
NEW

Slide Pack Stainless Steel Series

CATALOG No.338-1E

 Precautions on Use
● Handling
　・ Do not disassemble components. This may cause dust to enter the system or degrade mounting accuracy of parts.
　・Do not tilt the slider or slide rail. This may cause them to fall by their own weight.
　・ Do not drop or hit the Slide Pack. This may damage it or cause injuries. Impacting to the Slide Pack could also cause damage to its

function even if the product looks intact.

● Lubrication
　・We recommend using high-quality lithium-soap group grease No. 2. Do not mix lubricants of different physical properties.

● Precautions on Use
　・Quality lithium soap based grease is applied to the slider and the ball circulation area.
　・ Take care that foreign material, such as dust or cutting chips, do not enter the system. This may cause damage to the ball circulating

component or functional loss.
　・ If foreign material such as dust or cutting chips adheres to the product, replenish the lubricant after cleaning the product with pure

white kerosene.
　・ Avoid using the product at other than normal temperature, or using it in harsh conditions such as intensive reciprocations that

generate frictional heat and environments with water or dust.
　・ When using the Slide Pack with inverted mount, breakage of the slider due to an accident or the like may cause balls to fall and

the slider to come off from the slide rail and fall.In these cases, take preventive measures such as adding a safety mechanism for
preventing such falls.

　・ When removing the slider from the slide rail and then reassembling, inserting the slide rail into the slider while twisting may cause
balls to fall or cause damage to the slider. Be sure to gently insert the rail straight into the slider while checking the position of the
slider balls and that of the rail raceway.

● Storage
　・ When storing the Slide Pack, enclose it in a package designated by THK and store it while avoiding high temperature, low

temperature and high humidity.

 Slide Pack Stainless Steel Series

● "LM Guide", "Caged Ball" and" " are registered trademarks of THK CO., LTD.

All rights reserved.

● The actual products may differ slightly in appearance from the photos.
● The appearance and the specifications are subject to change for improvement without notice. Contact THK before placing an order.
● 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.
● For the export of our products or technologies and for the sale for exports, THK in principle complies with the foreign exchange law and the Foreign Exchange

and Foreign Trade Control Law as well as other relevant laws.
For export of THK products as single items, contact THK in advance.

Model FBW-XR is manufactured to the
following accuracies.

 Vertical direction: 0.03 mm or less
 Lateral direction: 0.1 mm or less

These specification values apply when the
slide rail is attached to a rigid base.

Clearance

Mounting Screws of the Slide Rail

W

H

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR
Note: FBW3590XR and FBW50110XR have thicker rails than the

conventional models (3590R and 50110R) by 0.2 mm.

Sheet thickness

1.5

2.5

2.5

t

3.2

3.4

3.4

Unit: mm

Groove Dimensions

Horizontal direction

V
e
rt

ic
a

l
d

ir
e

c
ti

o
n

Since the space for securing the mounting
screws of the slide rail is limited, shown
in the figure below, we recommend using
button-head or binding-head bolts (JIS B
1111 annex).

+0.15
+0.1

+0.15
+0.1

+0.15
+0.1

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR

Note: FBW3590XR and FBW50110XR require greater groove widths
than the conventional models (3590R and 50110R) by 0.4 mm.

W

24.8

37.4

50.4

H

7.4

10

10

Unit: mm

The table on the right shows the groove
dimensions for model FBW-XR when it is
used in a groove.

Sheet thickness

t

Slider

Stopper(SUS304+NBR)Note

Slide Rail(SUS304)

Seal(NBR)

Ball case(SPCE)

Ball(SUS440C)

Mounting plate(SUS304)

Unit: mmUnit: mmUnit: mm

FBW2560XR TYPE
Stroke length

Section A

2.3

12

42 34

4

13 40

66

L0

n1× 80

(3) (3)

80

GG

4-M4

24.8 4.6

5.3

Magnified view of section A

FBW3590XR TYPE

Note 1

37.4

3.0

60 50

(2.0) G

L0

n1×100 G

5
15 70

100

100

4.6

(2.0)

