

400 Series Profile Rail Linear Guides

Transport grade ball profile rail system

Features and Benefits

The 400 Series Profile Rail Linear Guide is the newest addition to the Thomson Linear Guide product line. The 400 Series is a cost effective, transport grade Profile Rail solution for cost-sensitive applications, and is a drop-in replacement with industry-standard envelope and hole patterns. Double-faced ball track bearing arrangements provide compliance during installation as well as equal load carrying capacity in all directions. Caged and non-caged carriages utilize the same rail design. This enables efficient use of inventory, as only one rail type needs to be stocked for either carriage type.

400 Series Ball/Caged Ball Assortment

Width	Standard			Narrow			
Length	Long			Long	Long	Long	Short
Height					High	High	
Designator	A	B	C	D	E	F	G
SIZE MM	15	•	•	•	•	•	•
	20	•	•	•	•	•	•
	25	•	•	•	•	•	•
	30	•	•	•	•	•	•
	35	•	•	•	•	•	•
	45	•	•	•	•	•	•
	55	•	•	•	•	•	•

Low Noise and Vibration

Polymer ball-return tube reduces noise while retaining lubrication.

Modular Accessory Options

Standard double lip end and longitudinal seals retain lubrication while protecting the bearing from contamination. Additional seals and scrapers available.

Lubrication Channels

Channels direct lubricant to individual ball tracks to maximize lubrication effectiveness

Double-Faced Ball Tracks

The 400 Series Linear Guide utilizes a 45°, face-to-face bearing arrangement, resulting in equal load-carrying capacity in all directions. The primary advantage of face-to-face configuration is that the rails are much more tolerant of mounting surface inaccuracies. This enables automation machine builders to reduce cost further by not having to prepare super-accurate mounting surfaces

400 Series Ball Cage

The 413 ball cage option provides:

- Increased running smoothness
- Low noise at high speeds
- Individual ball lubricant reservoirs

Lubricant

400 Series Specifications

411 Standard

Item	Assembly [mm]				Carriage [mm]									Rail [mm]						Load Rating		Carriage Weight	Rail Weight	
	A	B	B2	J	L	N	L1	S1	F	G	L3	Oil H	M1	LN	B1 +0.02 -0.05	J1	X	F1	F2	G2	C [N]	C0 [N]	[kg]	[kg/m]
411N15A0	24	47	16.0	20.7	58.6	38	30	M5	4.4	8.0	40.2	M4 X 0.7	5.5	(5.0)	15	13.0	60	4.5	7.5	7.0	9,300	19,600	0.21	1.28
411N15B0	24	47	16.0	20.7	66.1	38	30	M5	4.4	8.0	47.7	M4 X 0.7	5.5	(5.0)	15	13.0	60	4.5	7.5	7.0	11,300	23,700	0.23	1.28
411N20A0	30	63	21.5	25.5	69.3	53	40	M6	5.4	9.0	48.5	M6 X 1.0	7.1	(15.6)	20	16.3	60	6.0	9.5	7.8	14,300	30,500	0.40	2.15
411N20B0	30	63	21.5	25.5	82.1	53	40	M6	5.4	9.0	61.3	M6 X 1.0	7.1	(15.6)	20	16.3	60	6.0	9.5	7.8	18,600	39,500	0.46	2.15
411N25A0	36	70	23.5	30.2	79.2	57	45	M8	7.0	10.0	57.5	M6 X 1.0	10.2	(15.6)	23	19.2	60	7.0	11.0	10.2	20,100	41,100	0.57	2.88
411N25B0	36	70	23.5	30.2	93.9	57	45	M8	7.0	10.0	72.2	M6 X 1.0	10.2	(15.6)	23	19.2	60	7.0	11.0	10.2	25,900	52,800	0.72	2.88
411N30A0	42	90	31.0	35.0	94.8	72	52	M10	8.6	11.0	67.8	M6 X 1.0	8	(15.6)	28	22.8	80	9.0	14.0	10.8	29,700	54,600	1.10	4.45
411N30B0	42	90	31.0	35.0	105.0	72	52	M10	8.6	11.0	78.0	M6 X 1.0	8	(15.6)	28	22.8	80	9.0	14.0	10.8	38,500	70,700	1.34	4.45
411N35A0	48	100	33.0	40.5	111.5	82	62	M10	8.6	12.0	80.5	M6 X 1.0	8	(16.0)	34	26.0	80	9.0	14.0	14.0	42,400	81,100	1.50	6.25
411N35B0	48	100	33.0	40.5	123.5	82	62	M10	8.6	12.0	92.5	M6 X 1.0	8	(16.0)	34	26.0	80	9.0	14.0	14.0	52,900	101,400	1.90	6.25
411N45A0	60	120	37.5	51.1	129.0	100	80	M12	10.6	15.5	94.0	M8 X 1.25	14.4	(16.0)	45	31.1	105	14.0	20.0	14.1	58,000	108,900	2.27	9.60
411N45B0	60	120	37.5	51.1	145.0	100	80	M12	10.6	15.5	110.0	M8 X 1.25	14.4	(16.0)	45	31.1	105	14.0	20.0	14.1	69,000	129,500	2.68	9.60
411N55A0	70	140	43.5	57.3	155.0	116	95	M14	12.6	18.5	116.0	M8 X 1.25	14.0	(16.0)	53	38.0	120	16.0	23.0	18.0	69,800	133,400	3.44	13.80
411N55B0	70	140	43.5	57.3	193.0	116	95	M14	12.6	18.5	154.0	M8 X 1.25	14.0	(16.0)	53	38.0	120	16.0	23.0	18.0	94,200	178,900	4.63	13.80

