

Miniature Components and Systems

Thomson performance, precision and reliability – in miniature form

Thomson - Your Source for Miniature Machine Components

A single source for miniature components engineered to work together

Thomson produces the widest selection of miniature linear and rotary components that are engineered to work together. This equates to faster design times, less installation problems, and higher performance and reliability.

The Thomson family of miniature products provide linear thrust and guidance or rotary motion control in the smallest packages available. They all benefit from Thomson's long experience in motion control engineering and have all the advantages and features offered for standard size products.

Thomson also provides customized solutions. Whether you need alternative materials, customized nut geometry, custom configured bearings, special end machining or mounting features, Thomson has the solution.

Miniature Metric Linear Bearings

NEW PRODUCT!

Compact and cost competitive, these new bearings can help bring high performance linear guidance to miniature equipment.

Miniature Metric Rolled Ball Screws

NEW PRODUCT!

The new line of rolled ball screws from Thomson are designed to offer industry leading capacity, smoothness and quiet operation. The design allows for simple customization and cost effectiveness.

Glide Screw™

NEW PRODUCT!

By combining a lead screw and a linear bearing, the GlideScrew allows designers to reduce the footprint of their equipment, improve uptime and reduce cost of ownership of the end product.

The Thomson Advantage

Smaller components enable designers to reduce the size and weight of their end product, resulting in products that are smaller, lighter, and less expensive to produce. A smaller product will also reduce packaging and transportation cost, while lessening the overall environmental impact of the equipment. Choosing Thomson as your supplier brings some additional advantages as well.

Thomson Advantages	
Advantage	Benefits
Widest variety of miniature linear products on the market	<ul style="list-style-type: none"> • Expedited design time • Single source of engineering support • Consolidated supply base
Products designed to work together	<ul style="list-style-type: none"> • Online sizing and selection tools for easy design • Fewer installation problems • Higher performance equipment
Easy customization	<ul style="list-style-type: none"> • Custom sizes, finishes, materials and more • Optimized cost, size and performance
Genuine Thomson quality	<ul style="list-style-type: none"> • Fewer defects and field failures • Lower overall cost of ownership
Global company	<ul style="list-style-type: none"> • Sales and support around the globe • Safe partner with proven track record • Knowledge about local standards and preferences

Miniature Lead Screws

Thomson is a global leader in lead screw technology. Our broad offering, high quality and ability to customize set Thomson apart.

Miniature Brakes

Thomson Deltran Power-off brakes have been providing low cost, high performance solutions in small diameters for over 45 years. We offer brakes with the highest torque to diameter ratios on the market.

Miniature Linear Motion Systems

Thomson was the first company in the world to present a linear motion system. Today we offer a large range of different models including miniature sizes.

Customization

Thomson offers customized solutions for all our products. The customization can be anything from a minor adjustment to a completely new design. See page 15 or contact us for more information!

Miniature Components and Systems Overview

Linear Motion Miniature Products Overview*					
Product Image	Product Group	Product Line Name (Product Suffix)	See Page	Basic Specifications	
	Lead Screws	Thomson BSA Lead Screw and MTS Flange Mount Supernut (MTS)	8	6 – 20 mm 3/16 – 3/4 in.	
		Thomson BSA Lead Screw and AFT Anti-Backlash Supernut (AFT)	8	10 mm 3/8 – 1/2 in.	
		Thomson BSA Lead Screw and XC Anti-Backlash Supernut (XC)	8	6 – 24 mm 3/16 – 1 in.	
	Ball Screws	Miniature Metric Rolled (TSI)	9 NEW!	6 – 14 mm	
	Linear Bearings	60 Case™ Linear Race Shafting and Miniature Instrument Bearing (INST)	10	1/8 – 1/4 in.	
		60 Case™ Linear Race Shafting and Miniature Metric Bearing (MM)	10 NEW!	3 – 12 mm	
		60 Case™ Linear Race Shafting and Super Ball Bushing Bearing (SP)	10	12 – 40 mm 1/2 – 1-1/2 in.	
	Profile Rail Guides	Microguide™ (TSR)	11	5 – 15 mm	
	Glide Screws	GlideScrew™ (GS)	12 NEW!	4 – 10 mm 3/16 – 3/8 in.	
	Linear Motion Systems	MicroStage® (MS)	13	MS25: 50 x 25 MS33: 60 x 33	

