
763

DryLin® W
modular

guide
systems

Lubrication-free

Different carriage lengths available

Different rail widths available

Low installation height

Corrosion-resistant

DryLin® W Modular Guide Systems

764

DryLin® W
modular

guide
systems

+90º

–40º

+250º

–90º

1

2

3

4

DryLin® W is offered as a cost-effective, fully assembled system. The design of DryLin® W promotes
design flexibility and ease of assembly, with both single and double rail configurations. Hard anodized
aluminum is used as the rail material, and DryLin® W also offers low wear, low friction without lubrication,
resistance to dirt and dust, low weight and quiet operation.

More information www.igus.co.uk/en/DryLinW

DryLin® W | Modular Guide Systems

Advantages:
	�Easy installation, maintenance-free
	�Dry running properties make the system dirt
resistant

	Lightweight and quiet operation
	Angular rail with floating bearing function for

	 diagonal assembly
	�Manually adjustable bearing clearance (optional)
	�VA stainless steel version (optional)

When not to use it?
	�When I require the same dimension as in
roller bearing solutions

 DryLin® T, page 727
 DryLin® R, page 787

	�When I require an integrated drive
 DryLin® SHT/SLW, page 889

1 Hard anodized aluminum rail
2 Liners made from iglidur® J200
3 �Zinc chromed die cast housing

(Option: Stainless steel version V4A
 page 780)

4 �Anodized alumnium mounting plate
in 2 widths and 3 lengths for each size

Temperatures

WJUME WJRM

Standard Stainless steel

DryLin® W with digital measuring system

chapter “specialists” page 868

Product range

12 rail profiles,
more than 30 carriages types

Cleanroom certificated –

IPA Fraunhofer

Free of toxins

ROHS 2002/95/EC

ESD compatible

(electrostatic

discharge)

765

DryLin® W
modular

guide
systems

igus® (UK) Ltd. Northampton NN4 7PW | Phone +44 (0) 1604-677240 Fax -242 | www.igus.co.uk

DryLin® W | Application Examples

Typical sectors of industry
and application areas

	Agricultural Vehicle manufacturing
	Medical Structural-facings sector
	Packaging Furniture
	Robotics 	Sheet metal industry etc.

Improve technology and reduce costs –

170 exciting examples online

 www.igus.co.uk/DryLinPraxis

Flatbed ink-jet printer Mobile saw mill

 www.igus.co.uk/safety-door www.igus.co.uk/packaging

766

DryLin® W
modular

guide
systems

Lifetime calculation, CAD files and much more support www.igus.co.uk/en/DryLinW

±
0.

2
±

1.
0

Floating bearings facilitate assembly – only
necessary for individual rails.
Assembly is easy with the DryLin® WQ – a square profile.

Floating bearings for all directions (±1 mm) compensate

misalignments and parallelism errors between rails. This

precludes jamming, otherwise only prevented by time-

consuming parallel alignment of the system.

Although DryLin® W is a profile rail system, it is able to

compensate angular rotation errors about the x-axis. An

angular adjustment of ±7 ° is possible here. This effectively

eliminates the strain known to occur when fitting to sheet

metal fabrications.

Possible combinations in mounted rail
systems

Available floating bearing blocks
Fixed� Floating

Fixed� Floating

Fixed� Floating

rotating – angular

LLZ – angular

LLY – angular

LL – round

Floating bearings for all directions (±1 mm)

compensate misalignments and parallelism errors

DryLin® W | Design Notes

±7°

±1.0

±0.2

767

DryLin® W
modular

guide
systems

2 x

1x

igus® (UK) Ltd. Northampton NN4 7PW | Phone +44 (0) 1604-677240 Fax -242 | www.igus.co.uk

DryLin® W | Design Rules

Eccentric Forces
To ensure successful use of maintenance-free DryLin® linear

bearings, it is necessary to follow certain recommendations:

If the distance between the driving force point and the fixed

bearings is more than twice the bearing spacing (2:1 rule), a

static friction value of 0.25 can theoretically result in seizure.

This principle applies regardless of the value of the load or

drive force.

The friction product is always related to the fixed bearings.

The greater the distance between the drive and guide

bearings, the higher the degree of wear and required drive

force. Failure to observe the 2:1 rule during a use of linear

slide bearings can result in uneven motion or even system

blockage. Such situations can often be remedied with

relatively simple modifications. If you have any questions

on design and/or assembly, please contact our application

engineers.

