

NSK LINEAR GUIDES FOR INDUSTRIAL AUTOMATION AND EQUIPMENT

- Five Types available in Commercial Grade
- LE Series Miniature Wide Type
- LH Series for High Load Capacity Applications
- LS Series for Compact Low Profile Space Saving Conditions
- LU Series Miniature Type
- LW Series Wide Type
- Interchangeable Rails and Ball Slides
- Preload and Clearance Types available
- Fluoride Black Chrome Plated Rails and Ball Slides
- Large Inventory for Prompt Delivery

CONTENTS

	PAGE
How to Use This Guide	
Features	
Identification Numbers – 'LH' Series	4
Accuracy Standard – 'LH' Series Load Rating and Life Calculation	5
Dimensional Tables – 'LH' Series Ball Slides	6, 7, 8, 9, 10, 11
Dimensional Tables – 'LH' Series Rails	12
Accessories – 'LH' Series	13
Identification Numbers – 'LS' Series	14
Accuracy Standard – 'LS' Series Load Rating and Life Calculation	15
Dimensional Tables – 'LS' Series Ball Slides	16, 17, 18, 19
Dimensional Tables – 'LS' Series Rails	20
Accessories – 'LS' Series	21
Identification Numbers – 'LU' Series	22
Identification Numbers – 'LE' Series	23
Identification Numbers – 'LW' Series	24
Assembly and Mounting Method	25
Lubrication & Grease Fittings	26
Grease Units	27, 28, 29, 30
Application Sheet – Rail Butting	31
K1 Maintenance-Free Lubrication System	32
Identification Numbers – 'K1' Maintenance-Free Lubrication System	
K1 Handling and Assembly Instructions	34
Unit Conversion Chart	

CAD DRAWING DATA

For LE/LH/LS/LU & LW-Series go to the toolkit page of the NSK website www.ca.nsk.com. For 3D IGES files on CD-ROM of LH/LS-Series Linear Guides email marketing@ca.nsk.com.

Note: CAD DXF drawing files are also available for other linear motion products. Contact NSK.

HOW TO USE THIS GUIDE

Use this guide to select the linear guide ball slides, rails and accessories that you need for your application. Pages 4, 14, 22, 23, 24 and 33 provide identification numbers that you will need to order the components for your application.

If you have any uncertainties, or would like more detailed information about any aspect of linear guides, please contact your NSK representative at one of our locations listed on the back cover.

FEATURES

Interchangeability of Rail and Ball Slide

One important feature of the Gothic arch is its ability to make high accuracy measurements on both the ball slide and rail, allowing for their interchangeability. This means that additions and/or replacement of ball slides is easily done.

High Load Capacity and Long Life

NSK has developed an infinite ball recirculating type linear guide with the largest load capacity available (comparing equal size ball slides). This high load capability helps to ensure long life.

Compact Low profile Type

To minimize space, NSK has developed low profile linear guides to handle various applications.

Miniature and Miniature Wide Type Stainless Steel

If light loads and corrosive conditions are present for your application needs, NSK can supply a miniature and miniature wide type linear guide in stainless steel. NSK's built-in ball retainer system allows for easy installation and removal of ball slides.

Wide Type

If your application requires low profile combined with high load, NSK offers the wide series linear guides.

Shock Resistant Design

Another design feature of the Gothic arch is its ability to absorb vertical shock loads from above using four-row groove configuration. This design is favourable in case of unexpected accidents during installation, or the operation of equipment. The ball groove is designed to avoid edge loading under extreme loads, extending the life of the unit.

Normal load is carried on the top two grooves. Shock load is carried by all four grooves.

Universal Slider

NSK has incorporated both thru and tapped holes into one flanged slider for a combination of mounting applications.

Ability to Butt Rails

Tolerance of ball grooves on the ball slides and rails are controlled to allow for butting, giving you the flexibility of unlimited lengths. We can offer a stocked linear guide rail with versatility in assembling preloaded or clearance type ball slides.

K1 Maintenance Free Lubrication System

NSK has the K1 for all five series of interchangeable linear guides. These lubricating units are all available from stock.

Maximum Rail Length in one section available up to 4,000 mm.

Short Delivery Time

We can ship from our large inventory, both standard and custom cut-to-length linear rails.

Fluoride Black Chrome Plating

NSK has a black chromium plating for linear bearings and rails to cover conditions requiring wet, corrosive and clean room applications. These are available from stock.

LH Series

Identification Number Ball Slide

Refer to following numbering system when ordering. Refer to Page 12 for Rail Identification Number.

NOTE:

Single seal installed each side as standard. All slides come with a grease fitting. A brass extension connector is installed with K1 Lubrication Units to accept the grease fitting.

Ball Slide (Stocked item) **LAH 25 AN Z - K2P** No code: No special accessories and fluoride black chrome plating K: One K1 Lubrication Unit each side K2: Two K1 Lubrication Units each side D: Double Seals each side Ball Slide Type P: Protector Plate each side DP: Double Seals + Protector Plate each side Size No. KD: One K1 Unit + Double Seals each side K2D: Two K1 Units + Double Seals each side AN: Square - Standard KP: One K1 Unit + Protector Plate each side BN: Square - Long K2P: Two K1 Units + Protector Plate each side FL: Flanged (Thru hole) Standard F: Fluoride Black Chrome Plating HL: Flanged (Thru hole) Long EM: Flanged (Tapped & Thru hole) Standard FK: Fluoride Black Chrome Plating + One K1 Unit FK2: Fluoride Black Chrome Plating + Two K1 Units GM: Flanged (Tapped & Thru hole) Long FKD: Fluoride Black Chrome Plating + One K1 Unit + Double Seals each side EL: Flanged (Tapped hole) Standard FKDP: Fluoride Black Chrome Plating + One K1 Unit + Double Seals each side GL: Flanged (Tapped hole) Long + Protector Plate each side FD: Fluoride Black Chrome Plating + Double Seals each side No code: Clearance type Z: Preloaded type

Fig.-1 LH-AN, LH-BN TYPE

Fig.-2 LH-EL, LH-GL TYPE LH-FL, LH-HL TYPE

Fig.-3 LH-EM, LH-GM TYPE

Internal Clearance and Preload

The internal clearance refers to the amount of movement of the ball slide, when moved up and down with the rail fixed. The amount of preload is specified by size as follows.

Table 1							Ur	nit: µm
Size	#15	#20	#25	#30	#35	#45	#55	#65
Clearance	15~-4				15~-	5		
Preloaded	0~-4	0~	5		0~-7	,	0~	-9

Accuracy Standard

The accuracy standard of the NSK "High Load Capacity LH-Series" is shown in Table 1. With high-accuracy control of individual rail size and interchangeability, the accuracy of Table 1 can be maintained sufficiently even after addition or replacement of the ball slide.