5.3

Stroke length

4-M5 Section A

Magnified view of section A

16.2

Note1

50.4

3.0

85 70

G

L0

n1× 100 G

7.5
23 80

126

100

6

7

Stroke length

4-M5 Section B

Magnified view of section B

17

FBW50110XR TYPE

2 FBW3590XR UU +800L - TModel number coding

Model No. Rail length Symbol for rail jointed use

No. of sliders
(no symbol for a single slider)

With seal (no symbol for without seal)

[FBW2560XR]

Note 1: The rail width is greater than the conventional model by 0.4 mm.
Note 2: Slider mass is 70[g] for FBW2560XR, and 250[g] for FBW3590XR.
Note 3: A model equipped with a dust cover is also available. Contact THK for details.
Note 4: Quality lithium soap based grease is applied to the slider and the ball circulation area.

2 FBW50110XR UU +800L - T
Model number coding

Model No. Rail length Symbol for rail jointed use

No. of sliders
(no symbol for a single slider)

With seal (no symbol for without seal)

Note 1: The rail width is greater than the conventional model by 0.4 mm.
Note 2: Slider mass is 420[g] for FBW50110XR.
Note 3: A model equipped with a dust cover is also available. Contact THK for details.
Note 4: Quality lithium soap based grease is applied to the slider and the ball circulation area.

Slide rail
length

L0

160

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

1 40 88 83

Slide rail mass
[g]

Note2

70

240 2 40 168 163 110

320 3 40 248 243 140

400 4 40 328 323 180

480 5 40 408 403 210

560 6 40 488 483 250

640 7 40 568 563 290

720 8 40 648 643 320

800 9 40 728 723 360

880 10 40 808 803 390

960 11 40 888 883 430

1040 12 40 968 963 460

1200 14 40 1128 1123 540

Slide rail
length

L0

300

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

2 50 200 195

Slide rail mass
[g]

280

350 3 25 250 245 330

400 3 50 300 295 380

450 4 25 350 345 420

500 4 50 400 395 470

550 5 25 450 445 520

600 5 50 500 495 560

650 6 25 550 545 610

700 6 50 600 595 650

750 7 25 650 645 710

800 7 50 700 695 750

900 8 50 800 795 850

1000 9 50 900 895 930

1200 11 50 1100 1095 1090

1500 14 50 1400 1395 1410

1800 17 50 1700 1695 1740

[FBW3590XR]

Structure of FBW

● High Corrosion Resistance
Parts such as the rail, mounting plate and stopper are
made of austenitic stainless steel to achieve high corrosion
resistance.

● High Rigidity
FBW3590XR and FBW50110XR have thicker rails to
achieve higher rigidities than conventional models.

● Low Noise
FBW2560XR, FBW3590XR and FBW50110XR have newly

designed sliders to decrease noise level by 5dBA from the

conventional models.
(in the case of model FBW3590XR at velocity 60 m/min)

● Rigidity Test Data

Applied load F (N)

S
la

nt
 ta

n

FBW3590R
(Conventional type)

FBW3590XR
(New type)

0 50 100 150 200
0.0000

0.0010

0.0020

0.0030

tan

10

F

Vertical direction load

Note2

[FBW50110XR]
Slide rail
length

L0

300

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

2 50 170 164

Slide rail mass
[g]

390

350 3 25 220 214 460

400 3 50 270 264 520

450 4 25 320 314 590

500 4 50 370 364 650

600 5 50 470 464 780

700 6 50 570 564 910

800 7 50 670 664 1040

900 8 50 770 764 1190

1000 9 50 870 864 1300

1200 11 50 1070 1064 1520

1500 14 50 1370 1364 1950

1800 17 50 1670 1664 2380

Note2

Unit: N

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR

 Static permissible load

 Pa Pb Pc

 590 150 70

 880 200 100

 1960 500 390

Pb

Pa

Pc

Note: The material of the stopper of FBW2560XR is SUS430+NBR.

