

NEW

Linear Motor se<u>ries</u>

Multimotion actuator/cluster linear motor/ball spline shaft motor

CCR/CCM/RLT

Linear Motion (LM) & Rotation

CCM (LM) + RLT (Rotation)

Features

LM & rotation is integrated in one package

Multimotion actuator with independently controllable LM and rotation.

FL mode (force control)

The force can be controlled while easily controlling the speed and position. * For more information on the FL mode, see P.14.

Lightweight and Compact

Multi-motion Actuator equipped with integrated encoder realizes light weight and compact size allows higher speed for higher productivity.

- · Minimum size is 200g
- · Width: 14mm or more Height: 46.8mm or more

Hollow shaft employed

This can be used as an air flow path.

CCR05

Rotation Ball spline shaft motor RLT From P.23

- · Hollow shaft employed
- · Ball spline employed for rotation shaft Linear guide is possible during rotation
- · Compact servo motor with an integral encoder is used

Control device From P.29

High-performance driver compatible with FL mode. (Optional)

Small driver with converged functions.

Multiple-shaft driver that can control up to 4 shafts. (The standard mode is CCM only)

Example applications

Features

1LM and Rotation

Multimotion actuator with independently controllable LM and rotation.

The compact design with the integral position detecting system realizes compact size and process time

reduction.

2Hollow shaft

As the movable shaft is a hollow, it can be used as an air flow path.

3FL mode (force control)

While controlling force, the speed and postilion can also be controlled with simple programming. As driving is possible only with I/O contact input, a system can be built with simple configuration.

Compatible drivers

This unit is compatible with the following drivers. For more information on each driver, see P.29.

Driver MD

High-performance driver compatible with FL mode. (Optional)

Driver XD

Small driver with converged functions.

^{*} FL mode is optional. Only compatible with driver MD.

CCR

Basic Specifications

CCM (LM)

Item	1	Motor type	CCR05-S	CCR05-M	CCR07-S	CCR07-M	
trivers		Capacity	10W				
Compatible drivers	MD, XD	Power supply voltage of main circuit	24V DC				
Comp		Power supply voltage of control circuit	24V DC				
	Maximum thru	ust *1*2 [N]	5.1	10.4	9.4	19.3	
	Rated thrust *1*2 [N]		2.3	4.7	5.4	11.4	
	Encoder resolution [µm]		1.64 2.20				
	Maximum sp	eed [m/s]			1		

^{*1} Values with the average temperature of armature winding at 100°C in ambient temperature of 20°C.

Note) If CCR is mounted vertically, the moving elements fall by their own weight in the event of power shutdown or any alarm. Please consider using a brake to prevent this.

RLT (rotation)

Iten	n	Motor type	CCR05-S	CCR05-M	CCR07-S	CCR07-M	
Irivers		Capacity	10W				
Compatible drivers	MD, XD	Power supply voltage of main circuit	24V DC				
Comp		Power supply voltage of control circuit	24V DC				
	Maximum torq	ue * [N⋅m]	8.0 ×	: 10 ⁻³	29.9 × 10 ⁻³		
	Rated torque	e * [N·m]	3.5×10^{3} 12.0×10^{3}			× 10 ⁻³	
	Encoder resolution [deg]		0.011 (32768 divisions)				
	Maximum rotationa	al speed [min ⁻¹]	1000				

^{*} Values with the average temperature of armature winding at 100°C in ambient temperature of 20°C.

Features

^{*} When making selections, contact THK.

^{*2} Values when the unit is used individually. If you want to use laminated motors, contact THK.

System Configuration

Driver MD/Driver XD specifications

^{*} For driver combination and cables, refer to the model configuration page (P.7).

Note) A motion controller, connection cable between a motion controller and driver, DC power supply and its peripherals to be provided by customer.