	Table 1	Tolerances	Unit : µm				
-	Tolerances	Model No. LH					
(See Fi	g. 4 for Symbols)	15, 20, 25, 30, 35	45,55,65				
Clearance	Overall Height, H	±20	±30				
Type	Lateral Width, W ₂	±30	±35				
Preload	Overall Height, H	±20	±30				
Type	Lateral Width, W ₂	±30	±35				
•	elism of Face C to Face A elism of Face D to Face B	Refer to Fig. 4					

 W_2 is applicable to the reference side only. Note: during installation the reference side is indicated by a line provided on the side of ball slide and rail. (See Fig. 4)

Fig. 3 Running Parallelism

Fig. 4 Accuracy Standard

Load Rating and Life

The LH-Series is based on a design applying load from above. Therefore the dimension table shows the basic dynamic load rating C and basic static load rating C_0 for the downward direction. If the load is applied laterally or upward refer to values in Table 2.

Table 2 Basic Load Rating Correction for Direction

Load Direction	Basic Dynamic Load Rating	Basic Static Load Rating
Downward	С	C _o
Upward	С	0.75C ₀
Laterally	0.88C	0.63C ₀

Estimate the life of linear guides using the equation below.

$$L = 50 \left(\frac{C}{f_{\rm W} \cdot F} \right)^3$$

where, L: Rated fatigue life(km)

C: Basic dynamic load rating (kgf)

F: Load to a ball slide (kgf)(Dynamic equivalent load)

 f_{w} : Load factor

 $f_{\rm W}$ =1.0 ~ 1.2 (Smooth condition)

 $f_{\rm W} = 1.2 \sim 1.5$ (Normal condition)

 $f_{\rm W} = 1.5 \sim 3.0$ (With shock or vibration)

LH Series Ball Slide Dimension Table

Square Type

LAH-AN/ANZ LAH-BN/BNZ

	Ass'	y Dimens	sions				Ва	ll Slide D	imension	S		
Model No.	Н	E	W ₂	W	В	L	L ₁	J	J_1	К	Т	M x l
LAH15 AN/ANZ	28	4.6	9.5	34	26	55	39	26	6.5	23.4	8	M 4 x 6
LAH20 AN/ANZ LAH20 BN/BNZ	30	5	12	44	32	69.8 91.8	50 72	36 50	7 11	25	12	M 5 x 6
LAH25 AN/ANZ LAH25 BN/BNZ	40	7	12.5	48	35	79 107	58 86	35 50	11.5 18	33	12	M 6 x 9
LAH30 AN/ANZ LAH30 BN/BNZ	45	9	16	60	40	85.6 124.6	59 98	40 60	9.5 19	36	14	M 8 x 10
LAH35 AN/ANZ LAH35 BN/BNZ	55	9.5	18	70	50	109 143	80 114	50 72	15 21	45.5	15	M 8 x 12
LAH45 AN/ANZ LAH45 BN/BNZ	70	14	20.5	86	60	139 171	105 137	60 80	22.5 28.5	56	17	M10 x 17
LAH55 AN/ANZ LAH55 BN/BNZ	80	15	23.5	100	75	163 201	126 164	75 95	25.5 34.5	65	18	M12 x 18
LAH65 AN/ANZ LAH65 BN/BNZ	90	16	31.5	126	76	193 253	147 207	70 120	38.5 48.5	74	23	M16 x 20

Note: W_1 rail dimensions are on Page 12.

Unit: mm

									- Olik . Illill
Grea	ase Fitting			Bas	ic Load Rat	ings		Weight	
Mounting Hole	_		Dynamic	Static	Statio	: Moment (I	kgf•m)	(kgf)	Model No.
Thread Špec.	<i>T</i> ₁	N	Ć (kgf)	C_0 (kgf)	$M_{\rm RO}$	M_{PO}	M _{YO}	(Ngi)	
Ø3 (thru hole)	8.5	3.3	850	1650	10	8	8	0.18	LAH15 AN/ANZ
M6x0.75	5	11	1450 1860	2560 4020	22 31	18 35	18 35	0.33 0.48	LAH20 AN/ANZ LAH20 BN/BNZ
M6x0.75	10	11	2140 2740	4000 5340	36 48	32 54	31 53	0.55 0.82	LAH25 AN/ANZ LAH25 BN/BNZ
M6x0.75	10	11	2620 3800	4570 7310	50 80	36 86	36 85	0.77 1.3	LAH30 AN/ANZ LAH30 BN/BNZ
M6x0.75	15	11	3960 5060	7010 9930	96 136	75 144	73 141	1.5 2.1	LAH35 AN/ANZ LAH35 BN/BNZ
PT1/8	20	13	6740 8130	12100 14900	216 264	170 251	168 248	3 3.9	LAH45 AN/ANZ LAH45 BN/BNZ
PT1/8	21	13	9940 12000	17100 21100	367 449	293 435	288 426	4.7 6.1	LAH55 AN/ANZ LAH55 BN/BNZ
PT1/8	19	13	15100 19300	24500 32700	629 834	495 850	484 830	7.7 10.8	LAH65 AN/ANZ LAH65 BN/BNZ

LH Series Ball Slide Dimension Table

Flange Type

LAH-EL/ELZ LAH-FL/FLZ

	Ass'	y Dimen	sions					Ball	l Slide Di	mensior	าร		
Model No.	Н	E	W_2	W	В	L	<i>L</i> ₁	J	J_1	K	Т	M x l Q x l	Bolt Size Thru Hole Q
LAH20 EL/ELZ FL/FLZ	30	5	21.5	63	53	69.8	50	40	5	25	10	M 6 x 10	M5
LAH20 GL/GLZ HL/HLZ						91.8	72		16		-	6 x 10	_
LAH25 EL/ELZ FL/FLZ	36	7	23.5	70	57	79	58	45	6.5	29	11	M 8 x 16	M6
LAH25 HL/HLZ		,	20.0	10		107	86	10	20.5	20		7 x 10	IVIO
LAH30 EL/ELZ FL/FLZ	42	9	31	90	72	98.6	72	52	10	33	11	M10 x 18	M8
LAH30 GL/GLZ HL/HLZ	42	9	31	90	12	124.6	98	52	23	33	'''	9 x 12	IVIO
LAH35 FL/FLZ	48	9.5	33	100	82	109	80	62	9	38.5	12	M10 x 20	M8
LAH35 GL/GLZ HL/HLZ	40	9.5	33	100	02	143	114	02	26	36.5	12	9 x 13	IVIO
LAH45 EL/ELZ FL/FLZ	60	4.4	27.5	400	400	139	105	80	12.5	40	40	M12 x 24	MAO
LAH45 GL/GLZ HL/HLZ	60	14	37.5	120	100	171	137	80	28.5	46	13	11 x 15	M10
LAH55 EL/ELZ FL/FLZ	70	15	42.5	140	116	163	126	0F	15.5	<i></i>	15	M14 x 28	M40
LAH55 GL/GLZ HL/HLZ	/0	15	43.5	140	116	201	164	95	34.5	55	15	14 x 18	M12
LAH65 FL/FLZ	90	16	53.5	170	142	193	147	110	18.5	74	23	M16 x 24	M14
LAH65 GL/GLZ HL/HLZ	90	10	53.5	170	142	253	207	110	48.5	/4	23	16 x 24	IVI I 4

Note : W_1 rail dimensions are on Page 12.