Rotary Motion Miniature Products Overview*					
Product Image	Product Group	Product Line Name (Product Suffix)	See Page	Basic Specifications	
	Brakes	Metric Power-off Brake (MBRP)	14	37 – 75 mm	
		Spring-set Power-off Brake (FSB)	14	34.8 – 44.5 mm	

	Products providing thrust		Products providing both thrust and guidance
	Products providing guidance		Products providing rotary motion control

	Unit of Measure		Anti-backlash or Preload Feature	No or Low Maintenance Required	Noise Level	Product Cost Level	Stiffness Properties	Accuracy Properties	Corrosion Resistance Properties	Thrust Capacity Level	Guidance Capacity Level
	Metric	Inch									
	•	•		•	★ ★ ★	★ ★ ★ ★	★	★	★ ★ ★ ★	★ ★	–
	•	•	•	•	★ ★ ★	★ ★	★	★ ★	★ ★ ★ ★	★	–
	•	•	•	•	★ ★ ★	★ ★	★	★ ★	★ ★ ★ ★	★ ★	–
	•				★	★ ★	★	★ ★ ★	★	★ ★ ★	–
		•			★ ★	★	★ ★	★ ★ ★	★ ★ ★	–	★
	•				★ ★	★ ★ ★	★ ★	★ ★	★ ★	–	★ ★
	•	•	•		★ ★	★ ★ ★	★	★ ★	★ ★	–	★ ★
	•		•		★ ★	★ ★	★ ★ ★	★ ★ ★	★ ★ ★	–	★ ★ ★
	•	•		•	★ ★ ★	★ ★	★	★	★ ★ ★	★ ★	★ ★
	•		•	•	★ ★	★	★	★ ★	★ ★	★ ★	★

	Unit of Measure		Manual Release Function	No Maintenance Required	Noise Level	Product Cost Level	Torque to Size Ratio	Energy Efficiency Level	Corrosion Resistance Properties	Backlash Level	Expected Life
	Metric	Inch									
	•	•	•	•	★ ★ ★	★ ★ ★	★ ★ ★	★ ★ ★	★ ★	★ ★	★ ★
	•	•		•	★ ★	★ ★ ★	★ ★ ★	★ ★ ★	★ ★	★ ★	★ ★

- ★ Good
- ★ ★ Better
- ★ ★ ★ Best

*These are a small selection from our standard product ranges. More product ranges are available and most products also come in additional sizes and versions. Thomson specializes in making customized products to meet your exact specifications. See page 15 for more information.

Applications

Miniature linear motion components are ideal for applications where precise movement of small loads is critical. In particular, they add value in instruments for medical diagnostics, test and measurement equipment and engraving and printing, as well as a broad range of fluid pumping and pick-and-place applications.

Fluid Pumping

- Medical infusion pumps
- Industrial fluid pumps
- Lubrication pumps
- Syringe pumps

Fluid pumps benefit from the smooth, precise motion of Thomson miniature components.

Fluid handling machines can rely on Thomson miniature components for every axis of motion.

Applications

Test and Measurement Equipment

- Torque testers
- Load and pull testers

Cap tightening/inspection machines utilize a system of miniature Thomson components that have been engineered to work together, thereby reducing design time and overall time to market.

TSI Miniature Rolled Ball Screw

FSB Brake

Microguide™ Profile Rail

Robotics and Pick & Place Equipment

- Engraving, scanning, and printing machines
- Electronics manufacturing equipment
- Medical surgery manipulators/robots
- Manipulators for use in hazardous areas
- Camera inspection equipment

MicroStage® Linear Motion System

Glide Screw™

Thomson provides custom sizes, finishes, and materials for engraving/printing machines to deliver an optimized solution.

Other Applications

- Portable installations (e.g. bedside scanner)
- Portable ventilators
- Dosage equipment
- Electronics manufacturing equipment
- Inspection, scanning, and printing equipment
- Packaging and dispensing equipment
- Aerospace and defence applications
- Vending machines

Lead Screws

Thomson BSA Lead Screw and Supernut MTS, AFT, and XC

Main Features

Thomson BSA Lead Screw

- Lead accuracy up to 0.003 in/ft
- Highly customizable solutions for OEM applications
- Precision screw machining
- Optional materials and coatings available

Supernut MTS

- Excellent lubricity and dimensional stability
- Cost effective manufacturing including integral flange

Supernut AFT

- Designed for light load applications
- Offers smooth movement and low drag torque
- Anti-backlash adjusts for wear for the life of the nut

Supernut XC

- Utilizes Thomson BSA patented ActiveCAM technology
- Offers low drag torque and high axial stiffness
- Anti-backlash insures consistent performance and repeatability

Microsite: www.thomsonlinear.com/mini

Please visit our microsite for more information on our miniature products offering.