413 Standard (Caged)

Item	Assembly [mm]				Carriage [mm]									Rail [mm]						Load Rating		Carriage Weight	Rail Weight	
	A	B	B2	J	L	N	L1	S1	F	G	L3	Oil H	M1	LN	B1 +0.02 -0.05	J1	X	F1	F2	G2	C [N]	C0 [N]	[kg]	[kg/m]
413N15A0	24	47	16.0	20.7	58.6	38	30	M5	4.4	8.0	40.2	M4 X 0.7	5.5	(5.0)	15	13.0	60	4.5	7.5	7.0	9,300	19,600	0.21	1.28
413N15B0	24	47	16.0	20.7	66.1	38	30	M5	4.4	8.0	47.7	M4 X 0.7	5.5	(5.0)	15	13.0	60	4.5	7.5	7.0	11,300	23,700	0.23	1.28
413N20A0	30	63	21.5	25.5	69.3	53	40	M6	5.4	9.0	48.5	M6 X 1.0	7.1	(15.6)	20	16.3	60	6.0	9.5	7.8	14,300	30,500	0.40	2.15
413N20B0	30	63	21.5	25.5	82.1	53	40	M6	5.4	9.0	61.3	M6 X 1.0	7.1	(15.6)	20	16.3	60	6.0	9.5	7.8	18,600	39,500	0.46	2.15
413N25A0	36	70	23.5	30.2	79.2	57	45	M8	7.0	10.0	57.5	M6 X 1.0	10.2	(15.6)	23	19.2	60	7.0	11.0	10.2	20,100	41,100	0.57	2.88
413N25B0	36	70	23.5	30.2	93.9	57	45	M8	7.0	10.0	72.2	M6 X 1.0	10.2	(15.6)	23	19.2	60	7.0	11.0	10.2	25,900	52,800	0.72	2.88
413N30A0	42	90	31.0	35.0	94.8	72	52	M10	8.6	11.0	67.8	M6 X 1.0	8	(15.6)	28	22.8	80	9.0	14.0	10.8	29,700	54,600	1.10	4.45
413N30B0	42	90	31.0	35.0	105.0	72	52	M10	8.6	11.0	78.0	M6 X 1.0	8	(15.6)	28	22.8	80	9.0	14.0	10.8	38,500	70,700	1.34	4.45
413N35A0	48	100	33.0	40.5	111.5	82	62	M10	8.6	12.0	80.5	M6 X 1.0	8	(16.0)	34	26.0	80	9.0	14.0	14.0	42,400	81,100	1.50	6.25
413N35B0	48	100	33.0	40.5	123.5	82	62	M10	8.6	12.0	92.5	M6 X 1.0	8	(16.0)	34	26.0	80	9.0	14.0	14.0	52,900	101,400	1.90	6.25
413N45A0	60	120	37.5	51.1	129.0	100	80	M12	10.6	15.5	94.0	M8 X 1.25	14.4	(16.0)	45	31.1	105	14.0	20.0	14.1	58,000	108,900	2.27	9.60
413N45B0	60	120	37.5	51.1	145.0	100	80	M12	10.6	15.5	110.0	M8 X 1.25	14.4	(16.0)	45	31.1	105	14.0	20.0	14.1	69,000	129,500	2.68	9.60
413N55A0	70	140	43.5	57.3	155.0	116	95	M14	12.6	18.5	116.0	M8 X 1.25	14.0	(16.0)	53	38.0	120	16.0	23.0	18.0	69,800	133,400	3.44	13.80
413N55B0	70	140	43.5	57.3	193.0	116	95	M14	12.6	18.5	154.0	M8 X 1.25	14.0	(16.0)	53	38.0	120	16.0	23.0	18.0	94,200	178,900	4.63	13.80