Grea	se Fitting			Basi	ic Load Rat	tings		Weight	
Mounting Hole	<i>T</i> ₁	N	Dynamic	Static		Moment ((kgf)	Model No.
Thread Špec.			Ć (kgf)	C ₀ (kgf)	MRO	Мро	Myo		
M6x0.75	5	11	1450	2560	22	18	18	0.45	LAH20 EL/ELZ FL/FLZ
IVIOXU.75	5		1860	4020	31	35	35	0.65	LAH20 GL/GLZ HL/HLZ
M0.0.75		44	2140	4000	36	32	31	0.63	LAH25 EL/ELZ FL/FLZ
M6x0.75	6	11	2740	5340	48	54	53	0.93	LAH25 GL/GLZ HL/HLZ
M0v0 75	7	44	2980	5490	60	50	49	1.2	LAH30 EL/ELZ FL/FLZ
M6x0.75	7	11	3800	7310	80	86	85	1.6	LAH30 GL/GLZ HL/HLZ
M0v0 75		44	3960	7010	96	75	73	1.7	LAH35 EL/ELZ FL/FLZ
M6x0.75	8	11	5060	9930	136	144	141	2.4	LAH35 GL/GLZ HL/HLZ
DT4/0	10	12	6740	12100	216	170	168	3	LAH45 EL/ELZ FL/FLZ
PT1/8	10	13	8130	14900	264	251	248	3.9	LAH45 GL/GLZ HL/HLZ
DT4/0	11	12	9940	17100	367	293	288	5	LAH55 EL/ELZ FL/FLZ
PT1/8		13	12000	21100	449	435	426	6.5	LAH55 GL/GLZ HL/HLZ
DT4/0	10	12	15100	24500	629	495	484	10	LAH65 EL/ELZ FL/FLZ
PT1/8	19	13	19300	32700	834	850	830	14.1	LAH65 GL/GLZ HL/HLZ

LH Series Ball Slide Dimension Table

Flange Type

LAH-EM/EMZ (formerly EL-ELZ-90) LAH-GM/GMZ (formerly GL-GLZ-90)

		Ass ³	y Dimei	nsions					Ball S	lide Dir	nensior	าร		
Mod	lel No.	Н	Ε	W ₂	W	BXJ	L	<i>L</i> ₁	<i>J</i> ₁	К	Т	M x l	ØQxl	Bolt Size Thru Hole Q
LAH15	EM/EMZ GM/GMZ	24	4.6	16	47	38 x 30	55 74	39 58	4.5 14	19.4	8	M5 x 8	Ø4.4 x 8	M4
LAH20	EM/EMZ GM/GMZ	30	5	21.5	63	53 x 40	69.8 91.8	50 72	5 16	25	10	M6 x 10	Ø5.3 x 10	M5
LAH25	EM/EMZ GM/GMZ	36	7	23.5	70	57 x 45	79 107	58 86	6.5 20.5	29	11	M8 x 10	Ø6.8 x 10	M6
LAH30	EM/EMZ GM/GMZ	42	9	31	90	72 x 52	98.6 124.6	72 98	10 23	33	11	M10 x 12	Ø8.6 x 12	M8
LAH35	EM/EMZ GM/GMZ	48	9.5	33	100	82 x 62	109 143	80 114	9 26	38.5	12	M10 x 13	Ø8.6 x 13	M8
LAH45	EM/EMZ GM/GMZ	60	14	37.5	120	100 x 80	139 171	105 137	12.5 28.5	46	13	M12 x 15	Ø10.5 x 15	M10
LAH55	EM/EMZ GM/GMZ	70	15	43.5	140	116 x 95	163 201	126 164	15.5 34.5	55	15	M14 x 18	Ø12.5 x 18	M12
LAH65	EM/EMZ GM/GMZ	90	16	53.5	170	142 x 110	193 253	147 207	18.5 48.5	74	23	M16 x 24	Ø14.6 x 24	M14

Note: W_1 rail dimensions are on Page 12.

Grea	se Fitting			Basi	c Load Ra	tings		Weight		
Mounting Hole	7	N	Dynamic	Static	Station	c Moment (i	kgf•m)	(kgf)	Mod	del No.
Thread Spec.	<i>T</i> ₁	IN	C (kgf)	Co (kgf)	Mro	Мро	Муо	(3 /		
Ø3 (thru hole)	4.5	3.3	850 1140	1650 2550	10 15	8 18	8 18	0.17 0.25	LAH15	EM/EMZ GM/GMZ
M6x0.75	5	11	1450 1860	2560 4020	22 31	18 35	18 35	0.45 0.65	LAH20	EM/EMZ GM/GMZ
M6x0.75	6	11	2140 2740	4000 5340	36 48	32 54	31 53	0.63 0.93	LAH25	EM/EMZ GM/GMZ
M6x0.75	7	11	2980 3800	5490 7310	60 80	50 86	49 85	1.2 1.6	LAH30	EM/EMZ GM/GMZ
M6x0.75	8	11.5	3960 5060	7010 9930	96 136	75 144	73 141	1.7 2.4	LAH35	EM/EMZ GM/GMZ
PT1/8	10	13	6740 8130	12100 14900	216 264	170 251	168 248	3 3.9	LAH45	EM/EMZ GM/GMZ
PT1/8	11	13	9940 12000	17100 21100	367 449	293 435	288 426	5 6.5	LAH55	EM/EMZ GM/GMZ
PT1/8	19	13	15100 19300	24500 32700	629 834	495 850	484 830	10 14.1	LAH65	EM/EMZ GM/GMZ

LH Series Rail Dimension Table

Separately Sold Rail for NSK Linear Guide

LH series Standard Rail

L1H : Clearance Interchangeable Type L1H-Z : Preloaded Interchangeable Type

LH series Butting Rail

L1H-01 : Clearance Interchangeable Type L1H-01Z : Preloaded Interchangeable Type

LH series butting rail features higher precision tolerances for L_0 and G dimensions.