Website: www.thomsonlinear.com

Please visit the lead screw section on our website. Here you can see our complete range of lead screws and also find useful resources such as:

- Product selector
- Linear Motioneering sizing and selection software
- CAD models
- Webinars
- Literature and technical articles

Performance Specifications

Product Line		Supernut		
Model		MTS	AFT	XC
Screw diameter range				
metric version	[mm]	6 – 20	10	6 – 24
inch version	[in.]	3/16 – 3/4	3/8 – 1/2	3/16 – 1
Lead range				
metric version	[mm]	2 – 45	2 – 35	2 – 45
inch version	[in.]	0.05 – 2	0.063 – 1.2	0.05 – 2
Backlash	[mm]	< 0.254	0	0
Axial design load, maximum	[N]	1225	110	1560
Accuracy, standard rolled (precision rolled)	[µm/300 mm]	250 (75)		
Maintenance		designed to minimize preventative maintenance		

Ball Screws

NEW PRODUCT!

Miniature Metric Rolled Ball Screw TSI

Main Features

- Design maximizes load capacity
- Quiet and smooth performance
- Flexible ball nut mounting configurations and rapid prototyping
- Exceeding 100 % more capacity than competition in most size
- Higher load capacity equates to longer life
- Precision rolled screws to T7 accuracy class

Microsite: www.thomsonlinear.com/mini

Please visit our microsite for more information on our miniature products offering.

Website: www.thomsonlinear.com

Please visit the ball screw section on our website. Here you can see our complete range of ball screws and also find useful resources such as:

- Product selector
- Linear Motioneering sizing and selection software
- CAD models
- Webinars
- Literature and technical articles

Performance Specifications

Product Line		Miniature Metric Rolled Ball Screws TSI										
Screw diameter, nominal	[mm]	6	8	8	8	10	10	10	10	12	12	14
Lead	[mm]	2	2	2.5	3	2	3	4	10	2	3	3
Nut size (diam. × length)	[mm]	ø 16 × 22	ø 18 × 24	ø 18 × 24	ø 18 × 25	ø 19.5 × 22	ø 21 × 29	ø 21 × 35	ø 23 × 35	ø 24 × 40	ø 26 × 40	ø 30 × 35
Dynamic load capacity ⁽¹⁾	[kN]	1.6	2.3	3.1	2.7	2.7	6.7	5.8	4.1	4.5	9.6	6.7
Static load capacity	[kN]	2.1	2.9	4.0	3.1	3.8	9.6	8.2	5.8	7.6	16.4	11.6
Length of screw, maximum	[mm]	1000	1500				2000					
Axial backlash, maximum	[mm]	0.15 (0.05 on request)										
Material		carbon steel (stainless on request)										
Maintenance		high load density insures maximum life										

(1) L10 life is based on one million revolutions.

Linear Bearings

60 Case™ Linear Race Shafting and Linear Bearing INST, MM, and SP

Main Features

60 Case Linear Race Shafting

- Manufactured to the highest quality standards
- Different materials, surface treatments, and special machining available

Miniature Instrument Bearing (INST)

- Very high accuracy and responsiveness
- For smaller loads

Miniature Metric Bearing (MM) **NEW PRODUCT!**

- Light and compact
- Up to 27 times longer life than conventional linear bearings

Super Ball Bushing Bearing (SP)

- Low cost, easy to install and long life
- Industry standard for self-aligning linear bearings

Microsite: www.thomsonlinear.com/mini

Please visit our microsite for more information on our miniature products offering.