Slide Pack
Stainless Steel Series

Static Permissible Load

NEW

Slide Pack Stainless Steel Series

CATALOG No.338-1E

 Precautions on Use
● Handling
　・ Do not disassemble components. This may cause dust to enter the system or degrade mounting accuracy of parts.
　・Do not tilt the slider or slide rail. This may cause them to fall by their own weight.
　・ Do not drop or hit the Slide Pack. This may damage it or cause injuries. Impacting to the Slide Pack could also cause damage to its

function even if the product looks intact.

● Lubrication
　・We recommend using high-quality lithium-soap group grease No. 2. Do not mix lubricants of different physical properties.

● Precautions on Use
　・Quality lithium soap based grease is applied to the slider and the ball circulation area.
　・ Take care that foreign material, such as dust or cutting chips, do not enter the system. This may cause damage to the ball circulating

component or functional loss.
　・ If foreign material such as dust or cutting chips adheres to the product, replenish the lubricant after cleaning the product with pure

white kerosene.
　・ Avoid using the product at other than normal temperature, or using it in harsh conditions such as intensive reciprocations that

generate frictional heat and environments with water or dust.
　・ When using the Slide Pack with inverted mount, breakage of the slider due to an accident or the like may cause balls to fall and

the slider to come off from the slide rail and fall.In these cases, take preventive measures such as adding a safety mechanism for
preventing such falls.

　・ When removing the slider from the slide rail and then reassembling, inserting the slide rail into the slider while twisting may cause
balls to fall or cause damage to the slider. Be sure to gently insert the rail straight into the slider while checking the position of the
slider balls and that of the rail raceway.

● Storage
　・ When storing the Slide Pack, enclose it in a package designated by THK and store it while avoiding high temperature, low

temperature and high humidity.

 Slide Pack Stainless Steel Series

● "LM Guide", "Caged Ball" and" " are registered trademarks of THK CO., LTD.

All rights reserved.

● The actual products may differ slightly in appearance from the photos.
● The appearance and the specifications are subject to change for improvement without notice. Contact THK before placing an order.
● 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.
● For the export of our products or technologies and for the sale for exports, THK in principle complies with the foreign exchange law and the Foreign Exchange

and Foreign Trade Control Law as well as other relevant laws.
For export of THK products as single items, contact THK in advance.

Model FBW-XR is manufactured to the
following accuracies.

 Vertical direction: 0.03 mm or less
 Lateral direction: 0.1 mm or less

These specification values apply when the
slide rail is attached to a rigid base.

Clearance

Mounting Screws of the Slide Rail

W

H

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR
Note: FBW3590XR and FBW50110XR have thicker rails than the

conventional models (3590R and 50110R) by 0.2 mm.

Sheet thickness

1.5

2.5

2.5

t

3.2

3.4

3.4

Unit: mm

Groove Dimensions

Horizontal direction

V
e
rt

ic
a

l
d

ir
e

c
ti

o
n

Since the space for securing the mounting
screws of the slide rail is limited, shown
in the figure below, we recommend using
button-head or binding-head bolts (JIS B
1111 annex).

+0.15
+0.1

+0.15
+0.1

+0.15
+0.1

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR

Note: FBW3590XR and FBW50110XR require greater groove widths
than the conventional models (3590R and 50110R) by 0.4 mm.

W

24.8

37.4

50.4

H

7.4

10

10

Unit: mm

The table on the right shows the groove
dimensions for model FBW-XR when it is
used in a groove.

Sheet thickness

t

Slider

Stopper(SUS304+NBR)Note

Slide Rail(SUS304)

Seal(NBR)

Ball case(SPCE)

Ball(SUS440C)

Mounting plate(SUS304)

Unit: mmUnit: mmUnit: mm

FBW2560XR TYPE
Stroke length

Section A

2.3

12

42 34

4

13 40

66

L0

n1× 80

(3) (3)

80

GG

4-M4

24.8 4.6

5.3

Magnified view of section A

FBW3590XR TYPE

Note 1

37.4

3.0

60 50

(2.0) G

L0

n1×100 G

5
15 70

100

100

4.6

(2.0)