1 mm = 3.937 x 10⁻² inch

Rail Dimensions Table

Unit: mm

1 kgf/m = 6.721 x 10⁻¹ Ft/Lb

Kali Dillelisio	iis iable					Offic. Hilli	IKGI/III = 0,72	ZIXIO FULD
Mode Standard	el No. Butting	$ \begin{array}{c c} \text{Max.} & \text{L}_0 & \text{Standard } L_0 & \frac{-2}{-4} \\ \text{length} & \text{Butting} & L_0 & \frac{-0}{-1} \\ \end{array} $	W ₁	H ₁	F	d x D x h	Rail Butting $G_{-0.5}^{0}$	Rail Weight (kgf/m)
L1H15 L1H15-Z	L1H15-01 L1H15-01Z	1440	15	15	60	4.5 x 7.5 x 5.3	30	1.6
L1H20 L1H20-Z	L1H20-01 L1H20-01Z	3960	20	18	60	6 x 9.5 x 8.5	30	2.6
L1H25 L1H25-Z	L1H25-01 L1H25-01Z	3960	23	22	60	7 x 11 x 9	30	3.6
L1H30 L1H30-Z	L1H30-01 L1H30-01Z	4000	28	26	80	9 x 14 x 12	40	5.2
L1H35 L1H35-Z	L1H35-01 L1H35-01Z	4000	34	29	80	9 x 14 x 12	40	7.2
L1H45 L1H45-Z	L1H45-01 L1H45-01Z	3990	45	38	105	14 x 20 x 17	52.5	12.3
L1H55 L1H55-Z	L1H55-01 L1H55-01Z	3960	53	44	120	16 x 23 x 20	60	16.9
L1H65 L1H65-Z	L1H65-01 L1H65-01Z	3900	63	53	150	18 x 26 x 22	75	24.3

Cut to length rails $G = F/2 \begin{pmatrix} +0 \\ -4mm \end{pmatrix}$

LH Series Accessories

Protector and Double Seal

Travel length is reduced by the thickness of the end seal on the ball slide. Consider the value of V in the table below when calculating the travel length.

Protector Seal Unit : mm

Linear Guide Model No.	Protector No. Plug End	Protector No. Grease Fitting End	Increased Thickness V1
LH15	LH15PT-01	LH15PTC-01	2.7
LH20	LH20PT-01	LH20PTC-01	2.9
LH25	LH25PT-01	LH25PTC-01	3.2
LH30	LH30PT-01	LH30PTC-01	4.2
LH35	LH35PT-01	LH35PTC-01	4.2
LH45	LH45PT-01	LH45PTC-01	4.9
LH55	LH55PT-01	LH55PTC-01	4.9
LH65	LH65PT-01	LH65PTC-01	5.5

One of each PT and PTC is required to do one linear bearing.

Fig. 8 Protector and Double Seal

Adapters

These parts connect piping to the tapped hole when the grease fitting is removed.

L80100025-301

L80106021-301

Double Seal Unit : mm

Linear Guide Model No.	Double Seal No. Plug End	Double Seal No. Grease Fitting End	Increased Thickness V2
LH15	LH15WS-01	LH15WSC-01	2.5
LH20	LH20WS-01	LH20WSC-01	2.5
LH25	LH25WS-01	LH25WSC-01	2.8
LH30	LH30WS-01	LH30WSC-01	3.6
LH35	LH35WS-01	LH35WSC-01	3.6
LH45	LH45WS-01	LH45WSC-01	4.3
LH55	LH55WS-01	LH55WSC-01	4.3
LH65	LH65WS-01	LH65WSC-01	4.9

One of each WS and WSC is required to do one linear bearing.

*NOTE: - The protector (steel) is always ahead of the side or double seal.

Plastic Cap for Rail Mounting Hole

Linear Guide Model No.	Rail Mounting Bolt Size	Cap. No. for Rail Mounting Hole			
LH15	M4	L45800004-003			
LH20	M5	L45800005-003			
LH25	M6	L45800006-003			
LH30	M8	L45800008-003			
LH35	IVIO				
LH45	M12	L45800012-003			
LH55	M14	L45800014-003			
LH65	M16	L45800016-003			

Brass Cap for Rail Mounting Hole

Linear Guide Model No.	Rail Mounting Bolt Size	Cap. No. for Rail Mounting Hole		
LH20	M5	L45800005-004		
LH25	M6	L45800006-004		
LH30	M8	L45800008-004		
LH35	IVIO	L43000000-004		
LH45	M12	L45800012-004		

LS Series

Identification Number

Refer to the following numbering system when ordering.

Fig.-1 LS-AL, LS-CL

Florige Tapped hole

Fig.-2 LS-EL, LS-FL, LS-KL

Unit: um

Radial Clearance and Preload

The clearance when interchangeable rail and ball slide components are combined is as listed in Table 2. Minus symbol indicates the preload.

Table 2 Clearance of Interchangeable Linear Guide

	<u> </u>	<u> </u>
Model No.	Clearance	Light Preload Z
LS15	15~-4	0~-4
LS20	15~-4	0~-4
LS25	15~-5	0~-5
LS30	15~-5	0~-5
LS35	15~-5	0~-6

^{*}Consult NSK for price and delivery.

Accuracy Standard

The accuracy standard of the NSK "Compact Low Profile LS-Series" is shown in Table 1. With highaccuracy control of individual rail size and interchangeability, the accuracy of Table 1 can be maintained sufficiently even after addition or replacement of the ball slide.

	Table 1 1	Tolerances Unit : μm			
-	Tolerances	Model No. LS			
(See Fi	g. 4 for Symbols)	15, 20, 25, 30, 35			
Clearance	Overall Height, H	±20			
Type	Lateral Width, W ₂	±30			
Preload	Overall Height, H	±20			
Type	Lateral Width, W ₂	±30			
•	elism of Face C to Face A	Refer to Fig. 4			

 W_2 is applicable to the reference side only. Note during installation the reference side is indicated by a line provided on the side of ball slide and rail. (See Fig. 4)

Running Parallelism of Face D to Face B

Fig. 3 Running Parallelism

Fig. 4 Accuracy Standard

Load Rating and Life

The LS-Series is based on a design applying load from above. Therefore the dimension table shows the basic dynamic load rating C and basic static load rating C₀ for the downward direction. If the load is applied laterally or upward refer to values in Table 2.

Table 2 Basic Load Rating Correction for Direction

Load Direction	Basic Dynamic Load Rating	Basic Static Load Rating
Downward	С	C _o
Upward	С	0.75C ₀
Laterally	0.88C	0.63C ₀

Estimate the life of linear guides using the equation below.

$$L = 50 \left(\frac{C}{f_{\rm W} \cdot F} \right)^3$$

where, L: Rated fatigue life(km)

C: Basic dynamic load rating (kgf)

F: Load to a ball slide (kgf) (Dynamic equivalent load)

 f_{w} : Load factor

 $f_{\rm W} = 1.0 \sim 1.2$ (Smooth condition)

 $f_{\rm W} = 1.2 \sim 1.5$ (Normal condition)

 $f_{\rm W} = 1.5 \sim 3.0$ (With shock or vibration)

LS Series Ball Slide Dimension Table

Square Type

LAS-CL (Z): Standard Steel

LAS-AL (Z):

LAS-CLS (Z): Stainless Steel

LAS-ALS (Z):

Note: Consult NSK for price and delivery on stainlees steel.