400 Series Specifications

411 Narrow

Item	Assembly [mm]				Carriage [mm]									Rail [mm]						Load Rating		Carriage Weight	Rail Weight
	A	B	B2	J	L	N	L1	S1	G	L3	Oil H	M1	LN	B1 +0.02 -0.05	J1	X	F1	F2	G2	C [N]	O [N]	[kg]	[kg/m]
411N15GO	24	34	9.5	20.7	40.6	26	--	M4	4.8	22.2	M4 X 0.7	5.5 (5.0)	15	13.0	60	4.5	7.5	7.0	4,600	9,800	0.10	1.28	
411N15CO	24	34	9.5	20.7	58.6	26	26	M4	4.8	40.2	M4 X 0.7	5.5 (5.0)	15	13.0	60	4.5	7.5	7.0	9,300	19,600	0.17	1.28	
411N15DO	24	34	9.5	20.7	66.1	26	26	M4	4.8	47.7	M4 X 0.7	5.5 (5.0)	15	13.0	60	4.5	7.5	7.0	11,300	23,700	0.18	1.28	
411N20GO	28	42	11.0	23.5	48.3	32	--	M5	5.5	27.5	M6 X 1.0	5.1 (15.6)	20	16.3	60	6.0	9.5	7.8	7,400	15,700	0.17	2.15	
411N20CO	30	44	12.0	25.5	69.3	32	36	M5	6.5	48.5	M6 X 1.0	7.1 (15.6)	20	16.3	60	6.0	9.5	7.8	14,300	30,500	0.31	2.15	
411N20KO	28	42	11.0	23.5	69.3	32	32	M5	5.5	48.5	M6 X 1.0	5.1 (15.6)	20	16.3	60	6.0	9.5	7.8	14,300	30,500	0.26	2.15	
411N25GO	33	48	12.5	27.2	54.0	35	--	M6	6.8	32.3	M6 X 1.0	7.2 (15.6)	23	19.2	60	7.0	11.0	10.2	10,300	21,000	0.21	2.88	
411N25CO	36	48	12.5	30.2	79.2	35	35	M6	9.0	57.5	M6 X 1.0	10.2 (15.6)	23	19.2	60	7.0	11.0	10.2	20,100	41,000	0.40	2.88	
411N25DO	36	48	12.5	30.2	108.6	35	50	M6	9.0	86.9	M6 X 1.0	10.2 (15.6)	23	19.2	60	7.0	11.0	10.2	29,200	63,300	0.67	2.88	
411N25KO	33	48	12.5	27.2	79.2	35	35	M6	6.8	57.5	M6 X 1.0	7.2 (15.6)	23	19.2	60	7.0	11.0	10.2	20,100	41,100	0.38	2.88	
411N30GO	42	60	16.0	35.0	64.2	40	--	M8	10.0	37.2	M6 X 1.0	8.0 (15.6)	28	22.8	80	9.0	14.0	10.8	14,700	27,000	0.50	4.45	
411N30CO	42	60	16.0	35.0	94.8	40	40	M8	10.0	67.8	M6 X 1.0	8.0 (15.6)	28	22.8	80	9.0	14.0	10.8	29,700	54,600	0.80	4.45	
411N30DO	42	60	16.0	35.0	130.5	40	60	M8	10.0	103.5	M6 X 1.0	8.0 (15.6)	28	22.8	80	9.0	14.0	10.8	42,900	86,700	1.16	4.45	
411N35GO	48	70	18.0	40.5	75.5	50	--	M8	10.0	44.5	M6 X 1.0	8.0 (15.6)	34	26.0	80	9.0	14.0	14.0	21,200	40,700	0.80	6.25	
411N35CO	48	70	18.0	40.5	111.5	50	50	M8	10.0	80.5	M6 X 1.0	8.0 (15.6)	34	26.0	80	9.0	14.0	14.0	42,400	81,100	1.20	6.25	
411N35DO	48	70	18.0	40.5	153.5	50	72	M8	10.0	122.5	M6 X 1.0	8.0 (15.6)	34	26.0	80	9.0	14.0	14.0	58,300	125,300	1.84	6.25	
411N45CO	60	86	20.5	51.1	129.0	60	60	M10	15.5	94.0	M8 X 1.25	14.4 (16.0)	45	31.1	105	14.0	20.0	14.1	58,000	108,900	1.64	9.60	
411N45DO	60	86	20.5	51.1	174.0	60	80	M10	15.5	139.0	M8 X 1.25	14.4 (16.0)	45	31.1	105	14.0	20.0	14.1	79,700	163,300	2.42	9.60	
411N55CO	70	100	23.5	57.3	155.0	75	75	M12	18.0	116.0	M8 X 1.25	14.0 (16.0)	53	38.0	120	16.0	23.0	18.0	69,800	133,400	2.67	13.80	
411N55DO	70	100	23.5	57.3	210.0	75	95	M12	18.0	171.0	M8 X 1.25	14.0 (16.0)	53	38.0	120	16.0	23.0	18.0	157,700	253,600	3.97	13.80	