5.3

Stroke length

4-M5 Section A

Magnified view of section A

16.2

Note1

50.4

3.0

85 70

G

L0

n1× 100 G

7.5
23 80

126

100

6

7

Stroke length

4-M5 Section B

Magnified view of section B

17

FBW50110XR TYPE

2 FBW3590XR UU +800L - TModel number coding

Model No. Rail length Symbol for rail jointed use

No. of sliders
(no symbol for a single slider)

With seal (no symbol for without seal)

[FBW2560XR]

Note 1: The rail width is greater than the conventional model by 0.4 mm.
Note 2: Slider mass is 70[g] for FBW2560XR, and 250[g] for FBW3590XR.
Note 3: A model equipped with a dust cover is also available. Contact THK for details.
Note 4: Quality lithium soap based grease is applied to the slider and the ball circulation area.

2 FBW50110XR UU +800L - T
Model number coding

Model No. Rail length Symbol for rail jointed use

No. of sliders
(no symbol for a single slider)

With seal (no symbol for without seal)

Note 1: The rail width is greater than the conventional model by 0.4 mm.
Note 2: Slider mass is 420[g] for FBW50110XR.
Note 3: A model equipped with a dust cover is also available. Contact THK for details.
Note 4: Quality lithium soap based grease is applied to the slider and the ball circulation area.

Slide rail
length

L0

160

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

1 40 88 83

Slide rail mass
[g]

Note2

70

240 2 40 168 163 110

320 3 40 248 243 140

400 4 40 328 323 180

480 5 40 408 403 210

560 6 40 488 483 250

640 7 40 568 563 290

720 8 40 648 643 320

800 9 40 728 723 360

880 10 40 808 803 390

960 11 40 888 883 430

1040 12 40 968 963 460

1200 14 40 1128 1123 540

Slide rail
length

L0

300

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

2 50 200 195

Slide rail mass
[g]

280

350 3 25 250 245 330

400 3 50 300 295 380

450 4 25 350 345 420

500 4 50 400 395 470

550 5 25 450 445 520

600 5 50 500 495 560

650 6 25 550 545 610

700 6 50 600 595 650

750 7 25 650 645 710

800 7 50 700 695 750

900 8 50 800 795 850

1000 9 50 900 895 930

1200 11 50 1100 1095 1090

1500 14 50 1400 1395 1410

1800 17 50 1700 1695 1740

[FBW3590XR]

Structure of FBW

● High Corrosion Resistance
Parts such as the rail, mounting plate and stopper are
made of austenitic stainless steel to achieve high corrosion
resistance.

● High Rigidity
FBW3590XR and FBW50110XR have thicker rails to
achieve higher rigidities than conventional models.

● Low Noise
FBW2560XR, FBW3590XR and FBW50110XR have newly

designed sliders to decrease noise level by 5dBA from the

conventional models.
(in the case of model FBW3590XR at velocity 60 m/min)

● Rigidity Test Data

Applied load F (N)

S
la

nt
 ta

n

FBW3590R
(Conventional type)

FBW3590XR
(New type)

0 50 100 150 200
0.0000

0.0010

0.0020

0.0030

tan

10

F

Vertical direction load

Note2

[FBW50110XR]
Slide rail
length

L0

300

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

2 50 170 164

Slide rail mass
[g]

390

350 3 25 220 214 460

400 3 50 270 264 520

450 4 25 320 314 590

500 4 50 370 364 650

600 5 50 470 464 780

700 6 50 570 564 910

800 7 50 670 664 1040

900 8 50 770 764 1190

1000 9 50 870 864 1300

1200 11 50 1070 1064 1520

1500 14 50 1370 1364 1950

1800 17 50 1670 1664 2380

Note2

Unit: N

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR

 Static permissible load

 Pa Pb Pc

 590 150 70

 880 200 100

 1960 500 390

Pb

Pa

Pc

Note: The material of the stopper of FBW2560XR is SUS430+NBR.