	Ass'	y Dimens	sions				Ва	II Slide D	imension	S	9.4 10 M 4 x 6			
Model No.	Н	Ε	W_2	W	В	L	<i>L</i> ₁	J	J_1	К	Т	M x l		
LAS15 CL/CLZ LAS15 AL/ALZ	24	4.6	9.5	34	26	40.4 56.8	23.6 40	 26	11.8 7	19.4	10	M 4 x 6		
LAS20 CL/CLZ LAS20 AL/ALZ	28	6	11	42	32	47.2 65.2	30 48	- 32	15 8	22	12	M 5 x 7		
LAS25 CL/CLZ LAS25 AL/ALZ	33	7	12.5	48	35	59.6 81.6	38 60	 35	19 12.5	26	12	M 6 x 9		
LAS30 CL/CLZ LAS30 AL/ALZ	42	9	16	60	40	67.4 96.4	42 71	- 40	21 15.5	33	13	M 8 x 12		
LAS35 CL/CLZ LAS35 AL/ALZ	48	10.5	18	70	50	77 108	49 80	 50	24.5 15	37.5	14	M 8 x 12		

Note: W_1 rail dimensions are on Page 20.

 M_{PO}

Unit: mm

Grea	se Fitting			Bas	ic Load Rat	ings				
Mounting Hole	T	A./	Dynamic	Static	Statio	Moment (I	kgf•m)	Weight (kgf)	Model No.	
Thread Špec.	<i>T</i> ₁	N	Ć (kgf)	C_0 (kgf)	M_{RO}	M_{PO}	M_{YO}	(kgi)		
Ø3 (Thru Hole)	6	3	465 685	845 1270	4 7	2 5	2 5	0.14 0.20	LAS15 CL/CLZ LAS15 AL/ALZ	
M6x0.75	5.5	11	670 910	1240 1780	9 13	4 9	4 9	0.19 0.28	LAS20 CL/CLZ LAS20 AL/ALZ	
M6x0.75	7	11	1080 1470	1900 2970	14 25	7 21	7 20	0.34 0.51	LAS25 CL/CLZ LAS25 AL/ALZ	
M6x0.75	8	11	1620 2390	2700 4400	25 48	11 36	11 36	0.58 0.85	LAS30 CL/CLZ LAS30 AL/ALZ	
M6x0.75	8.5	11	2250 3320	3650 5940	42 79	18 58	18 57	0.86 1.25	LAS35 CL/CLZ LAS35 AL/ALZ	

LS Series Ball Slide Dimension Table

Flange Type

LAS-KL (Z): Standard Steel

LAS-FL (Z): LAS-EL (Z):

LAS-KLS (Z): Stainless Steel

LAS-KLS (Z):

Note: Consult NSK for price and delivery on stainless steel.

	Ass'	y Dimer	nsions		Ball Slide Dimensions								
Model No.	Н	E	W_2	W	B x J	L	L ₁	<i>J</i> ₁	К	Т	QxI	MxI	Bolt Size Thru Hole Q
LAS15 KL/KLZ LAS15 FL/FLZ LAS15 EL/ELZ	24	4.6	18.5	52	41 41 x 26 41 x 26	40.4 56.8 56.8	23.6 40 40	11.8 7 7	19.4	8	4.5 x 7 4.5 x 7	M 5 x 8	M4 M4
LAS20 KL/KLZ LAS20 FL/FLZ LAS20 EL/ELZ	28	6	19.5	59	49 49 x 32 49 x 32	47.2 65.2 65.2	30 48 48	15 8 8	22	10	5.5 x 9 5.5 x 9	M 6 x 10	M5 M5
LAS25 KL/KLZ LAS25 FL/FLZ LAS25 EL/ELZ	33	7	25	73	60 60 x 35 60 x 35	59.6 81.6 81.6	38 60 60	19 12.5 12.5	26	11	7 x 10 7 x 10	M 8 x 12	M6 M6
LAS30 KL/KLZ LAS30 FL/FLZ LAS30 EL/ELZ	42	9	31	90	72 72 x 40 72 x 40	67.4 96.4 96.4	42 71 71	21 15.5 15.5	33	11	9 x 12 9 x 12	M 10 x 18	M8 M8
LAS35 KL/KLZ LAS35 FL/FLZ LAS35 EL/ELZ	48	10.5	33	100	80 82 x 50 82 x 50	77 108 108	49 80 80	24.5 15 15	37.5	12	9 x 13 9 x 13	M 10 x 20	M8 M8

Note: W_1 rail dimensions are on Page 20.

LAS-KL/KLZ

LAS-FL/FLZ LAS-EL/ELZ

Unit : mm

Grea	se Fitting			Basi	ic Load Rat	tings		Weight Model No.	
Mounting Hole	T	A./	Dynamic	Static	Statio	Moment (i	kgf•m)		Model No.
Thread Špec.	<i>T</i> ₁	Ν	Ć (kgf)	C_0 (kgf)	M_{RO}	M_{PO}	$M_{ m YO}$	(Ngi)	
Ø3 (Thru Hole)	6	3	465 685 685	845 1270 1270	4 7 7	2 5 5	2 5 5	0.17 0.26 0.26	LAS15 KL/KLZ LAS15 FL/FLZ LAS15 EL/ELZ
M6x0.75	5.5	11	670 910 910	1240 1780 1780	9 13 13	4 9 9	4 9 9	0.24 0.35 0.35	LAS20 KL/KLZ LAS20 FL/FLZ LAS20 EL/ELZ
M6x0.75	7	11	1080 1470 1470	1900 2970 2970	14 25 25	7 21 21	7 20 20	0.44 0.66 0.66	LAS25 KL/KLZ LAS25 FL/FLZ LAS25 EL/ELZ
M6x0.75	8	11	1620 2390 2390	2700 4400 4400	25 48 48	11 36 36	11 36 36	0.76 1.2 1.2	LAS30 KL/KLZ LAS30 FL/FLZ LAS30 EL/ELZ
M6x0.75	8.5	11	2250 3320 3320	3650 5940 5940	42 79 79	18 58 58	18 57 57	1.2 1.7 1.7	LAS35 KL/KLZ LAS35 FL/FLZ LAS35 EL/ELZ