Floating bearings for linear slide guides
In the case of a system with two parallel guides, one side

needs to be configured with floating bearings.

A suitable solution comprising fixed & floating bearings is

available for every orientation, whether horizontal, vertical

or lateral. This type of assembly prevents jamming and

blockage on the guides resulting from discrepancies

in parallelism. Floating bearings are created through a

controlled extension of play in the direction of the expected

parallelism error. This creates an additional degree of

freedom on one side.

During assembly, it must be ensured that the floating

bearings exhibit a similar degree of play in both directions.

The contact surfaces on the guides and carriages should

be sufficiently flat (for instance, milled down) to prevent

strains from occurring in the system.

Graph 02: The 2:1 Rule

	 Floating	 Fixed	 Floating	 Fixed

Graph 01: Automatic compensation of parallelism errors

DryLin® expert & lifetime
calculation:

 www.igus.co.uk/drylin-expert

DryLin® CAD configurator:
 www.igus.co.uk/drylin-cad-expert

768

DryLin® W
modular

guide
systems

101.00.1
10

1,000

10,000

100

Lifetime calculation, CAD files and much more support www.igus.co.uk/en/DryLinW

DryLin® W | Technical Data
Lo

ad
 F

 [N
]

Speed v [m/s]

 Size 6 	 Size 10 	 Size 16 	 Size 20

Graph 03: Fv-Diagramm, maximum permissible dynamic loads (4 bearing system)

Type Carriage length Carriage width Coy Coz Mox Moy Moz
 [mm] [mm] [N] [N] [Nm] [Nm] [Nm]

WW-06-30-06 60 54 1,680 1,680 25 34 34

WW-06-30-08 80 54 1,680 1,680 25 51 51

WW-06-30-10 100 54 1,680 1,680 25 68 68

WW-10-40-10 100 73 4,800 4,800 96 170 170

WW-10-40-15 150 73 4,800 4,800 96 290 290

WW-10-40-20 200 73 4,800 4,800 96 410 410

WW-10-80-10 100 107 4,800 4,800 178 170 170

WW-10-80-15 150 107 4,800 4,800 178 290 290

WW-10-80-20 200 107 4,800 4,800 178 410 410

WW-16-60-10 100 104 8,400 8,400 240 270 270

WW-16-60-15 150 104 8,400 8,400 240 480 480

WW-16-60-20 200 104 8,400 8,400 240 690 690

WW-20-80-15 150 134 12,800 12,800 525 670 670

WW-20-80-20 200 134 12,800 12,800 525 990 990

WW-20-80-25 250 134 12,800 12,800 525 1,250 1,250

Table 01: Load capacities for complete carriage plates, confirm each with 4 housing bearings and plate

Size Size Size Size

6 10 16 20
[mm] [mm] [mm] [mm]

Single Rail, Roand

Single Rail, Square

Double Rail

Complete system

769

DryLin® W
modular

guide
systems

igus® (UK) Ltd. Northampton NN4 7PW | Phone +44 (0) 1604-677240 Fax -242 | www.igus.co.uk

DryLin® W | Product Overview

DryLin® W Single rail – square geometry

The individual rails in square shape are flexible to use and

reduce the installation costs. Floating bearings (±1 mm)

are available in all directions and can compensate for

rotation angle errors. Individual rail and bearing housings

are available in the installation sizes 06, 10, 16, 20.

DryLin® W Single rail – round geometry

The individual rail allows a flexible utilization of installation

space. In parallel operation it offers a good torque support

and is very resistant against dirt and dust. Individual rail and

bearing housings are available in the installation sizes 10,

16 and 20, optionally with manual clearance adjustment,

manual clamp, stainless steel housing or supporting roller.

DryLin® W Double rail

The DryLin® W double rails offer a high torque support as

well as extreme torsional rigidity. Due to the given parallelism

the installation is simple and fast. Available in various widths

in the installation sizes 06, 10, 16, and 20.

DryLin® W Complete Carriage

For all double rails, complete carriages in various lengths

are available. You get an assembled system ready for

installation. Optionally with adjustable bearing housings

as well as with manual clamp.

DryLin® W Stainless Steel

DryLin® W stainless steel systems combine guide shafts

made of material 1.4571 (V4A) with milling parts made of

V4A and/or stainless steel precision casting parts made

of material 1.4408 and make this system a chemical and

corrosion resistant linear guide.