Website: www.thomsonlinear.com

Please visit the linear bearings and guides section on our website. Here you can see our complete range of linear bearings and guides and also find useful resources such as:

- Product selector
- Linear Motioneering sizing and selection software
- CAD models
- Webinars
- Literature and technical articles

Performance Specifications

Product Line	Unit of measure version	Miniature Instrument INST	Miniature Metric MM	Super Ball Bushing SP	
		Inch	Metric	Metric	Inch
Shafting size range					
metric version	[mm]	-	3 – 12	12 – 40	-
inch version	[in.]	1/8 – 1/4	-	-	1/2 – 1-1/2
Dynamic bearing load, maximum					
metric version	[N]	84	650	14700	-
inch version	[lbf]			-	3000
Linear speed, maximum	[m/s]		3		
Friction coefficient		0.001 - 0.004			
Bearing material (standard configuration)		440 stainless steel	carbon steel and delrin		
Maintenance		light lubrication			

Profile Rail Guides

MicroGuide™ TSR

Main Features

- Low profile
- Comes in two profile styles - standard and wide
- Available in two accuracy classes - H and P
- Very quiet and smooth operation
- Low weight
- Industry standard, drop-in replacement
- High moment load capacity
- Two track gothic arch ball groove geometry enables single rail application

Microsite: www.thomsonlinear.com/mini

Please visit our microsite for more information on our miniature products offering.

Website: www.thomsonlinear.com

Please visit the profile rail guides section on our website. Here you can see our complete range of linear bearings and guides and also find useful resources such as:

- Product selector
- Linear Motioneering sizing and selection software
- CAD models
- Webinars
- Literature and technical articles

Performance Specifications

Product Line		Microguide								
Model		TSR5Z	TSR7Z	TSR7ZW	TSR9Z	TSR9ZW	TSR12Z	TSR12ZW	TSR15Z	TSR15ZW
Size of carriage and rail (w × h)	[mm]	6 × 12	8 × 17	9 × 25	10 × 20	12 × 30	13 × 27	14 × 40	16 × 32	16 × 60
Rail length, minimum/maximum	[mm]	40/160	40/1000	50/1010	55/1015	50/1010	70/1020	70/1030	150/1030	110/1030
Dynamic load, maximum	[N]	336	924	1370	1544	2450	2780	4020	4410	6660
Linear speed, maximum	[m/s]	3								
Acceleration, maximum	[m/s ²]	50								
Accuracy	[± mm]	up to 0,01								
Material	[kg/m]	440 stainless steel								
Maintenance		little or no lubrication								

Glide Screws

Glide Screw™ GS

NEW PRODUCT!

Main Features

- Lead screw and linear bearing combined
- Aligned from factory
- Side load and moment load capable
- Integrated lubrication block - no maintenance required
- Smooth and quiet motion
- Cylindrical or flanged nuts available
- Versions for high temperature, clean room and food grade applications available

Microsite: www.thomsonlinear.com/mini

Please visit our microsite for more information on our miniature products offering.

Website: www.thomsonlinear.com

Please visit the Glide Screw section on our website. Here you can see our complete range of glide screws and also find useful resources such as:

- Product selector
- CAD models
- Webinars
- Literature and technical articles

Performance Specifications

Product Line		Glide Screw™					
Model		GS4	GS6	GS10	GS18	GS25	GS37
Screw diameter	metric version [mm]	4	6	10	-	-	-
	inch version [in.]	-	-	-	0.188	0.250	0.375
Screw lead	metric version [mm]	1, 4, 8	1, 6, 12	2, 6, 12	-	-	-
	inch version [in.]	-	-	-	0.05, 0.125	0.05, 0.5, 0.75	0.063, 0.5, 1
Screw length, maximum	metric version [mm]	150	250	450	-	-	-
	inch version [in.]	-	-	-	6	10	18
Axial load, maximum	metric version [N]	89.0	133.4	311.4	-	-	-
	inch version [lbs]	-	-	-	30	45	70
Moment load, maximum	metric version [Nm]	2.3	5.4	15.5	-	-	-
	inch version [in-lbs]	-	-	-	20.5	47.5	137.5
Maintenance		maintenance free					

Linear Motion Systems

MicroStage® MS25 and MS33

Main Features

- Ultra compact
- Low cost
- Low weight
- High accuracy and repeatability
- Smooth motion
- Corrosion resistant options available
- RediMount motor mounting kit included

Microsite: www.thomsonlinear.com/mini

Please visit our microsite for more information on our miniature products offering.