LS Series Rail Dimension Table

Separately Sold Rail for NSK Linear Guide

LS series Standard Rail

L1S : Clearance Interchangeable Type L1S-Z : Preloaded Interchangeable Type

Identification Number

Rail

				Rail Dimensi	ons		
Model No.	Weight $W_{\scriptscriptstyle 1}$	H ₁	Pitch F	Bolt Hole d x D x H	G Recom- mended	$\begin{array}{c} \text{Max. rail length} \\ L_{\scriptscriptstyle 0} \text{ max.} \\ \text{() indicates} \\ \text{Stainless Steel} \end{array}$	Weight Rail (kgf/m)
L1S15	15	12.5	60	3.5x6x4.5	20	1600 (1000)	1.4
L1S15T	15	12.5	60	4.5x7.5x5.3	20	1600 (1000)	1.4
L1S20	20	15.5	60	6x9.5x8.5	30	3960 (3500)	2.3
L1S25	23	18	60	7x11x9	30	3960 (3500)	3.1
L1S30	28	23	80	7x11x9	40	4000 (3500)	4.8
L1S35	34	27.5	80	9x14x12	40	4000 (3500)	7.0

Cut to length rails $G = F/2 \binom{+0}{-4mm}$

^{*} Consult NSK for price and delivery.

LS Series Accessories

Protector and Double Seal

Travel length is reduced by the thickness of the end seal on the ball slide. Consider the value of V in the table below when calculating the travel length.

Protector Seal Unit : mm

Linear Guide Model No.	Protector No. Plug End	Protector No. Grease Fitting End	Increased Thickness V1
LS15	LS15PT-01	LS15PTC-01	3.0
LS20	LS20PT-01	LS20PTC-01	2.7
LS25	LS25PT-01	LS25PTC-01	3.2
LS30	LS30PT-01	LS30PTC-01	4.2
LS35	LS35PT-01	LS35PTC-01	4.2

One of each PT and PTC is required to do one linear bearing.

Double Seal Unit : mm

Linear Guide Model No.	Double Seal No. Plug End	Double Seal No. Grease Fitting End	Increased Thickness V2
LS15	LS15WS-01	LS15WSC-01	2.8
LS20	LS20WS-01	LS20WSC-01	2.5
LS25	LS25WS-01	LS25WSC-01	2.8
LS30	LS30WS-01	LS30WSC-01	3.6
LS35	LS35WS-01	LS35WSC-01	3.6

One of each WS and WSC is required to do one linear bearing.

$Fig. \ 7 \ \textbf{Protector and Double Seal}$

Adapter

These parts connect piping to the tapped hole when the grease fitting is removed.

*NOTE: - The protector (steel) is always ahead of the side or double seal.

Table 12 Cap for Rail Mounting Hole

Linear Guide	Rail Mounting	Cap. No. for Rail				
Model No.	Bolt Size	Mounting Hole				
LS15	M3	L45800003-003				
LS20	M5	L45800005-003				
LS25	M6	L45800006-003				
LS30	IVIO	L43600006-003				
LS35	M8	L45800008-003				

Brass Cap for Rail Mounting Hole

Linear Guide Model No.	Rail Mounting Bolt Size	Cap. No. for Rail Mounting Hole
LS20	M5	L45800005-004
LS25	M6	L45800006-004
LS30	IVIO	L43000000-004
LS35	M8	L45800008-004

LU Series

Identification Number

Refer to the following numbering system when ordering.

Ball Slide

LU series ball slide dimension

Unit: mm

	Assembly Dimension Ball Slide Dimensions																	
Model No.	Height		Width	Length				Tapped Hole Thread					Dynamic C	Static C_0		tic Mom (kgf•m)		Weight
	Н	Ε	W_2	W	L	В	J	$M \times P \times l$	B_1	L_1	J_1	K	(kgf)	(kgf)	$M_{\rm RO}$	M_{PO}	M_{YO}	(gf)
LAU09ARS LAU09TRS	10	2.2	5.5	20	30	15	13 10	M2 x 0.4 x 2.5 M3 x 0.5 x 3	2.5	20	3.5 5	7.8	120	180	0.9	0.5	0.5	19
LAU12ARS LAU12TRS	13	3	7.5	27	35.2	20	15	M2.5 x 0.45 x 3 M3 x 0.5 x 3.5	3.5	21.8	3.4	10	220	250	2.2	1.2	38	38
LAU15ALS	16	4	8.5	32	43.6	25	20	M3 x 0.5 x 4	3.5	27	3.5	12	440	460	4.3	2.2	2.2	70

Rail

LU series rail dimension

						Rail Dimension								
Model No.			d Length tock)		Width	Length	Bolt pitch	Bolt hole	G	Rail length	Weight			
		(W_1	H ₁	F	$d \times D \times h$	(Standard)	L _{0 max}	(gf/100mm)			
L1U09*S L1U09*TS	115	195	275		9	5.5	20	2.6 x 4.5 x 3 3.5 x 6 x 4.5	7.5	275	35			
L1U12*S L1U12*TS	170	270	470	800	12	7.5	25	3 x 5.5 x 3.5 3.5 x 6 x 4.5	10	800	65			
L1U15*S	230	430	670	990	15	9.5	40	3.5 x 6 x 4.5	15	1000 (Stainless: 670)	105			

^{*}Stainless Steel

LE Series

Identification Number

Refer to the following numbering system when ordering.

LE series ball slide dimension

Unit: mm

	Assem	bly Dim	nension				Ball	Slide Dimens	sions				Basic Load Rating					\\/a:a:b4
Model No.				VA (* 141				Tapped Hole					Dynamic	Static		tic Mom		Weight
Wodel 140.	Height			Width	Length			Thread					C	C_0		(kgf•m)	
	Н	Ε	W_2	W	L	В	J	MxPx1	B_1	L_1	J_1	K	(kgf)	(kgf)	M_{RO}	M_{PO}	M_{YO}	(gf)
LAE09ARS LAE09TRS	1 12	4	6	30	39.8	21	12	M2.6 x 0.45 x 3 M3 x 0.5 x 3	4.5	27.6	7.8	8	250	380	3.3	1.7	1.7	40
LAE12ARS	14	4	8	40	45	28	15	M3 x 0.5 x 4	6.0	31	8	10	360	540	6.0	2.4	2.4	75
LAE15ARS	16	4	9	60	56.6	45	20	M4 x 0.7 x 4.5	7.5	38.4	9.2	12	630	890	17.7	4.9	4.9	150

LE series rail dimension

					Rail Dimension									
Model No.		Standard (in st			Width	Length	Bolt pitch			Bolt hole	G hole	Rail length	Weight	
		•	•		W_1	H_1	F	B_2	B_3	$d \times D \times h$	(Standard)	L _{0 max}	(gf/100mm)	
L1E09*S	110	200	290	380	18	7.5	30	_	9	3.5 x 6 x 4.5	10	400	95	
L1E12*S	150	310	470	790	24	8.5	40	_	12	4.5 x 8 x 4.5	15	800	140	
L1E15*S	230	430	670	990	42	9.5	40	23	9.5	4.5 x 8 x 4.5	15	1000	275	

^{*}Stainless Steel

LW Series

Identification Number

Refer to the following numbering system when ordering.