DryLin® W Specialists

On all round rail shapes, either clearance-adjustable

bearings or bearings with support rollers – for smooth

running in manual mode – can be used.

770

DryLin® W
modular

guide
systems

Order key
complete page 785

Part number C4 C5 C5 C6 C6 K1 for

Screw

ly lz Wby Wbz
min. max. min. max.

DIN 912 [mm4] [mm4] [mm3] [mm3]

WSQ-06 60 20 49.5 20 49.5 M4* 2,200 640 220 100

WSQ-10 120 20 79.5 20 79.5 M6* 16,100 3,300 950 350

WSQ-16 120 20 79.5 20 79.5 M8 33,000 10,800 1,700 910

WSQ-20 120 20 79.5 20 79.5 M8 56,500 34,000 2,600 2,100

C6 C4 C5

C3

C1

G
1

A
3

ha

B

Q2

Q
1

K2

H
K3

h2

G
2

A1

K1

L

da

h1

z
y x

! Coz- ! Coz-

WSQ-...

WJ200QM-01-...

Standard bore pattern symmetrical: C5 = C6; please order C5 ≠ C6 with drawing

* Trough bore

Rail

Bearing block

Part number Weight H da L a h h1 h2 G1 G2 A1 Q1 Q2

±0.07 –0.1 max. –0.3

[kg/m]

WSQ-06 0.23 14 5 3,000 14 4 4* 7.5 18 10.5 13.5 17 15

WSQ-10 0.54 20 7.5 4,000 25 5.5 5.5* 11 27 17 18.5 26 21

WSQ-16 0.94 27 11.5 4,000 27 7.5 3.5 14 33 19 25 32 28

WSQ-20 1.41 36 15 4,000 27 9.5 4.5 20 38 21 30 37 37

C6 C4 C5

C3

C1

G
1

A
3

ha

B

Q2

Q
1

K2

H

K3
h2

G
2

A1

K1

L
da

h1

z
y x

! Coz- ! Coz-

WSQ-...

WJ200QM-01-...

C6 C4 C5

C3

C1

G
1

A
3

ha

B

Q2

Q
1

K2

H
K3

h2

G
2

A1

K1

L
da

h1

z
y x

! Coz- ! Coz-

WSQ-...

WJ200QM-01-...

Lifetime calculation, CAD files and much more support www.igus.co.uk/en/DryLinW

DryLin® W Modular Guide Systems | Product Range

order
example

price list online
www.igus.co.uk/en/DryLinW

delivery
time

prices available
from stock

part number
WSQ-06

Single rail and housing bearing, square

DryLin® W Guide Rails, Square – Load Data and Dimensions [mm]

Illustrated rails may vary in color due to the technical coating!

771

DryLin® W
modular

guide
systems

Order key
complete page 785

Part number Floating

bearing

play

Floating

bearing

direction

Weight B C1 C3 A3 K2 K3 Stat. Load Capac.

 Coy Coz+ Coz–
[g] [N] [N] [N]

WJ200QM-01-06 – – 16 18 19 10 4.5 M4 M3 420 420 140

WJ200QM-01-06-LLZ ± 0,5 z 16 18 19 10 4.5 M4 M3 420 420 140

WJ200QM-01-06-LLY ± 0,5 y 16 18 19 10 4.5 M4 M3 420 420 140

WJ200QM-01-10 – – 41 26 29 16 6.5 M6 M5 1,200 1,200 250

WJ200QM-01-10-LLZ ± 0,7 z 41 26 29 16 6.5 M6 M5 1,200 1,200 250

WJ200QM-01-10-LLY ± 0,7 y 41 26 29 16 6.5 M6 M5 1,200 1,200 250

WJ200QM-01-16 – – 100 34.5 36 18 9 M8 M6 2,100 2,100 400

WJ200QM-01-16-LLZ ± 1,0 z 100 34.5 36 18 9 M8 M6 2,100 2,100 400

WJ200QM-01-16-LLY ± 1,0 y 100 34.5 36 18 9 M8 M6 2,100 2,100 400

WJ200QM-01-20 – – 190 42.5 45 27 9 M8 M6 3,200 3,200 500

WJ200QM-01-20-LLZ ± 1,0 z 190 42.5 45 27 9 M8 M6 3,200 3,200 500

WJ200QM-01-20-LLY ± 1,0 y 190 42.5 45 27 9 M8 M6 3,200 3,200 500

DryLin® W Modular Guide Systems | Product Range

igus® (UK) Ltd. Northampton NN4 7PW | Phone +44 (0) 1604-677240 Fax -242 | www.igus.co.uk

delivery
time

available
from stock

prices price list online
www.igus.co.uk/en/DryLinW

order
example

part number
WSQ-06-guide rail,

square;