Slide Pack
Stainless Steel Series

Static Permissible Load

Slider

Stopper(SUS304+NBR)Note

Slide Rail(SUS304)

Seal(NBR)

Ball case(SPCE)

Ball(SUS440C)

Mounting plate(SUS304)

Unit: mmUnit: mmUnit: mm

FBW2560XR TYPE
Stroke length

Section A

2.3

12

42 34

4

13 40

66

L0

n1× 80

(3) (3)

80

GG

4-M4

24.8 4.6

5.3

Magnified view of section A

FBW3590XR TYPE

Note 1

37.4

3.0

60 50

(2.0) G

L0

n1×100 G

5
15 70

100

100

4.6

(2.0)

5.3

Stroke length

4-M5 Section A

Magnified view of section A

16.2

Note1

50.4

3.0

85 70

G

L0

n1× 100 G

7.5
23 80

126

100

6

7

Stroke length

4-M5 Section B

Magnified view of section B

17

FBW50110XR TYPE

2 FBW3590XR UU +800L - TModel number coding

Model No. Rail length Symbol for rail jointed use

No. of sliders
(no symbol for a single slider)

With seal (no symbol for without seal)

[FBW2560XR]

Note 1: The rail width is greater than the conventional model by 0.4 mm.
Note 2: Slider mass is 70[g] for FBW2560XR, and 250[g] for FBW3590XR.
Note 3: A model equipped with a dust cover is also available. Contact THK for details.
Note 4: Quality lithium soap based grease is applied to the slider and the ball circulation area.

2 FBW50110XR UU +800L - T
Model number coding

Model No. Rail length Symbol for rail jointed use

No. of sliders
(no symbol for a single slider)

With seal (no symbol for without seal)

Note 1: The rail width is greater than the conventional model by 0.4 mm.
Note 2: Slider mass is 420[g] for FBW50110XR.
Note 3: A model equipped with a dust cover is also available. Contact THK for details.
Note 4: Quality lithium soap based grease is applied to the slider and the ball circulation area.

Slide rail
length

L0

160

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

1 40 88 83

Slide rail mass
[g]

Note2

70

240 2 40 168 163 110

320 3 40 248 243 140

400 4 40 328 323 180

480 5 40 408 403 210

560 6 40 488 483 250

640 7 40 568 563 290

720 8 40 648 643 320

800 9 40 728 723 360

880 10 40 808 803 390

960 11 40 888 883 430

1040 12 40 968 963 460

1200 14 40 1128 1123 540

Slide rail
length

L0

300

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

2 50 200 195

Slide rail mass
[g]

280

350 3 25 250 245 330

400 3 50 300 295 380

450 4 25 350 345 420

500 4 50 400 395 470

550 5 25 450 445 520

600 5 50 500 495 560

650 6 25 550 545 610

700 6 50 600 595 650

750 7 25 650 645 710

800 7 50 700 695 750

900 8 50 800 795 850

1000 9 50 900 895 930

1200 11 50 1100 1095 1090

1500 14 50 1400 1395 1410

1800 17 50 1700 1695 1740

[FBW3590XR]

Structure of FBW

● High Corrosion Resistance
Parts such as the rail, mounting plate and stopper are
made of austenitic stainless steel to achieve high corrosion
resistance.

● High Rigidity
FBW3590XR and FBW50110XR have thicker rails to
achieve higher rigidities than conventional models.

● Low Noise
FBW2560XR, FBW3590XR and FBW50110XR have newly

designed sliders to decrease noise level by 5dBA from the

conventional models.
(in the case of model FBW3590XR at velocity 60 m/min)

● Rigidity Test Data

Applied load F (N)

S
la

nt
 ta

n

FBW3590R
(Conventional type)

FBW3590XR
(New type)

0 50 100 150 200
0.0000

0.0010

0.0020

0.0030

tan

10

F

Vertical direction load

Note2

[FBW50110XR]
Slide rail
length

L0

300

Main
dimensions

Stroke length

n1 G
Without

seal
With seal

2 50 170 164

Slide rail mass
[g]

390

350 3 25 220 214 460

400 3 50 270 264 520

450 4 25 320 314 590

500 4 50 370 364 650

600 5 50 470 464 780

700 6 50 570 564 910

800 7 50 670 664 1040

900 8 50 770 764 1190

1000 9 50 870 864 1300

1200 11 50 1070 1064 1520

1500 14 50 1370 1364 1950

1800 17 50 1670 1664 2380

Note2

Unit: N

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR

 Static permissible load

 Pa Pb Pc

 590 150 70

 880 200 100

 1960 500 390

Pb

Pa

Pc

Note: The material of the stopper of FBW2560XR is SUS430+NBR.