CCR

Model Configuration

Table 1. Stroke list

(3) Stroke symbol	CCR05	010: 10.0mm	015: 15.0mm	<mark>020</mark> : 20.0mm	<mark>025</mark> : 25.0mm
(3) Stroke Symbol	CCR07	012: 12.5mm	017: 17.5mm	022: 22.5mm	<mark>027</mark> : 27.5mm

Table 2. Driver list

Driver symbol	(5) CCM (LM) driver	(6) RLT (rotation) driver
MD24	MD-001-024DC- A -CPS	MD-001-024DC- B -CPS
MD24F	MD-001-024DC- A -CPS-FL	-
XD-001-024DC- A -CPS		XD-001-024DC- B -CPS

 $Driver\ symbols\ \hbox{$\overline{\mathbb{A}}$ and $\overline{\mathbb{B}}$ are to be replaced with corresponding symbols. For details, see the following table. }$

Actuator	CCM driver symbol A	RLT driver symbol B	
CCR05 Type S	C05S	RLT4	
CCR05 Type M	C05M	NL14	
CCR07 Type S	C07S	RLT6	
CCR07 Type M	C07M	HLIO	

Table 3. Cable list

Driver	Power cable	Encoder cable	Power supply cable
MD	CCKD-**	CCKE-**	MKP24-01
XD		OUNE-**	XKP24-01

^{**}is to be replaced with a symbol corresponding to cable length (See (10) Cable length).

The same power cable and encoder cable are used for CCM (LM) and RLT (rotation).

Model configuration coding

CCR05 - S - 015 - EN - MD24F / MD24 - N - N - CE - 03

Note) The above model configuration includes an actuator, a driver and cables.

If you want an actuator only, contact THK.

Motion controller and connection cable between motion controller and driver to be provided by customer.

Pages for detailed description

(2) Motor type	Basic specifications and features	P.5
(3) Stroke	Dimensions	P.9 to 12
(4) Encoder	Basic specifications and features	P.5
(5) and (6) Drivers	Specifications and dimensions	P.29 to 31
(10) Cable length	System configuration and options	P.6, P.32 to 33

CCR05

Type S

Stroke: 10 to 25mm

Dimensions

With proximity sensor specifications

Motor type	Stroke symbol	ST Stroke [mm]	L Overall length [mm]	Main unit weight [kg]	
	010	10.0	149		
CCR05-S	015	015 15.0	154	0.2	
CCR05-5	020	20.0	159	0.2	
	025	25.0	164		

CCR05 Type M Stroke: 10 to 25mm

Dimensions

With proximity sensor specifications

Motor type	Stroke symbol	ST Stroke [mm]	L Overall length [mm]	Main unit weight [kg]
CCR05-M	010	10.0	216	
	015	15.0	221	
	020	20.0 226		0.3
	025	25.0	231	

CCR07

Type S

Stroke: 12.5 to 27.5mm

Dimensions

With proximity sensor specifications

Motor type	Stroke symbol	ST Stroke [mm]	L Overall length [mm]	Main unit weight [kg]
	012	12.5	192	
CCR07-S	017	17.5	197	0.4
CCRU7-5	022	22.5	202	0.4
	027	27.5	207	

CCR07 Type M Stroke: 1

Stroke: 12.5 to 27.5mm

Dimensions

• With proximity sensor specifications

Motor type	Stroke symbol	ST Stroke [mm]	L Overall length [mm]	Main unit weight [kg]
CCR07-M	012	12.5	282	
	017	17.5	287	0.0
	022	22.5	292	0.6
	027	27.5	297	

Example applications

Features

1 FL mode (force control)

The force can be controlled while easily controlling the speed and position.

As driving is possible only with I/O contact input, a system can be built with simple configuration.

^{*} FL mode is optional.

2Can be laminated

As CCM is designed with narrow width, lamination at narrower pitches is possible.

Note) As motor features may vary, contact THK for mounting at the minimum pitches.

3Lightweight and compact

Special resin with high electrical insulation and high thermal conductivity is used for the forcer section of CCM. In addition, integral molding of the forcer realizes a lightweight and compact linear motor.