413 Narrow (Caged)

Item	Assembly [mm]				Carriage [mm]									Rail [mm]						Load Rating		Carriage Weight	Rail Weight
	A	B	B2	J	L	N	L1	S1	G	L3	Oil H	M1	LN	B1 +0.02 -0.05	J1	X	F1	F2	G2	C [N]	C0 [N]	[kg]	[kg/m]
413N15GO	24	34	9.5	20.7	40.6	26	--	M4	4.8	22.2	M4 X 0.7	5.5 (5.0)	15	13.0	60	4.5	7.5	7.0	4,600	9,800	0.10	1.28	
413N15CO	24	34	9.5	20.7	58.6	26	26	M4	4.8	40.2	M4 X 0.7	5.5 (5.0)	15	13.0	60	4.5	7.5	7.0	9,300	19,600	0.17	1.28	
413N15DO	24	34	9.5	20.7	66.1	26	26	M4	4.8	47.7	M4 X 0.7	5.5 (5.0)	15	13.0	60	4.5	7.5	7.0	11,300	23,700	0.18	1.28	
413N20GO	28	42	11.0	23.5	48.3	32	--	M5	5.5	27.5	M6 X 1.0	5.1 (15.6)	20	16.3	60	6.0	9.5	7.8	7,400	15,700	0.17	2.15	
413N20CO	30	44	12.0	25.5	69.3	32	36	M5	6.5	48.5	M6 X 1.0	7.1 (15.6)	20	16.3	60	6.0	9.5	7.8	14,300	30,500	0.31	2.15	
413N20KO	28	42	11.0	23.5	69.3	32	32	M5	5.5	48.5	M6 X 1.0	5.1 (15.6)	20	16.3	60	6.0	9.5	7.8	14,300	30,500	0.26	2.15	
413N25GO	33	48	12.5	27.2	54.0	35	--	M6	6.8	32.3	M6 X 1.0	7.2 (15.6)	23	19.2	60	7.0	11.0	10.2	10,300	21,000	0.21	2.88	
413N25CO	36	48	12.5	30.2	79.2	35	35	M6	9.0	57.5	M6 X 1.0	10.2 (15.6)	23	19.2	60	7.0	11.0	10.2	20,100	41,000	0.40	2.88	
413N25DO	36	48	12.5	30.2	108.6	35	50	M6	9.0	86.9	M6 X 1.0	10.2 (15.6)	23	19.2	60	7.0	11.0	10.2	29,200	63,300	0.67	2.88	
413N25KO	33	48	12.5	27.2	79.2	35	35	M6	6.8	57.5	M6 X 1.0	7.2 (15.6)	23	19.2	60	7.0	11.0	10.2	20,100	41,000	0.38	2.88	
413N30GO	42	60	16.0	35.0	64.2	40	--	M8	10.0	37.2	M6 X 1.0	8.0 (15.6)	28	22.8	80	9.0	14.0	10.8	14,700	27,000	0.50	4.45	
413N30CO	42	60	16.0	35.0	94.8	40	40	M8	10.0	67.8	M6 X 1.0	8.0 (15.6)	28	22.8	80	9.0	14.0	10.8	29,700	54,600	0.80	4.45	
413N30DO	42	60	16.0	35.0	130.5	40	60	M8	10.0	103.5	M6 X 1.0	8.0 (15.6)	28	22.8	80	9.0	14.0	10.8	42,900	86,700	1.16	4.45	
413N35GO	48	70	18.0	40.5	75.5	50	--	M8	10.0	44.5	M6 X 1.0	8.0 (15.6)	34	26.0	80	9.0	14.0	14.0	21,200	40,700	0.80	6.25	
413N35CO	48	70	18.0	40.5	111.5	50	50	M8	10.0	80.5	M6 X 1.0	8.0 (15.6)	34	26.0	80	9.0	14.0	14.0	42,400	81,100	1.20	6.25	
413N35DO	48	70	18.0	40.5	153.5	50	72	M8	10.0	122.5	M6 X 1.0	8.0 (15.6)	34	26.0	80	9.0	14.0	14.0	58,300	125,300	1.84	6.25	
413N45CO	60	86	20.5	51.1	129.0	60	60	M10	15.5	94.0	M8 X 1.25	14.4 (16.0)	45	31.1	105	14.0	20.0	14.1	58,000	108,900	1.64	9.60	
413N45DO	60	86	20.5	51.1	174.0	60	80	M10	15.5	139.0	M8 X 1.25	14.4 (16.0)	45	31.1	105	14.0	20.0	14.1	79,700	163,300	2.42	9.60	
413N55CO	70	100	23.5	57.3	155.0	75	75	M12	18.0	116.0	M8 X 1.25	14.0 (16.0)	53	38.0	120	16.0	23.0	18.0	69,800	133,400	2.67	13.80	
413N55DO	70	100	23.5	57.3	210.0	75	95	M12	18.0	171.0	M8 X 1.25	14.0 (16.0)	53	38.0	120	16.0	23.0	18.0	157,700	253,600	3.97	13.80	