LW series ball slide dimension

Unit: mm

	A:	sseml	oly Dir	nensi	on		Ball Slide Dimensions										Basic Load Rating					
Model No.						Tapped Hole							Grease fitting						tic Moment		Weight	
Model No.	Height			Width	Length		Thread										Dynamic	Static		(kgf•m)	(kgf)
	Н	Ε	W_2	W	L	B x J	$M \times P$	T_1	Q	L_1	J_1	K	Τ	Thread	T_1	N	C(kgf)	$C_0(kgf)$	M_{RO}	M_{PO}	M_{YO}	
LAW17EL/ELZ	17	2.5	13.5	60	51.4	53 x 26	M4 x 0.7	3.2	3.3	35	4.5	14.5	6	ø3 thru hole	4	3	430	930	11.6	3.7	3.4	0.2
LAW21EL/ELZ	21	3	15.5	68	58.8	60 x 29	M5 x 0.8	3.7	4.4	41	6	18	8	M6 x 0.75	4.5	11	480	1080	15.0	4.8	4.5	0.3
LAW27EL/ELZ	27	4	19	80	74	70 x 40	M6 x 1	6	5.3	56	8	23	10	M6 x 0.75	6	11	1000	2200	35.6	14.3	13.8	0.5
LAW35EL/ELZ	35	4	25.5	120	108	107 x 60	M8 x 1.25	8	6.8	84	12	31	14	M6 x 0.75	8	11	2620	5340	149.5	54.4	53.3	1.5
LAW50EL/ELZ	50	4.5	36	162	140.6	144 x 80	M10 x 1.5	14	8.6	108	14	45.5	18	PT 1/8	14	14	4840	9350	347.0	128.9	126.2	4.0

LW series rail dimension

						Rail Dimension								
Model No.			ndard Le (in stock			Width	Height	Bolt pitch		Bolt hole	G	Rail length	Weight	
						W_1	H_1	F	<i>B</i> ₁	$d \times D \times h$	(Standard)	$L_{0 \text{ max}}$	(kgf/m)	
L1W17	430	670	990			33	8.7	40	18	4.5 x 7.5 x 5.3	15	1000	2.1	
L1W21	430	680	980			37	10.5	50	22	4.5 x 7.5 x 5.3	15	1600	2.9	
L1W27	460	640	820	1000		42	15	60	24	4.5 x 7.5 x 5.3	20	2000	4.7	
L1W35	440	600	760	1000	1240	69	19	80	40	7 x 11 x 9	20	2400	9.6	
L1W50	440	600	760	1000	1240	90	24	80	60	9 x 14 x 12	20	3000	15.8	

Assembly

Interchangeable ball slides are shipped on (disposable) plastic provisional rails as shown in Fig.-9.

- (1) Wipe off anticorrosive oil from the rail.
- ②Since Alvania (AV2) grease is packed in the ball slide, you can use it as delivered.
- ③Align the rail with bottom and side faces of provisional rail and while pushing the provisional rail lightly against the rail, slide the ball slide on to the rail (Fig.-9).

Fig. -9 Assembly of Ball Slide with Rail

Mounting Method

Shoulder Height and Corner Shape at Mounting Face

When utilizing the reference surface to secure rail or ball slides to machine components the components must have the mounting face height (H', H") and corner chamfer (r) dimensions as listed in Table 6 and illustrated in Figs. 10 and 11, to avoid interference.

Table 6 Shoulder height and corner shape at mounting face (LH, LS Series) Unit : mm

Product No.	Radius of corner r (max.)	Shoulder Height of Rail H'	Shoulder Height of Ball Slide H"
15	0.5	4.0	4
20	0.5	4.5	5
25	0.5	5	5
30	0.5	6	6
35	0.5	6	6
45	0.7	8	8
55	0.7	10	10
65	1.0	11	11

Fig. -10 Rail Datum Face Fig. -11 Ball Slide Datum Face Mounting Part Mounting Part

Mounting Procedure

< For cases where datum surface exists on the bed >

- (1) Lightly tighten the rail mounting bolts and then use the shoulder plate to secure rail datum surface against bed mounting surface (See Fig. 12).
- ② Tighten rail mounting bolts to their recommended torques (Table 7). Tighten the bolts in an order which enables the wrench to help push the rail against the mounting surface (see Fig. 13 for example).

Fig. -12 Positioning of Rail

Table 7 Recommended Torque for Rail Mounting Bolt (case of thermally refined bolt) Unit: kgf•cm

Bolt Nominal No.	Torque	Bolt Nominal No.	Torque		
M3	10.8	M10	440		
M4	25	M12	770		
M5	52	M14	1240		
M6	88	M16	2000		
M8	220	[1 kg•cm	n=0.8681 Lb in]		

③ Mount the adjust side rail, as shown in Fig.-14, while checking rail parallelism. For the jig shown in Fig.-14, stability will be improved by mounting it on 2 ball slide.

Fig. -14 Parallelism Measurement with Jigs

- (4) If dowel pins are being used they should be installed at this step.
- (5) Position the ball slides at specified intervals and mount the table gently.
- (6) Tighten ball slide mounting bolts of datum side while pushing the table so that the table and ball slide mounting reference surfaces are in contact.

Indication of Installed Standard Side

The datum face of each rail is indicated by a groove in the datum face or by an arrow mark on the end or top surface of the rail.

Lubrication

Grease Lubrication

NSK linear guides are packed with Alvania 2 grease and can be used as delivered. The replenishment frequency is recommended to be once a year, but adjust the interval depending on the operation conditions.

(1) To Change Direction of Grease Fitting

- (1) Remove the grease fitting with a wrench.
- Wind some sealing tape on the thread of the fitting, then insert it and tighten. Be careful not to over torque when tightening into the side of the plastic bearing end can

(2) Change of Fitting Position in Front/Back Direction

- ① Remove the plug from the grease fitting mounting hole face B shown in Fig.-9 with a hexagonal wrench.
- ② Remove the grease fitting from face A and screw into hole face B.
- ③ In place of the removed fitting, insert the plug into the hole in the face A.

(3) Change Grease Fitting Position to Side Surface

To mount the grease fitting on the end cap side face, or on the ball slide face, please consult NSK.

Oil Lubrication

Oil piping can be connected to the tapped hole from where the grease fitting was removed. Piping joints are listed on page 13 and page 21. The recommended lubrication oil supply quantity per ball slide per hour *Q* is given by the following formula, where *N* is the rail width number.