Compatible drivers

This unit is compatible with the following drivers. For more information on each driver, see P.29 and P.30.

Driver MD

High-performance driver compatible with FL mode. (optional)

Driver XD

Small driver with converged functions.

Driver CD

Multiple-shaft driver that can control up to 4 shafts.

CCM

Basic Specifications

Iten	n	Motor type	CCM03S	CCM03M	CCM05S	CCM05M	CCM07S	CCM07M
		Capacity	10W					
ole drivers	MD, CD *1	Power supply voltage of main circuit	24V	DC		24V DC /	48V DC	
		Power supply voltage of control circuit		24V DC				
Compatible		Capacity	-	-		10	OW V DC	
Som		Power supply voltage of main circuit	-	_	24V DC			
		Power supply voltage of control circuit	-	-	24V DC			
	Maximum thru	ust *2*3 [N]	2.6	5.3	5.1 (9.1)	10.4 (18.4)	9.4 (19.3)	19.3 (39.1)
	Rated thrust *2 [N]		0.8	1.7	2.3	4.7	5.4	11.4
	Encoder resolution [µm]		1.	17 1.64 2.20			20	
	Maximum sp	eed [m/s]			-	1		

^{*1} CCM03S/M is only compatible with driver MD.

CCM03S/M: 18mm or longer, CCM05S/M: 24mm or longer, CCM07S/M: 35mm or longer

Note 2) If CCM is mounted vertically, the rod falls by its own weight in the event of power shutdown or any alarm. Please consider using a brake to prevent falls. Note 3) Please consider a rotation stopper of the rod separately.

Features

^{*} When making selections, contact THK.

^{*2} Values with the average temperature of armature winding at 100°C in ambient temperature of 20°C. Specifications when the unit is used individually or the mounting pitch (P.14) is the following recommended pitch.

^{*3} Values for 48V DC are shown in parentheses. Contact THK for details.

Note 1) Use CCM in combination with a rectilinear guide so that only the force in the axial direction is applied to the rod.

Model Configuration

Table 1. Stroke list

	CCM03	006: 6.5mm	011: 11.5mm	016: 16.5mm	021: 21.5mm	026: 26.5mm	-	-
Stroke symbol	CCM05	012: 12.5mm	017: 17.5mm	022: 22.5mm	027: 27.5mm	032: 32.5mm	-	-
	CCM07	008: 8.0mm	013: 13.0mm	018: 18.0mm	023: 23.0mm	028: 28.0mm	033: 33.0mm	038: 38.0mm

Model configuration coding

CCM05M - 032 - C - D03 - EN - E03

Driver

- · CCM05 Type M
- · Stroke 32.5mm
- · CPS standard installation
- · Power cable length 3m
- · Encoder cable length 3m

Note) The above model configuration includes an actuator and cables. Please contact THK separately when you place an order of a driver. A motion controller and cable between a controller and driver to be provided by customer.

Pages for detailed description

(1) Motor type	Basic specifications and features	P.15
(2) Stroke	Dimensions	P.19 to 21
(4) Power cable	System configuration and options	P.17 to 18, P.32 to 33
(5) Encoder	Basic specifications and dimensions	P.15, P.19 to 21
(6) Encoder cable	System configuration and options	P.17 to 18, P.32 to 33

System Configuration

^{*} Only required for 48V DC specifications.

Note) A motion controller, connection cable between a motion controller and driver, DC power supply and its peripherals to be provided by customer.

Note) A motion controller, connection cable between a motion controller and driver, DC power supply and its peripherals to be provided by customer.

Note) Motion controller, DC power supply and its peripherals to be provided by customer.

