A	N\A	FNYBUTWN10A-XS
1VC-12-BOA	.750	2.25	4.50	.937	1.75	7.50	4.50	FNYBUTWN12A-XS
1VC-16-BOA	1.000	2.69	5.50	1.187	2.19	9.00	6.00	FNYBUTWN26A-XS
1VC-20-BOA	1.250	3.56	6.75	1.500	2.81	11.00	7.50	FNYBUTWN20A-XS
1VC-24-BOA	1.500	4.00	8.00	1.750	3.25	13.00	9.00	FNYBUTWN24A-XS

Shaft Deflection Note:

Load limit may be below the dynamic load rating due to shaft deflection. Bearings can accommodate up to 1/2° deflection. See Engineering Section (pg 204) for deflection calculations.

Maximum Operating Parameters per Bearing

Characteristic	Limit
Liner Temperature Range	-240° C to 288° C (-400° F to 550° F)
Velocity, dry	42.7 m/min. Continuous
Velocity, dry	122 m/min. Intermittent
Velocity, lubricated	122 m/min. Continuous
Pressure	10.35 MPa
PV	21 MPa/m/min

FluoroNyliner* Linear Guide 1VC Benefits:

- 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 end supported applications when spanning or bridging a gap.

FluoroNyliner Linear Guide 1VC Components:

- 4 self-aligning FluoroNyliner Bushing bearing pillow blocks or 2 self-aligning FluoroNyliner Bushing bearing Twin Pillow blocks.
- 2 stainless steel 60 Case* LinearRace* shafts.
- 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

1VC-12-AOB L24

Linear Guide
Designation
Nominal Diameter
Type of Bearing Block

Linear Guide
Length
Type of Table Top

FluoroNyliner Linear Guide Pillow Block Dimensions


FluoroNyliner Linear Guide Twin Pillow Block Dimensions


Self-Aligning Pillow Blocks (Dimensions in inches												n inches)	
Part	Nom.	L1	H9	H8	H5	В9	В7	J	J1		F		
Number	Dia.									Bolt	Hole	lb.	
FNYBUPB06A-XS	.375	.131	.94	.500	.19	1.75	1.12	1.44	.88(2)	#6	.16	.13	
FNYBUPB08A-XS	.500	1.69	1.25	.687	.25	2.00	1.38	1.69	1.00	#6	.16	.20	
FNYBUPB10A-XS	.625	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
FNYBUPB12A-XS	.750	2.06	1.75	.937	.31	2.75	1.88	2.38	1.25	#8	.19	.62	
FNYBUPB16A-XS	1.000	2.81	2.19	1.187	.38	3.25	2.38	2.88	1.75	#10	.22	1.24	
FNYBUPB20A-XS	1.250	3.63	2.81	1.500	.43	4.00	3.00	3.50	2.00	#10	.22	2.57	
FNYBUPB24A-XS	1.500	4.00	3.25	1.750	.50	4.75	3.50	4.12	2.50	1/4	.28	3.94	

Housing Material: Aluminum Alloy Black Anodized ⁽²⁾Two mounting holes as shown in view A-A for size .375

Self-Aligning Twin Pillow Blocks											
Part	Nom.	L2	J3	Wt.							
Number	Dia.			lb.							
FNYBUTWN06A-XS	.375	2.75	2.25	.25							
FNYBUTWN08A-XS	.500	3.50	2.50	.40							
FNYBUTWN10A-XS	.625	4.00	3.00	1.00							
FNYBUTWN12A-XS	.750	4.50	3.50	1.24							
FNYBUTWN16A-XS	1.000	6.00	4.50	2.48							
FNYBUTWN20A-XS	1.250	7.50	5.50	5.14							
FNYBUTWN24A-XS	1.500	9.00	6.50	8.08							

Housing Material: Aluminum Alloy Black Anodized

Performance Note: For detailed explanations of FluoroNyliner Linear Guide Dynamic and Static Load Capacities, Frictional Characteristics, Wear Rates, Speeds, and Life Expectancy please contact Thomson Linear Guides Applications Engineering department.

Product Note: FluoroNyliner linear guides are shipped free of all lubricants. It is the responsibility of the product user to determine lubricant compatibility with the FluoroNyliner bearing material.

Product Options: FluoroNyliner linear guides are available with various inner race materials and platings to accommodate different environments.

Mounting Table Top (Dimensions in inches)											inches)				
Nominal	All Table Tops						Tabl	e Top Siz	e B		Table Top Size A				
Diameter	Т	М	J	H6	F5	T1	T1 J1 J4 J5 N					J3	J4	J5	N1
.375	4.5	2.50	1.44	.250	#10-32	4.5	.88(2)	.22	.28	3.75	2.75	2.25	.25	.28	2.0
.500	5.5	3.25	1.69	.375	1/4-20	5.5	1.00	.34	.28	4.50	3.50	2.50	.50	.31	2.5
.625	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
.750	7.5	4.50	2.38	.500	⁵ /16-18	7.5	1.25	.41	.31	6.00	4.50	3.50	.50	.31	3.0
1.000	9.0	5.50	2.88	.500	³ /8-16	9.0	1.75	.53	.31	7.00	6.00	4.50	.75	.31	4.0
1.250	11.0	6.75	3.50	.750	¹ /2-13	11.0	2.00	.82	.38	8.50	7.50	5.50	1.00	.38	5.0
1.500	13.0	8.00	4.12	.750	1/2-13	13.0	2.50	.75	.44	10.00	9.00	6.50	1.25	.44	6.0