Slide Pack
Stainless Steel Series

Static Permissible Load

NEW

Slide Pack Stainless Steel Series

CATALOG No.338-1E

 Precautions on Use
● Handling
　・ Do not disassemble components. This may cause dust to enter the system or degrade mounting accuracy of parts.
　・Do not tilt the slider or slide rail. This may cause them to fall by their own weight.
　・ Do not drop or hit the Slide Pack. This may damage it or cause injuries. Impacting to the Slide Pack could also cause damage to its

function even if the product looks intact.

● Lubrication
　・We recommend using high-quality lithium-soap group grease No. 2. Do not mix lubricants of different physical properties.

● Precautions on Use
　・Quality lithium soap based grease is applied to the slider and the ball circulation area.
　・ Take care that foreign material, such as dust or cutting chips, do not enter the system. This may cause damage to the ball circulating

component or functional loss.
　・ If foreign material such as dust or cutting chips adheres to the product, replenish the lubricant after cleaning the product with pure

white kerosene.
　・ Avoid using the product at other than normal temperature, or using it in harsh conditions such as intensive reciprocations that

generate frictional heat and environments with water or dust.
　・ When using the Slide Pack with inverted mount, breakage of the slider due to an accident or the like may cause balls to fall and

the slider to come off from the slide rail and fall.In these cases, take preventive measures such as adding a safety mechanism for
preventing such falls.

　・ When removing the slider from the slide rail and then reassembling, inserting the slide rail into the slider while twisting may cause
balls to fall or cause damage to the slider. Be sure to gently insert the rail straight into the slider while checking the position of the
slider balls and that of the rail raceway.

● Storage
　・ When storing the Slide Pack, enclose it in a package designated by THK and store it while avoiding high temperature, low

temperature and high humidity.

 Slide Pack Stainless Steel Series

● "LM Guide", "Caged Ball" and" " are registered trademarks of THK CO., LTD.

All rights reserved.

● The actual products may differ slightly in appearance from the photos.
● The appearance and the specifications are subject to change for improvement without notice. Contact THK before placing an order.
● 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.
● For the export of our products or technologies and for the sale for exports, THK in principle complies with the foreign exchange law and the Foreign Exchange

and Foreign Trade Control Law as well as other relevant laws.
For export of THK products as single items, contact THK in advance.

Model FBW-XR is manufactured to the
following accuracies.

 Vertical direction: 0.03 mm or less
 Lateral direction: 0.1 mm or less

These specification values apply when the
slide rail is attached to a rigid base.

Clearance

Mounting Screws of the Slide Rail

W

H

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR
Note: FBW3590XR and FBW50110XR have thicker rails than the

conventional models (3590R and 50110R) by 0.2 mm.

Sheet thickness

1.5

2.5

2.5

t

3.2

3.4

3.4

Unit: mm

Groove Dimensions

Horizontal direction

V
e
rt

ic
a

l
d

ir
e

c
ti

o
n

Since the space for securing the mounting
screws of the slide rail is limited, shown
in the figure below, we recommend using
button-head or binding-head bolts (JIS B
1111 annex).

+0.15
+0.1

+0.15
+0.1

+0.15
+0.1

Model No.

FBW 2560XR

FBW 3590XR

FBW 50110XR

Note: FBW3590XR and FBW50110XR require greater groove widths
than the conventional models (3590R and 50110R) by 0.4 mm.

W

24.8

37.4

50.4

H

7.4

10

10

Unit: mm

The table on the right shows the groove
dimensions for model FBW-XR when it is
used in a groove.

Sheet thickness

t