WJ200QM-01-06-

housing bearing, square

Single rail and housing bearing, square

DryLin® W Housing Bearings, Square – Load Data and Dimensions [mm]

Order example: 	 WJ200QM-01-06 for a housing bearing, square

		 WJ200QM-01-06-LLZ for a housing bearing, square with floating z-direction

All parts can be ordered individually

or as an assembled system

772

DryLin® W
modular

guide
systems

Order key
complete page 785

Part number C4 C5 C5 C6 C6 K1 for ly lz Wby Wbz
min. max. min. max. Screw

 DIN 912 [mm4] [mm4] [mm3] [mm3]

WS-10 120 20 79.5 20 79.5     M6** 19,000 2,850 1,000 310

WS-16 120 20 79.5 20 79.5 M8 36,000 12,900 1,800 940

WS-20 120 20 79.5 20 79.5 M8 57,100 35,000 2,700 1,900

C6 C4 C5

C3

C1

G
1

A
3

G
2

K1

L

A1

B

h

h2

H

K2

Q
2

Q1

da

h1di

d1

a

! C
oz-

! Coz-
WJ200UM-01-..

WS-..

K3

C6 C4 C5

C3

C1

G
1

A
3

G
2

K1

L

A1

B

h

h2

H

K2

Q
2

Q1

da

h1di

d1

a

! C
oz-

! Coz-
WJ200UM-01-..

WS-..

K3

C6 C4 C5

C3

C1

G
1

A
3

G
2

K1

L

A1

B

h

h2

H

K2

Q
2

Q1

da

h1di

d1

a

! C
oz-

! Coz-
WJ200UM-01-..

WS-..

K3
Illustrated rails may vary in color due to the technical

coating!

Lifetime calculation, CAD files and much more support www.igus.co.uk/en/DryLinW

DryLin® W Modular Guide Systems | Product Range

order
example

price list online
www.igus.co.uk/en/DryLinW

delivery
time

prices available
from stock

part number
WS-10

Single rail and housing bearing, round

DryLin® W Guide Rails, Round – Load Data and Dimensions [mm]

Standard bore pattern symmetrical: C5 = C6; please order C5 ≠ C6 with drawing

**	Trough bore

Rail

Bearing block

displayed assembling

position not possible

for WS-10

Part number Weight H da di L a h h1 h2 G1 G2 A1 Q1 Q2

[kg/m] ±0.07 –0.1 max. –0.3

WS-10 0.62 18 10 – 4,000 27 5.5     5.5** 9 27 17 16.5 – –

WS-16 0.98 27 16 8.0 4,000 27 7.5 3.5 14 33 19 25 32 28

WS-20 1.32 36 20 10.2 4,000 27 9.5 4.5 20 38 21 30 37 37

773

DryLin® W
modular

guide
systems

Order key
complete page 785

All parts can be ordered individually

or as an assembled system

Part number Weight B C1 C3 A3 K2 H SW G1
[g]

WJUME-01-10 43 26 20 16 6.5 M6 18 1.5 27

WJ200UME-01-16 110 34.5 36 18 0 M8 27 2.5 33

WJ200UME-01-20 222 42.5 45 27 0 M8 36 2.5 38

DryLin® W Linear Guides with “Turn-to-Fit” – Dimensions [mm]

Part number Floating Floating- Weight B C1 C3 A3 K2 K3 Stat. Load Capac.

bearing bearing Coy Coz+ Coz–
 play direction [g] [N] [N] [N]