Using LH45 as an example, N = 45, and

$$Q = \frac{45}{150} = 0.3 \text{ (ml/hr)}$$

Notes on Usage

Separately packaged ball slide is mounted on a plastic temporary axis (disposable) as shown at left.

- (1) Wipe anti-rust oil from the rail.
- (2) Product is ready for use as is since Alvania 2 grease is sealed inside the ball slide.
- (3) Note the groove mark which identifies the datum faces of ball slide and rail above.
- (4) Move the ball slide, matching and slightly pushing the base and the side of provisional rail to the rail as in drawing at left.

GREASE FITTINGS FOR NSK BALL SLIDES

TYPE	LINEAR GUIDE MODEL#	GREASE FITTING PART #	THREAD SPEC.
DRIVE	LH15, LS15, LW17	L50010000-301	DIA. 3MM
Α	LH,LS 20,25,30,35	L50000000-001	M6X0.75MM
В	SAME	L50100000-001	M6X0.75MM
C	SAME PLUS LW21, 27, 35	L50200000-001	M6X0.75MM
Α	LH 45, 55, 65	L50003000-001	PT 1/8
В	SAME	L50103000-001	PT 1/8
С	SAME PLUS LW50	L50203000-001	PT 1/8

Fig. -15 Shape of Grease Fitting

(1) Applies only to model No. LH15, LS15 and LW17.

Application Sheet Linear Guides – Rail Butting

In order to determine rail butting configuration, please photocopy and complete this form from our catalogue and fax back to NSK. An electronic copy is available please contact our customer service.

Quantity Rai	il Number:			
G1 Dimension:				
F Dimension:	mm			
Note: Make sure line marks	are inside for Rail Buttir	ng.		
Consists of		G1=	G3=	
		G2=	G4=	
Company:				
Contact Name:				
Telephone:	Fax	κ:		
Date:	E-N	/lail:		
Remarks:				

K1 Identification Number

Refer to the following numbering system when ordering.

Note: For more bearing seal options see page 4.

Interchange	Interchangeable Linear Guide Dimensions - LH, LS, LW, LU, LE Series Unit: mm						es Unit: mm	
Interchangeable Ball Slide	Ball slide			Standard Ball Slide	with two NSK K1	of NSK K1		Grease fitting projection
size code	form		length	L	<i>V</i> ₁	V ₂	N (mm)	
LAH15	AN	EM GM		55 74	65.6 84.6	4.5	0.8	(5)
LAH20	AN BN	EL GL	FL HL	69.8 91.8	80.4 102.4	4.5	0.8	(14)
LAH25	AN BN	EL GL	FL HL	79 107	90.6 118.6	5.0	0.8	(14)
LAH30	AN BN	EL GL	FL HL	85.6 98.6 124.6	97.6 110.6 136.6	5.0	1.0	(14)
LAH35	AN BN	EL GL	FL HL	109 143	122 156	5.5	1.0	(14)
LAH45	AN BN	EL GL	FL HL	139 171	154 186	6.5	1.0	(15)
LAH55	AN BN	EL GL	FL HL	163 201	178 216	6.5	1.0	(15)
LAH65**	AN BN	EL GL	FL HL	193 253	211 271	8.0	1.0	(16)
LAS15	AL CL	EL	FL KL	56.8 40.4	66.4 50	4.0	0.8	(5)
LAS20	AL CL	EL	FL KL	65.2 47.2	75.8 57.8	4.5	0.8	(14)
LAS25	AL CL	EL	FL KL	81.4 59.4	92 70	4.5	0.8	(14)
LAS30	AL CL	EL	FL KL	96.4 67.4	108.4 79.4	5.0	1.0	(14)
LAS35	AL CL	EL	FL KL	108 77	121 90	5.5	1.0	(14)
LAW17	EL			51.4	61.6	4.5	0.6	(5)
LAW21	EL			58.8	71.4	5.5	0.8	(13)
LAW27	EL			74	86.6	5.5	0.8	(13)
LAW35	EL			108	123	6.5	1.0	(13)
LAW50	EL			140.6	155.6	6.5	1.0	(14)
LAU09	AR	TR		30	36.4	2.7	0.5	_
LAU12	AR	TR		35.2	42.2	3.0	0.5	_
LAU15			AL	43.6	51.8	3.5	0.6	_
LAE09	AR	TR		39.8	46.8	3.0	0.5	_
LAE12	AR			45	53	3.5	0.5	_
LAE15	AR			56.6	66.2	4.0	0.8	_

^{*} For Protector and Double Seal Information for LH Series please see page 14. For Protector and Double Seal Information for LS Series please see page 22. **Contact NSK for information on assembly instructions.

K1 Lubrication Unit Handling and Assembly Instructions

Handling Instructions

To maintain the NSK K1 Seal's high efficiency over a long period of time, please follow these instructions.

Permissible temperature range
Max. operating temperature: 50°C (122°F)
Max. peak temperature: 80°C (176°F)
If not installed immediately, they should be kept refrigerated.
Avoid storage in direct sunlight.

Never leave the linear guide in close proximity to grease-removing organic solvents such as hexane, thinners, etc.

Never immerse the linear guide in kerosene or rust preventative oils which contain kerosene.

Note

Other oils such as: water-based cutting oil, oil-based cutting oil, grease (mineral oil-AV2, ester-PS2) present no problems to the K1 lubricating units performance.

Assembly Instructions for the K1 Lubricating Unit for Linear Guides

- 1. Slide linear bearing on to the linear rail, using the plastic provisional rail supplied.
- 2. Remove the grease fitting from the end of the bearing.
- 3. Remove the Phillips screws (2 pieces).
- 4. Remove the end seal from end of bearing.
- 5. Install threaded plug from K1 kit (or see option 9 and 10 depending on application).
- 6. Install the cover plate from the K1 kit, to the end of bearing, against the end cap.
- 7. Install K1 lubricating unit without fixing rings, so it can be expanded over the rail.
- 8. Put the three (3) fixing rings in position on the K1 lubricating unit.
- 9. Replace the end seal, in front of the K1 lubricating unit.
- 10. Install connector screw for grease fitting.
- 11. Replace the grease fitting in connector screw.
- 12. Install the extension Phillips screws (2 pieces, supplied with the K1 seal kit).

Note* The K1 lubricating unit has a shelf life. They should be installed immediately upon receipt. It is important to avoid direct sun light and extreme heat conditions.

UNIT CONVERSIONS TO CONVERT

FROM	то	MULTIPLY BY		
daN	N	10.000		
kgf	N	9.81		
kgf	lbf	2.205		
kgf.cm	lbf.in	0.868		
kgf.cm	ozf.in	13.890		
kgf.m	lbf.ft	7.234		
kgf.m	lbf.in	86.811		
N.m	lbf.ft	0.738		
mm	inch	0.03937		
inch	mm	25.4		