CCM03

Type S/Type M

Stroke: 6.5 to 26.5mm

Dimensions

Type S

Type M

Motor type	Stroke symbol	ST Stroke [mm]	LR Rod length [mm]	LF Forcer length [mm]	Main unit weight [kg]	
	006	6.5	89			
	011	11.5	94			
CCM03S	016	16.5	99	75	0.02	
	021	021 21.5				
	026	26.5	109			
	006	6.5	137			
	011	11.5	142			
CCM03M	016	16.5	147	123	0.04	
	021	21.5	152			
	026	26.5	157			

CCM05 Type S/Type M Stroke: 12.5 to 32

Stroke: 12.5 to 32.5mm

Dimensions

Type S

Type M

Motor type	Stroke symbol	ST Stroke [mm]	LR Rod length [mm]	LF Forcer length [mm]	Main unit weight [kg]	
	012	12.5	128			
	017	17.5	133			
CCM05S	022	22.5	138	102	0.08	
	027	27.5	143			
	032	32.5	148			
	012	12.5	195			
	017	17.5	200			
CCM05M	022	22.5	205	169	0.1	
	027	27.5	210			
	032	32.5	215			

CCM07

Type S/Type M

Stroke: 8 to 38mm

Dimensions

Type S

• CPS inverted installation (common to Type S and Type M)

Motor type	Stroke symbol	ST Stroke [mm]	LR Rod length [mm]	LF Forcer length [mm]	Main unit weight [kg]	
	800	8.0	156			
	013	13.0	161			
	018	18.0	166			
CCM07S	023	23.0	171	129	0.2	
	028	028 28.0				
	033	33.0	181			
	038	38.0	186			
	800	8.0	246			
	013	13.0	251			
	018	18.0	256			
CCM07M	023	23.0	261	219	0.3	
	028	28.0	266			
	033	33.0	271			
	038	38.0	276			

Actuator configuration example

The actuator may be designed flexibly in combination with rectilinear guides (LM guide or ball spline, etc.).

- $\ensuremath{^{\star 1}}$ For the product and technical information of SRS/LT/LG, see the THK general catalog.
- $\ensuremath{^{\star}}\xspace$ For the installation procedure of CCM (forcer and rod), contact THK.

Linear motor series RLT Ball spline shaft motor

Example applications

Features

Rotational motor with linear guide

Ball spline is used as rotating motor shaft.

Combining with linear motion products, output shaft can rotate and travel at same time.

2Position detecting system

A compact servo motor with an integral position detecting system.

3Hollow shaft

As the movable shaft is hollow, it can be used as an air flow path.

Compatible drivers

This unit is compatible with the following drivers. For more information on each driver, see P.29.

RLT

Basic Specifications

Iter	n	Motor type	RLT4	RLT6	
ivers		Capacity	10	W	
Compatible drivers	MD, XD	Power supply voltage of main circuit	24V	DC	
Comp		Power supply voltage of control circuit	24V DC		
	Maximum t	orque * [N·m]	8.0 × 10 ⁻³	29.9 × 10 ⁻³	
	Rated tor	que * [N·m]	3.5 × 10 ⁻³ 12.0 × 10 ⁻³		
	Encoder re	0.011 (32768 divisions)			
	Maximum rotati	10	00		

^{*} Values with the average temperature of armature winding at 100°C in ambient temperature of 20°C.

Features

^{*} When making selections, contact THK.

Model Configuration

(Panasonic Industrial Devices SUNX Co., Ltd.)

Model configuration coding

RLT4 - EN - N - 03

- · With position detecting system

· Cable length 3m

Note) The above model configuration includes an actuator and cables. Please contact THK when you place an order of a driver. A motion controller and cable between a controller and driver to be provided by customer.

Pages for detailed description

(1) Motor type	Basic specifications, features and dimensions	P.25, P.27 to 28
(2) Encoder	Basic specifications and features	P.25
(4) Cable length	System configuration and options	P.26, P.32 to 33

^{*} If you select no proximity sensor, please provide a proximity sensor. Note) Connect the proximity sensor with a controller provided by customer.