400 Series Specifications

411 Narrow High

Item	Assembly [mm]				Carriage [mm]								Rail [mm]						Load Rating		Carriage Weight [kg]	Rail Weight [kg/m]	
	A	B	B2	J	L	N	L1	S1	G	L3	Oil H	M1	LN	B1 +.02 -.05	J1	X	F1	F2	G2	C [N]			C0 [N]
411N15E0	28	34	9.5	24.7	58.6	26	26	M4	6.0	40.2	M4 X 0.7	9.5	(5.0)	15	13.0	60	4.5	7.5	7.0	9,300	19,600	0.19	1.28
411N20F0	30	44	12.0	25.5	82.1	32	50	M5	6.5	61.3	M6 X 1.0	7.1	(15.6)	20	16.3	60	6.0	9.5	7.8	18,600	39,500	0.36	2.15
411N25E0	40	48	12.5	34.2	79.2	35	35	M6	9.0	57.5	M6 X 1.0	14.2	(15.6)	23	19.2	60	7.0	11.0	10.2	20,100	41,100	0.45	2.88
411N25F0	40	48	12.5	34.2	93.9	35	50	M6	9.0	72.2	M6 X 1.0	14.2	(15.6)	23	19.2	60	7.0	11.0	10.2	25,900	52,800	0.66	2.88
411N30E0	45	60	16.0	38.0	94.8	40	40	M8	12.0	67.8	M6 X 1.0	11.0	(15.6)	28	22.8	80	9.0	14.0	10.8	29,700	54,600	0.91	4.45
411N30F0	45	60	16.0	38.0	105.0	40	60	M8	12.0	78.0	M6 X 1.0	11.0	(15.6)	28	22.8	80	9.0	14.0	10.8	38,500	70,700	1.04	4.45
411N35E0	55	70	18.0	47.5	111.5	50	50	M8	12.0	80.5	M6 X 1.0	15.0	(15.6)	34	26.0	80	9.0	14.0	14.0	42,400	81,100	1.50	6.25
411N35F0	55	70	18.0	47.5	123.5	50	72	M8	12.0	92.5	M6 X 1.0	15.0	(15.6)	34	26.0	80	9.0	14.0	14.0	52,900	101,400	1.80	6.25
411N45E0	70	86	20.5	61.1	129.0	60	60	M10	18.0	94.0	M8 X 1.25	24.4	(16.0)	45	31.1	105	14.0	20.0	14.1	58,000	108,900	2.28	9.60
411N45F0	70	86	20.5	61.1	145.0	60	60	M10	18.0	110.0	M8 X 1.25	24.4	(16.0)	45	31.1	105	14.0	20.0	14.1	69,000	129,500	2.67	9.60
411N55E0	80	100	23.5	67.3	155.0	75	75	M12	18.0	116.0	M8 X 1.25	14	(16.0)	53	38.0	120	16.0	23.0	18.0	69,800	133,400	3.42	13.80
411N55F0	80	100	23.5	67.3	193.0	75	95	M12	18.0	154.0	M8 X 1.25	14	(16.0)	53	38.0	120	16.0	23.0	18.0	94,200	178,900	5.08	13.80