Website: www.thomsonlinear.com

Please visit the linear motion systems section on our website. Here you can see our complete range of linear motion systems and also find useful resources such as:

- Product selector
- Linear Motioneering sizing and selection software
- CAD models
- Webinars
- Literature and technical articles

Performance Specifications

Product Line		Microstage	
Model		MS25	MS33
Profile size (width × height)	[mm]	50 × 25	60 × 33
Dynamic carriage load, maximum	[N]	100	150
Stroke length, maximum	[mm]	705.5	704
Linear speed, maximum	[m/s]	0.85	1.02
Accuracy	[± mm]	0.18 / 300 mm	
Repeatability	[± mm]	0.005	
Type of screw		lead screw	
Maintenance		lubrication of screws and guides	

Brakes

Power-off Brakes, MBPR, and FSB

Main Features

MBRP series

- Spring-set electromagnetic power-off brake
- Five frame sizes
- Low cost
- Simple installation
- Superior torque to size ratio
- Energy efficient
- Optional manual release lever available
- UL recognized component

FSB series

- Spring-set electromagnetic power-off brake
- Two frame sizes
- Low cost
- Simple installation
- Superior torque to size ratio
- Energy efficient

Microsite: www.thomsonlinear.com/mini

Please visit our microsite for more information on our miniature products offering.

Website: www.thomsonlinear.com

Please visit the clutches and brakes section on our website. Here you can see our complete range of clutches and brakes and also find useful resources such as:

- CAD models
- Webinars
- Literature and technical articles

Performance Specifications

Product Line		Metric Power-off Brake					Power-off Brake	
Model		MBRP15	MBRP19	MBRP22	MBRP26	MBRP30	FSB15	FSB17
Body diameter	[mm]	37	47	56	65	75	34.8	44.5
Body length	[mm]	32	32	32	34	36	22.9	26.9
Mounting hole bolt circle diameter	[mm]	32	40	48	58	66	30	39.2
Hub bore sizes	[mm]	5, 6	6, 7	8	10	12	3, 4, 5	5, 6, 8
Static torque	[Nm]	0.24	0.5	1	2	4	0.12	0.34
Power	[W]	5	6.5	8.2	11.5	13	6	7
Weight	[kg]	0.2	0.3	0.4	0.6	0.8	0.09	0.27
Supply voltages (standard)	[VDC]	12, 24, 90						

Customization

Applications often have unique challenges that cannot always be solved by an off-the-shelf solution. Thomson specializes in providing custom engineered solutions quickly and cost effectively to address these requirements.

Thomson has proven that custom designs can offer the optimum performance and overall cost. 3D CAD design, rapid prototyping and flexible manufacturing have made customization a faster process, once the product is ready and approved it will be manufactured and shipped as quickly as a standard product.

A selection of custom lead screw nuts

Selection of Customization Possibilities

Type of customization	Examples
Custom materials	<ul style="list-style-type: none"> • Stainless steel bearings or an aluminium/plastic housing • Nuts or bushings made in a special metal, plastic, composite or ceramic material • Replacement of hardware to meet demands in special environments
Custom surface treatment	<ul style="list-style-type: none"> • Paint of different quality or/and color • Thicker anodization on aluminum parts • Specially coated screws or sliding surfaces (PTFE, chrome, black oxide, etc.)
Custom size or geometry	<ul style="list-style-type: none"> • Non standard stroke lengths • Custom end machining or motor/mounting interfaces • Special nut, carriage or flange designs
Custom assemblies	<ul style="list-style-type: none"> • Product shipped with mounting brackets, gearboxes or/and motors mounted • Product shipped in parts or sub assemblies for the customer to assemble • Product shipped mounted to the customers equipment
Custom services	<ul style="list-style-type: none"> • Special lubrication • Special stocking or transportation program • Training of engineers, maintenance or other personnel • Special service, repair or/and maintenance program • Special packaging, testing, certification or quality control procedures • Engineering evaluation
New designs	<ul style="list-style-type: none"> • Change or combine one or several products in to a new product • Clean sheet designs

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

SOUTH AMERICA

Thomson
Sao Paulo, SP Brazil
Phone: +55 11 3879-6600
Fax: +55 11 3879 6656
E-mail: sales.brazil@thomsonlinear.com

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

ASIA

Asia Pacific

Thomson
750, Oasis, Chai Chee Road,
#03-20, Technopark @ Chai Chee,
Singapore 469000
E-mail: sales.apac@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
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 Japan
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, Korea (135-090)
Phone: +82 2 6917 5049
Fax: +82 2 6917 5007
E-mail: sales.korea@thomsonlinear.com

www.thomsonlinear.com

Miniature_Components_Systems_BRUK-0011-01B | 201400623 SK
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. © Thomson Industries, Inc. 2014

 THOMSON

Linear Motion. Optimized.™