System Configuration

Driver MD specifications

Note) A motion controller, connection cable between a motion controller and driver, DC power supply and its peripherals to be provided by customer.

Driver XD specifications

Note) A motion controller, connection cable between a motion controller and driver, DC power supply and its peripherals to be provided by customer.

RLT4

Dimensions

4 1 1 Section A dimensions (detail) Section B dimensions (detail)

• With proximity sensor specifications

Motor type	Motor type XL*1*2 Available range [mm]		LS Shaft length [mm]	Shaft weight [kg]	Main unit weight [kg]
RLT4	35.0	22.0	150	0.02	0.1

^{*1} Use beyond the limit position may cause damage.

^{*2} For proximity sensor specifications, the available range may be narrower depending on the mounting position for the sensor dog. Contact THK for details. Note) Never remove the ball spline shaft.

RLT6

Dimensions

• With proximity sensor specifications

Motor type	Motor type XL*1*2 Available range [mm]		LS Shaft length [mm]	Shaft weight [kg]	Main unit weight [kg]
RLT6	37.5	29.0	183	0.04	0.2

^{*1} Use beyond the limit position may cause damage.

^{*2} For proximity sensor specifications, the available range may be narrower depending on the mounting position for the sensor dog. Contact THK for details. Note) Never remove the ball spline shaft.

Driver series

MD/XD/CD

Specifications

	Model		M	D	XD		
	Capacity			10	DW		
Type of machine	Appearance						
Input power	Main circu	it	24V DC ±10%	48V DC ±10%	24V DC ±10%		
supply	Control circ	uit		24V D0	C ±10%		
	Control ax	is		Single	e shaft		
	Control meth	nod		PWM control, sinusoid	al wave driving system		
	Auto-tunin	ıg			-		
	Position detection	Detection system		Increr	mental		
Control	1 Osition detection	Input signal		Phase A + Phase I	3 (sinusoidal wave)		
Control		Instruction system	Pulse train (code + puls	e train/CCW + CW pulse tra	ain/90 deg. phase difference dual phase pulse train)		
	Position control	Input signal		Differential line driver (5V DC)			
		Frequency	5MHz (max)				
	FL mode*	Instruction system	I/O i	nput	_		
	FL Mode	Input signal	Photocoupler (24V DC)		-		
	Position signal	output		Phase A, Pha	se B, Phase Z		
Input/output		Input point	6 points (servo ON, forward drive prohibited, reverse drive prohibited, alarm reset, instruction pulse blocked, and DB input)		2 points (servo ON, alarm reset)		
	Dedicated input/output	Output point	6 points (servo alarm, alarm code (3 bits), positioning completed and servo ready)		3 points (servo alarm, positioning completed, servo ready)		
		Communication software	PC software, D-Assist				
Communication	Serial communication	Communication method	RS-232C				
		Port count		RJ-11 (6 pole	s/6 cores) × 1		
F ations	F	Display functions	7-segment LED (2 diç internal power		7-segment LED (2 digits), charge LED and alarm LED		
Functions	Functions	Monitor functions	Analog m	onitor × 2	-		
		Protective function	Motor overcurrent, main o	ircuit overvoltage, motor ov	verload, overdrive detection, and electric thermal, etc.		
	Accessorie	es		/O connector (with case	and power supply cable		
Peripherals	Option	Integral	-	-	_		
	(Optional)	External		PC communication ca	ble (RJ-11⇔RS-232C)		
	Operating/storage to	emperature		0 to 50°C (No freezing)/-	-20 to 85°C (No freezing)		
Environment	Operating/storage	humidity	90% RH or below (No condensation)				
Environment	Ambient conc	dition	Indoor (Free from direct sunlight, corrosive gas, flammable gas, oil mist, dust, water, oil and chemicals)				
Applicable standards	CE Markin	g	Low voltage directive: EN 61800-5-1 EMC directive: EN 61800-3				
ota idai do	UL standa	rd	-	-	-		
Structure	Protection cl	lass	IP20		20		
Giracture	Weight		0.5	kg	0.2kg		

^{*} FL mode (force control) is an option for the driver MD.