WJ200UM-01-10 – – 41 26 29 16 6.5 M6 M5 1,200 1200 250

WJ200UM-01-10-LL ±0.2 – 41 26 29 16 6.5 M6 M5 1,200 1,200 250

WJ200UM-01-16 ±0.2 – 100 34.5 36 18 9 M8 M6 2,100 2,100 400

WJ200UM-01-20 – – 190 42.5 45 27 9 M8 M6 3,200 3200 500

WJ200UM-01-20-LL ±0.25 – 190 42.5 45 27 9 M8 M6 3,200 3,200 500

DryLin® W Modular Guide Systems | Product Range

igus® (UK) Ltd. Northampton NN4 7PW | Phone +44 (0) 1604-677240 Fax -242 | www.igus.co.uk

delivery
time

available
from stock

prices price list online
www.igus.co.uk/en/DryLinW

order
example

Single rail and housing bearing, round

Order example:	 WJ200UM-01-10 for a housing bearing, round

		 WJ200UM-01-10-LL for a housing bearing, round with floating z-direction

DryLin® W Housing Bearing, Round – Load Data and Dimensions [mm]

part number
WJ200UM-… Housing

bearing, round

WJUME-… Turn-To-

Fit Linear Guide

	 Manual adjustable clearance by “Turn-To-Fit” function

(allen key included in delivery)

	 Adjusting screw: max. torque 0.1 Nm

	 100 % lubrication-free

	 Compact dimensions

	 8 different rail profiles available

774

DryLin® W
modular

guide
systems

Order key
complete page 785

Rail

Housing bearing

Part number Weight B C1 C3 A3 K2 K3 Stat. Load Capac.

 Coy Coz+ Coz–

[g] [N] [N] [N]

WJ200QM-01-06 16 18 19 10 4.5 M4 M3 420 420 140

Load Data and Dimensions [mm] – DryLin® W Housing Bearing – Square

Part number Weight H da di L a b h h1 h2 G1 G2 a1*

[kg/m] ±0.07 –0.1 max. –0.3

WSQ-06-30 0.45 14 5 – 3,000 27 30 4 4 7.5 22.5 10.5 –

Part number C4 C5 C6 K1 for ly lz Wby Wbz
min. max. min. max. Screw

 DIN 912 [mm4] [mm4] [mm3] [mm3]

WSQ-06-30 60 20 49.5 20 49.5    M5*** 19,000 1250 1,100 200

L

b
C6

C5

C4

C3

C1

K1

G
1

G
2

A
3

H

A1 a

h2

da

B

K2

K3

WJ200QM-01-06

WSQ-06-30

Q
2

Q1

h

Lifetime calculation, CAD files and much more support www.igus.co.uk/en/DryLinW

DryLin® W Modular Guide Systems | Product Range

order
example

price list online
www.igus.co.uk/en/DryLinW

delivery
time

prices available
from stock

part number
WSQ-06-30

DryLin® W Guide Rails – Dimensions [mm]

Standard bore pattern symmetrical: C5 = C6; please order C5 ≠ C6 with drawing

**	Trough bore

Double rail and housing bearing, square

775

DryLin® W
modular

guide
systems

Order key
complete page 785

Part number Weight H da di L a b h h1 h2 G1 G2 a1*

[kg/m] ±0.07 –0.1 max. –0.3

WS-10-40 1.00 18 10 – 4,000 40 40 5.5   5.5** 9 27 17 –

WS-10-80 1.50 18 10 – 4,000 74 74 5.5   5.5** 9 27 17 40

WS-16-60 1.96 27 16 8.0 4,000 54 58 7.5 3.5 14 33 19 –

WS-20-80 3.30 36 20 10.2 4,000 74 82 9.5 4.5 20 38 21 40

Part number C4 C5 C6 K1 for ly lz Wby Wbz
min. max. min. max. Screw

 DIN 912 [mm4] [mm4] [mm3] [mm3]

WS-10-40 120 20 79.5 20 79.5    M6*** 91,000 5,100 3,600 590

WS-10-80 120 20 79.5 20 79.5    M6*** 388,000 6,100 9,200 650

WS-16-60 120 20 79.5 20 79.5 M8 367,600 26,100 9,900 1,900

WS-20-80 120 20 79.5 20 79.5 M8 1,080,000 78,700 21,000 4,000

Part number Weight B C1 C3 A3 K2 K3 Stat. Load Capac.

 Coy Coz+ Coz–

 [g] [N] [N] [N]

WJ200UM-01-10 41 26 29 16 6.5 M5 M5 1,200 1,200 250

WJ200UM-01-16 100 34.5 36 18 9 M8 M6 2,100 2,100 400

WJ200UM-01-20 190 42.5 45 27 9 M8 M6 3,200 3,200 500

B
z

C4

C6 C5C3

C1

a

h

H Q
2

Q1

K2 di

L

A
3

G
1

A1

G
2

h2

a1

b

dah1

di

! C
oz-

! Coz-

WJ200UM-01-..

WS-..