413 Narrow High (Caged)

Item	Assembly [mm]				Carriage [mm]								Rail [mm]						Load Rating		Carriage Weight [kg]	Rail Weight [kg/m]	
	A	B	B2	J	L	N	L1	S1	G	L3	Oil H	M1	LN	B1 +.02 -.05	J1	X	F1*	F2*	G2	C [N]			C0 [N]
413N15E0	28	34	9.5	24.7	58.6	26	26	M4	6.0	40.2	M4 X 0.7	9.5	(5.0)	15	13.0	60	4.5	7.5	7.0	9,300	19,600	0.19	1.28
413N20F0	30	44	12.0	25.5	82.1	32	36	M5	6.5	61.3	M6 X 1.0	7.1	(15.6)	20	16.3	60	6.0	9.5	7.8	18,600	39,500	0.36	2.15
413N25E0	40	48	12.5	34.2	79.2	35	35	M6	9.0	57.5	M6 X 1.0	14.2	(15.6)	23	19.2	60	7.0	11.0	10.2	20,100	41,000	0.45	2.88
413N25F0	40	48	12.5	34.2	93.9	35	35	M6	9.0	72.2	M6 X 1.0	14.2	(15.6)	23	19.2	60	7.0	11.0	10.2	25,900	52,800	0.66	2.88
413N30E0	45	60	16.0	38.0	94.8	40	40	M8	12.0	67.8	M6 X 1.0	11.0	(15.6)	28	22.8	80	9.0	14.0	10.8	29,700	54,600	0.91	4.45
413N30F0	45	60	16.0	38.0	105.0	40	40	M8	12.0	78.0	M6 X 1.0	11.0	(15.6)	28	22.8	80	9.0	14.0	10.8	38,500	70,700	1.04	4.45
413N35E0	55	70	18.0	47.5	111.5	50	50	M8	12.0	80.5	M6 X 1.0	15.0	(15.6)	34	26.0	80	9.0	14.0	14.0	42,400	81,100	1.50	6.25
413N35F0	55	70	18.0	47.5	123.5	50	50	M8	12.0	92.5	M6 X 1.0	15.0	(15.6)	34	26.0	80	9.0	14.0	14.0	52,900	101,400	1.80	6.25
413N45E0	70	86	20.5	61.1	129.0	60	60	M10	18.0	94.0	M8 X 1.25	24.4	(16.0)	45	31.1	105	14.0	20.0	14.1	58,000	108,900	2.28	9.60
413N45F0	70	86	20.5	61.1	145.0	60	80	M10	18.0	110.0	M8 X 1.25	24.4	(16.0)	45	31.1	105	14.0	20.0	14.1	69,000	129,500	2.67	9.60
413N55E0	80	100	23.5	67.3	155.0	75	75	M12	18.0	116.0	M8 X 1.25	14	(16.0)	53	38.0	120	16.0	23.0	18.0	69,800	133,400	3.42	13.80
413N55F0	80	100	23.5	67.3	193.0	75	95	M12	18.0	154.0	M8 X 1.25	14	(16.0)	53	38.0	120	16.0	23.0	18.0	94,200	178,900	5.08	13.80

*Note: Mounting hole dimensions of 411 and 413 F Style carriages are different.