• Actuator correspondence table

Driver	MD		XD	С	D
Actuator	24V DC	48V DC	24V DC	24V DC	48V DC
CCR05			•		
CCR07	•		•		
CCM03	•				
CCM05					
CCM07	•		•	•	•
RLT4			•		
RLT6	•				

	Model			CD	
	Capacity	,	10	DW .	
Type of machine	Appearance				
Input power	Main circu	iit	24V DC ±10%	48V DC ±10%	
supply	Control circ	uit	24V D0	C ±10%	
	Control ax	is	4 sł	nafts	
	Control met	hod	PWM control, sinusoic	lal wave driving system	
	Auto-tunin	ıg		_	
	Desiries detection	Detection system	Increr	nental	
0	Position detection	Input signal	Phase A + Phase I	B (sinusoidal wave)	
Control	Position control	Instruction system	Pulse train (code + pulse train/CCW + CW pulse train/90 deg. phase difference dual phase pulse train)		
		Input signal	Differential line driver (5V DC)		
		Frequency	5MHz (max)		
	E *	Instruction system	-		
	FL mode*	Input signal	-		
	Position signal	output		_	
Input/output	Dedicated input/eutout	Input point	2 points (servo	ON, alarm reset)	
	Dedicated input/output	Output point	3 points (servo alarm, positioning completed, servo ready)		
		Communication software	PC software, D-Assist		
Communication	Serial communication	Communication method	rs-232C		
		Port count	RJ-11 (6 pole	es/6 cores) × 1	
		Display functions	7-segment LED (3 digits) × 4 shafts	
Functions	Functions	Monitor functions		_	
		Protective function	Motor overcurrent, main circuit overvoltage, motor ov	verload, overdrive detection, and electric thermal, etc.	
	Accessorie	es	I/O cable, power supply cable	e and power conversion cable	
Peripherals	Option	Integral		-	
	(Optional)	External	PC communication ca	ble (RJ-11⇔RS-232C)	
	Operating/storage to	emperature	0 to 50°C (No freezing)/-	-20 to 85°C (No freezing)	
Environment	Operating/storage	humidity	90% RH or below	(No condensation)	
LIMIOIIIIEII	Ambient cond	dition		ss, flammable gas, oil mist, dust, water, oil and nicals)	
Applicable standards	CE Markin	ıg		tive: EN 61800-5-1 e: EN 61800-3	
	UL standa	rd		-	
Structure	Protection c	lass	IP20		
Otracture	Weight		1.1	1kg	
* =	control) is an option for th	a driver MD			

 $^{^{\}star}$ FL mode (force control) is an option for the driver MD.

MD/XD/CD

Dimensions

MD-001

XD-001

CD-001

Optional

CCKD-**: Power cable

CCKE-**: Encoder cable

CKDC-003: Power conversion cable (dedicated to driver CD)

CKS-02: I/O cable (dedicated to driver CD)

MKP24-01: Power supply cable (dedicated to driver MD)

<Driver side> (1000)Plug housing : XAP-03V-1 (JST) Socket contact: SXA-01T-P0.6 (JST) Lead line: AWG20

MKP48-01: Power supply cable (dedicated to driver MD)

XKP24-01: Power supply cable (dedicated to driver XD)

CKP-01: Power supply cable (dedicated to driver CD)

Setup tool

To change parameters of driver MD, XD and CD, the PC software D-Assist is required. To use D-Assist, contact THK.

PC software, D-Assist

Note) To use D-Assist, an optional PC communication cable is required.

Features

Easy setting on PC

You can set parameters on your PC.