K1

K3

y x

B
z

C4

C6 C5C3

C1

a

h

H Q
2

Q1

K2 di

L

A
3

G
1

A1

G
2

h2

a1

b

dah1

di

! C
oz-

! Coz-

WJ200UM-01-..

WS-..

K1

K3

y x

B
z

C4

C6 C5C3

C1

a

h

H Q
2

Q1

K2 di

L

A
3

G
1

A1

G
2

h2

a1

b

dah1

di

! C
oz-

! Coz-

WJ200UM-01-..

WS-..

K1

K3

y x

DryLin® W Modular Guide Systems | Product Range

igus® (UK) Ltd. Northampton NN4 7PW | Phone +44 (0) 1604-677240 Fax -242 | www.igus.co.uk

Double rail and housing bearing, round

Displayed assembling position not

possible for WS-10-40 and WS-10-80

*	 WS-10-40 and WS-16-60 a single row of mounting holes down the centreline;

**	WS-10-80 and WS-20-80 two parrellel rows of mounting holes

DryLin® W Guide Rails – Dimensions [mm]

Standard bore pattern symmetrical: C5 = C6; please order C5 ≠ C6 with drawing *** Trough bore

Load Data and Dimensions [mm] – DryLin® W Housing Bearings – Round

776

DryLin® W
modular

guide
systems

Order key
complete page 785

Part number Part number Weight A C A2 C2 K2 H2 Stat. Load Capacity

 Suitable

Rail

Wide Length ±0.17 Coy Coz Mox Moy Moz

 [kg] [N] [N] [Nm] [Nm] [Nm]

WW-06-30-06 WSQ-06-30 0.10 54 60 45 51 M4 18 1,680 840 25 34 34

WW-06-30-08 WSQ-06-30 0.11 54 80 45 71 M4 18 1,680 840 25 51 51

WW-06-30-10 WSQ-06-30 0.12 54 100 45 91 M4 18 1,680 840 25 68 68

C2

C

A
2 A

K2

WW-06-30-...

H
2

WJ200QM-01-06

WSQ-06-30

Lifetime calculation, CAD files and much more support www.igus.co.uk/en/DryLinW

DryLin® W Modular Guide Systems | Product Range

order
example

price list online
www.igus.co.uk/en/DryLinW

prices available
from stock

delivery
time

part number
WW-06-30-06

WSQ-06-30

Guide carriage, fitted, square

DryLin® W Guide Carriage – Load Data and Dimensions [mm]

777

DryLin® W
modular

guide
systems

Order key
complete page 785

Part number Part number Weight A C A2 C2 K2 H2 Stat. Load Capacity

 Suitable

Rail

Wide Length ±0.17 Coy Coz Mox Moy Moz

 [kg] [N] [N] [Nm] [Nm] [Nm]

WW-10-40-10* WS-10-40 0.29 73 100 60 87 M6 24 4,800 2,400 96 170 170

WW-10-40-15* WS-10-40 0.34 73 150 60 137 M6 24 4,800 2,400 96 290 290

WW-10-40-20* WS-10-40 0.40 73 200 60 187 M6 24 4,800 2,400 96 410 410

WW-10-80-10* WS-10-80 0.34 107 100 94 87 M6 24 4,800 2,400 178 170 170

WW-10-80-15* WS-10-80 0.42 107 150 94 137 M6 24 4,800 2400 178 290 290

WW-10-80-20* WS-10-80 0.50 107 200 94 187 M6 24 4,800 2,400 178 410 410

WW-16-60-10 WS-16-60 0.71 104 100 86 82 M8 35 8,400 4,200 240 270 270

WW-16-60-15* WS-16-60 0.84 104 150 86 132 M8 35 8,400 4,200 240 480 480

WW-16-60-20* WS-16-60 0.97 104 200 86 182 M8 35 8,400 4,200 240 690 690

WW-20-80-15* WS-20-80 1.20 134 150 116 132 M8 44 12,800 6,400 525 670 670

WW-20-80-20* WS-20-80 1.30 134 200 116 182 M8 44 12,800 6,400 525 990 990

WW-20-80-25* WS-20-80 1.50 134 250 116 232 M8 44 12,800 6,400 525 1,250 1,250

DryLin® W Modular Guide Systems | Product Range

igus® (UK) Ltd. Northampton NN4 7PW | Phone +44 (0) 1604-677240 Fax -242 | www.igus.co.uk

order
example

price list online
www.igus.co.uk/en/DryLinW

prices available
from stock

delivery
time

part number
WW-10-40-10

WS-10-40

DryLin® W Guide Carriage, Fitted – Load Data and Dimensions [mm]