Accuracy Class

Fig. 1-1 400 Series rail length and running parallelism

Grade	Normal (N)	High (H)
Item		
Height Tolerance (A)	± 0.1	± 0.04
Width Tolerance (B2)	± 0.1	± 0.04
Pair variation max (ΔA)	0.03	0.02
Pair variation max (ΔB2)	0.03	0.02
Running parallelism of carriage surface C with respect to surface E.	Δ C refer to Fig. 1-1	
Running parallelism of carriage surface D with respect to surface F.	Δ D refer to Fig. 1-1	

All items in mm.

Caged and non-caged carriages utilize same rail design

413 Caged Ball Carriage Increased Running Smoothness

1. Carriage does not retain ball bearings when end cap is removed. Removal of end caps can result in loss of ball bearings.
 2. Carriage dynamic load ratings based on a travel life of 50 km.

1. Y = Distance from end of rail to center of first mounting hole, Y1 = Y2 unless specified.
 2. Stock length of rails are considered random length, total length may exceed specified length, and Y1/Y2 are not equal. To be used only by customer who will cut to length.
 3. Customer drawing required at time of quote and order.

USA, CANADA and MEXICO

Thomson
203A West Rock Road
Radford, VA 24141, USA
Phone: 1-540-633-3549
Fax: 1-540-633-0294
E-mail: thomson@thomsonlinear.com
Literature: literature.thomsonlinear.com

EUROPE

United Kingdom

Thomson
Phone: +44 (0) 1271 334 500
Fax: +44 (0) 1271 334 501
E-mail: sales.uk@thomsonlinear.com

Germany

Thomson
Nürtinger Straße 70
72649 Wolfschlügen
Phone: +49 (0) 7022 504 0
Fax: +49 (0) 7022 504 405
E-mail: sales.germany@thomsonlinear.com

France

Thomson
Phone: +33 (0) 243 50 03 30
Fax: +33 (0) 243 50 03 39
E-mail: sales.france@thomsonlinear.com

Italy

Thomson
Largo Brughetti
20030 Bovisio Masciago
Phone: +39 0362 594260
Fax: +39 0362 594263
E-mail: info@thomsonlinear.it

Spain

Thomson
Rbla Badal, 29-31 7th, 1st
08014 Barcelona
Phone: +34 (0) 9329 80278
Fax: +34 (0) 9329 80278
E-mail: sales.esm@thomsonlinear.com

Sweden

Thomson
Estridsväg 10
29109 Kristianstad
Phone: +46 (0) 44 24 67 00
Fax: +46 (0) 44 24 40 85
E-mail: sales.scandinavia@thomsonlinear.com

ASIA

Asia Pacific

Thomson
750, Oasis, Chai Chee Road,
#03-20, Technopark @ Chai Chee,
Singapore 469000
E-mail: sales.hk@thomsonlinear.com

China

Thomson
Rm 2205, Scitech Tower
22 Jianguomen Wai Street
Beijing 100004
Phone: +86 400 6661 802
Fax: +86 10 6515 0263
E-mail: sales.china@thomsonlinear.com

India

Thomson India
1001, Sigma Building
Hiranandani Business Park
Powai, Mumbai – 400076
Phone: +91 22 422 70 300
Fax: +91 22 422 70 338
E-mail: sales.india@thomsonlinear.com

Japan

Thomson
Minami-Kaneden 2-12-23, Suita
Osaka 564-0044
Phone: +81-6-6386-8001
Fax: +81-6-6386-5022
E-mail: csinfo_dicgj@danaher.co.jp

Korea

Thomson
F12 Ilsong Bldg, 157-37
Samsung-dong, Kangnam-gu
Seoul (135-090)
Phone: +82 2 6917 5049
Fax: +82 2 6917 5007
E-mail: sales.korea@thomsonlinear.com

SOUTH AMERICA

Thomson
Sao Paulo, SP Brasil
Phone: +55 11 3879 6600
Fax: +55 11 3879 6656
Email: sales.brasil@thomsonlinear.com

400_Series_Profile_Rail_Linear_Guides_BREN-0008-01A | 17 SEPTEMBER 2013 TPS
Specifications are subject to change without notice. It is the responsibility of the product user to determine
the suitability of this product for a specific application. All trademarks property of their respective owners.
© 2013 Thomson Industries, Inc.