Functions

- Check/change/write/save parameters
- Monitor (I/O, position, alarm, and effective load rating)
- Jog/inching operation
- Communication speed setting
- Supported OS: Windows XP, Windows 7 (32bit/64bit)

K232-01: PC communication cable RS-232C

Linear motor series CCR/CCM/RLT

Precautions on Use

Safety Precautions

- Take care not to drop or strike this product. Doing so may cause injury or damage the unit. If the product is dropped or impacted, functionality may be reduced even if there is no surface damage.
- Tilting the unit may cause the rod to fall by its own weight.
- Do not rework or disassemble this product. Doing so may allow foreign materials to enter or loss of functions. Reworking the rod section may cause the magnet to be spattered, resulting in human injury. Also this will cause the risk of electric shock from the driver.
- The warning labels are attached to the linear motor and driver.
- Do not place any ferromagnet material (especially metal objects) near the rod. As a strong magnet is packed in the rod, fingers may be pinched between the rod and a metal object due to the magnet force. In addition, those using a cardiac pacemaker must never come close to it
- Do not touch the moving part of the linear motor while it is energized. In addition, do not enter the operating area of the linear motor while the product is operating or in the ready state.
- · Before performing installation, adjustment, checking, or services regarding the linear motor, driver and the relevant connected equipment, make sure to remove all power plugs from the outlet and apply locking or safety plugs so that nobody else can turn on the power. Also display a signboard showing that the work is ongoing at a prominent place.
- If two or more people are involved in the operation, confirm the procedures such as sequences, signs, and abnormalities in advance, and appoint another person for monitoring the operation.
- This product is not equipped with functions or devices to prevent falls of moving elements (rod) in servo-off state. When using this unit mounted vertically, please install a fall prevention device to prevent device damage caused by rod falls and ensure safety.
- Forcer surface may become very hot. When it is energized or after power off, perform any work after checking the forcer is sufficiently cooled.
- Do not measure the motor's insulation dielectric strength voltage as it is dangerous. It will cause the risk of electric shock.
- Read the manual carefully, understand the contents well, and strictly observe the safety precautions.

Environment

The wrong environment can cause failures of the linear motor and driver. The best place to use the product is as follows:

- For linear motor, an indoor location and ambient temperatures from 0 to 40°C, and humidity of 20 to 80%RH (no freezing or condensation).
- For driver, an indoor location and ambient temperatures from 0 to 50°C, and humidity of 90%RH or below (no freezing or condensation).
- · A place free from corrosive gas and flammable gas.
- A place free from electrically conductive powder (such as iron powder), dust, oil mist, cutting fluid, moisture, salt, and organic solvent.
- A place free from direct sunlight and radiant heat.
- · A place free from strong electric and magnetic fields.
- A place where vibration or impact is not transmitted to the unit.
- A place that is easily accessible for service and cleaning purposes.

Storage

 When storing the unit, enclose it in a package designated by THK and store it in a horizontal orientation in a place with power off and without condensation while avoiding high temperature, low temperature and high humidity

LM Guide, and are registered trademarks of THK CO., LTD.

- The actual products may differ from the pictures and photographs in this catalog.
- Outward appearances and specifications are subject to change without notification for the purpose of improvement.
- Although great care has been taken in the production of this catalog, THK will not take any responsibility for damage resulting from typographical errors or omissions.
- In exporting our products and technology, or selling them for the purpose of export, THK has a basic policy of observing laws relating to foreign exchange, trade and other laws. For export of THK products as single items, please contact THK in advance.

All rights reserved.

THK CO., LTD.

HEAD OFFICE 3-11-6 NISHI-GOTANDA, SHINAGAWA-KU, TOKYO 141-8503 JAPAN INTERNATIONAL SALES DE PARTMENT PHONE: +81-3-5434-0351 FAX: +81-3-5434-0353 Global site: http://www.thk.com/

NORTH AMERICA

THK America Inc.