Guide carriage, fitted, round

* �DryLin® W manual clamp, assembled (optional)

suffix -HKA

 page 783

Also available as version with adjustable clearance in installation sizes 10, 16 and 20:

Order example, WWE-10-40-15

778

DryLin® W
modular

guide
systems

DryLin® W Hybrid bearings offer a unique combination of plain and roller bearings. At a defined installation
position, the required driving torque reduces itself significantly by the maintenance-free roller bearings.
Shear forces and abuse forces are absorbed by the glider. The hybrid bearing is ideal for manual
adjustments, especially in door adjustments.

Part number Stat. load capacity

Co

Dyn. load capacity Cz+

 at total running distance (km)

F · v

10 100 200 max.

[N] [N] [N] [N] [N · m/s]

WJRM-01-10 250 250 90 50 50

WJRM-01-16 400 400 140 70 80

WJRM-01-20 550 550 200 100 80

Part number Weight H da L a h h2 G1 G2 C4 C5 C5 C6 C6 K1 for

Screw
[g] min. max. min. max. DIN 912

WS-10 0.62 18 10 4,000 27 5.5 9 27 17 120 20 79.5 20 79.5 M6

WS-10-40 1.00 18 10 4,000 40 5.5 9 30 20 120 20 79.5 20 79.5 M6

WS-10-80 1.50 18 10 4,000 74 5.5 9 27 17 120 20 79.5 20 79.5 M6

WS-16 0.98 27 16 4,000 27 7.5 14 33 19 120 20 79.5 20 79.5 M8

WS-16-60 1.96 27 16 4,000 54 7.5 14 43 29 120 20 79.5 20 79.5 M8

WS-20 1.32 36 20 4,000 27 9.5 20 38 21 120 20 79.5 20 79.5 M8

WS-20-80 3.38 36 20 4,000 74 9.5 20 38 21 120 20 79.5 20 79.5 M8

Lifetime calculation, CAD files and much more support www.igus.co.uk/en/DryLinW

DryLin® W Modular Guide Systems | Product Range

order
example

price list online
www.igus.co.uk/en/DryLinW

delivery
time

prices available
from stock

part number
WJRM-01-10

Hybrid linear bearing – roll and slide

DryLin® W Hybrid Linear Bearings – Load Data and Dimensions [mm]

DryLin® W, Compatible Guide Rails – Dimensions [mm]

NEW in this catalog!

	 Glide-mounted plastic rollers

	 Liner made of iglidur® J

	 Low drive force needed, friction: 0.04–0.05 µ

	 Cost-effective

	 Can be combined with 7 linear profile rails

 www.igus.co.uk/en/WJRM-video

779

DryLin® W
modular

guide
systems

Order key
complete page 785

Part number Friction in

+z direction

Weight B B2 C1 C3 G1 A3 A1 K2 K3 Q1 Q2

[g] [N]

WJRM-01-10 < 0,1 46 26 2,5 35 22 27 6,5 16,5 M6 M5 – –

WJRM-01-16 < 0,1 131 34.5 5 48 30 33 9 25 M8 M6 32 28

WJRM-01-20 < 0,1 232 42.5 6 52 34 38 9 30 M8 M6 37 37

C1

WJRM-01-16
WJRM-01-20

WJRM-01-10
WJRM-01-16
WJRM-01-20

C3

A
3

G
1

B
2

K
2

A
1

H
K3

B

Q
2

Q1

C1

WJRM-01-16
WJRM-01-20

WJRM-01-10
WJRM-01-16
WJRM-01-20

C3

A
3

G
1

B
2

K
2

A
1

H
K3

B

Q
2

Q1

Adjustment sliding door at tool magazine Adjustment camera slider www.igus.co.uk/camera

DryLin® W Modular Guide Systems | Product Range

igus® (UK) Ltd. Northampton NN4 7PW | Phone +44 (0) 1604-677240 Fax -242 | www.igus.co.uk

Hybrid linear bearing – roll and slide

DryLin® W Hybrid Linear Bearings – Load Data and Dimensions [mm]

NEW in this catalog!

Shown installation position is

not possible for combination of

WJRM-01-10 with rail WS-10/

WS-10-40/WS-10-80