 HEADQUARTERS Phone: +1-847-310-1111 Fax: +1-847-310-1271 CHICAGO OFFICE

Phone: +1-847-310-1111 Fax: +1-847-310-1182 NORTH EAST OFFICE Phone: +1-631-244-1565 Fax: +1-631-244-1565

 ATLANTA OFFICE Phone: +1-770-840-7990 Fax: +1-770-840-7897 LOS ANGELES OFFICE

Phone: +1-949-955-3145 Fax: +1-949-955-3149 SAN FRANCISCO OFFICE Fax: +1-925-455-8965 Phone: +1-925-455-8948 DETROIT OFFICE

Phone: +1-248-858-9330 ■ TORONTO OFFICE Fax: +1-248-858-9455

Phone: +1-905-820-7800 Fax: +1-905-820-7811 SOUTH AMERICA

THK BRAZIL INDUSTRIA E COMERCIO LTDA. Phone: +55-11-3767-0100 Fax: +55-11-3767-0101

FUROPE

THK GmbH

EUROPEAN HEAD QUARTERS

Phone: +49-2102-7425-555 Fax: +49-2102-7425-556

DÜSSELDORF OFFICE

hone: +49-2102-7425-0 Fax: +49-2102-7425-299 STUTTGART OFFICE

Phone: +49-7141-4988-500 Fax: +49-7141-4988-888

Phone: +44-1384-47-1550 Fax: +44-1384-47-1551

ITALY OFFICE

Phone: +39-02-9901-1801 Fax: +39-02-9901-1881 SWEDEN OFFICE Fax: +46-8-445-7639

Phone: +46-8-445-7630

AUSTRIA OFFICE Phone: +43-7229-51400 Fax: +43-7229-51400-79 SPAIN OFFICE

Phone: +34-93-652-5740 TURKEY OFFICE Fax: +34-93-652-5746 Phone: +90-216-362-4050 Fax: +90-216-569-7150

 PRAGUE OFFICE Phone: +420-2-41025-100 Fax: +420-2-41025-199

 MOSCOW OFFICE Phone: +7-495-649-80-47 Fax: +7-495-649-80-44 THK Europe B.V.

 EINDHOVEN OFFICE Phone: +31-040-290-9500 Fax: +31-040-290-9599 THK France S.A.S. Phone: +33-4-3749-1400 Fax: +33-4-3749-1401

THK (CHINA) C O.,LTD.

CHINA

 HÈAD QUARTERS
 Phone: +86-411-8733-7111 Fax: +86-411-8733-7000 SHANGHAI OFFICE

Phone: +86-21-6219-3000 Fax: +86-21-6219-9890 BEIJING OFFICE

Phone: +86-10-8441-7277 Fax: +86-10-6590-3557 CHENGDI OFFICE Phone: +86-28-8526-8025 Fax: +86-28-8525-6357 GUANGZHOU OFFICE

SHENZHEN OFFICE

Phone: +86-755-2642-9587 Fax: +86-755-2642-9604 XIAN OFFICE Phone: +86-29-8834-1712 Fax: +86-29-8834-1710

THK (SHANGHAI) C O.,LTD. Phone: +86-21-6275-5280 Fax: +86-21-6219-9890

TAIWAN

THK TAIWAN CO.,LTD. TAIPEI HEAD OFFICE

Phone: +886-2-2888-3818 Fax: +886-2-2888-3819 TAICHUNG OFFICE

Phone: +886-4-2359-1505 Fax: +886-4-2359-1506 TAINAN OFFICE

Phone: +886-6-289-7668 Fax: +886-6-289-7669

KOREA

SEOUL REPRESEN TATIVE OFFICE Fax: +82-2-3468-4353 Phone: +82-2-3468-4351

SINGAPORE

THK LM SYSTEM Pte. Ltd.

Phone: +65-6884-5500 Fax: +65-6884-5550

THAILAND

THK LM System Pte.Ltd.Representative Office in Thailand Phone: +660-2751-3001 Fax: +660-2751-3003

ΙΝΝΙΔ

THK India Pvt. Ltd.

Phone: +91-80-2340-9934 Fax: +91-80-2340-9937