

XZ axis Steel Extended Contact Slide Stages

TSD-254 Stage size □25mm

TSD-404 Stage size □40mm

RoHS

RoHS

These stages are combinations of ball bearing slide guide X axis stages and flat Z axis stages.

Guide

- ▶ Vacuum-compatible stainless steel stages (TSDS-254/404) are also available. [Reference](#) E206

Attention

- ▶ The structure does not allow upside down installation since the spring inside the stage might not be able to withstand the load and may stretch.
- ▶ Since the structure uses the principle of leverage, the feed rate fluctuates against the scale depending on the travel (about ±0.02mm for micrometer head 0.5mm/rotation).

Specifications

Guide	METRIC	TSD-254C	TSD-254S	TSD-404C	TSD-404S
	Part Number	INCH	—	—	TSD-404CUU
X axis Stages	(Opposite Model)	METRIC	—	TSD-254SR	—
		INCH	—	—	—
XY axis Stages					TSD-404SR
Z axis Stages					TSD-404SRUU
XZ axis Stages					
XYZ axis Stages					
θ axis Stages					
Goniometer					
Inclination					
Vacuum					
Ball Guide					
Crossed Roller					
Dovetail					
Lapping					
V Groove Screw					
Others					
□15mm					
□25mm					
□40mm					
□60mm					
□65mm					
□80mm					
□100mm					
□120mm					
Others					

Option for □25mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-42525	0.25	—	E008

Option for □40mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	X axis: FPSA-62540 Z axis: FPSA-42525	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The load capacity of the FP type is 39.2N (4.0kgf). (□40mm)

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F10

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Outline Drawing

TSD-254C Hexagonal socket head cap screw M2×4...4 screws

TSD-254S Hexagonal socket head cap screw M2×4...4 screws

TSD-254SR Hexagonal socket head cap screw M2×4...4 screws

TSD-404C/404CUU Hexagonal socket head cap screw M3×6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNC×3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-404C	16	32	M3	3.5	6
TSD-404CUU	15.875	31.75	6-32UNC	4	6.5

TSD-404S/404SUU

Hexagonal socket head cap screw M3×6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNC×3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-404S	16	32	M3	3.5	6
TSD-404SUU	15.875	31.75	6-32UNC	4	6.5

TSD-404SR/404SRUU

Hexagonal socket head cap screw M3×6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNC×3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-404SR	16	32	M3	3.5	6
TSD-404SRUU	15.875	31.75	6-32UNC	4	6.5

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

XZ axis Steel Extended Contact Slide Stages

TSD-604 Stage size 60mmTSD-654 Stage size 65mm

RoHS

RoHS

These stages are combinations of ball bearing slide guide X axis stages and flat Z axis stages.

Guide

- ▶ Vacuum-compatible stainless steel stages (TSDS-604/654) are also available. [Reference](#) E206

Attention

- ▶ The structure does not allow upside down installation since the spring inside the stage might not be able to withstand the load and may stretch.
- ▶ Since the structure uses the principle of leverage, the feed rate fluctuates against the scale depending on the travel (about $\pm 0.02\text{mm}$ for micrometer head 0.5mm/rotation).

Specifications

Part Number	METRIC	TSD-604C	TSD-604S	TSD-654C-M6	TSD-654S-M6
		INCH	—	—	TSD-654CUU
(Opposite Model)	METRIC	—	TSD-604SR	—	TSD-654SR-M6
	INCH	—	—	—	TSD-654SRUU
Table Size [mm]		60×60	60×60	65×65	65×65
Axes of Travel		XZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		X axis ± 6.5 Z axis ± 5	X axis ± 6.5 Z axis ± 5	X axis ± 6.5 Z axis ± 5	X axis ± 6.5 Z axis ± 5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome + Black matte			
Load Capacity [N]		147 (15.0kgf)	147 (15.0kgf)	147 (15.0kgf)	147 (15.0kgf)
Travel Accuracy	Straightness [μm]	2.5	2.5	2.5	2.5
	Pitch [N·m]	6.9	6.9	6.9	6.9
Max. Moment Capacity	Roll [N·m]	6.9	6.9	6.9	6.9
	Pitch [$^\circ/\text{N}\cdot\text{cm}$]	0.73	0.73	0.73	0.73
Moment Stiffness	Roll [$^\circ/\text{N}\cdot\text{cm}$]	0.64	0.64	0.64	0.64
	Parallelism [μm]	110	110	110	110
Options		FP	FP	FP	FP
Weight [kg]		1.5	1.5	1.7	1.7

Option

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The load capacity of the FP type is 39.2N (4.0kgf).

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F10

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

 θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

 15mm 25mm 40mm 60mm 65mm 80mm 100mm 120mm

Others

Outline Drawing

TSD-604C Hexagonal socket head cap screw M4×6...4 screws

TSD-604S Hexagonal socket head cap screw M4×6...4 screws

TSD-604SR Hexagonal socket head cap screw M4×6...4 screws

TSD-654C-M6/654CUU Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-654C-M6	25	50	M6 P1	11
TSD-654CUU	25.4	50.8	1/4-20UNC	12

TSD-654S-M6/654SUU

Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-654S-M6	25	50	M6 P1	11
TSD-654SUU	25.4	50.8	1/4-20UNC	12

TSD-654SR-M6/654SRUU

Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-654SR-M6	25	50	M6 P1	11
TSD-654SRUU	25.4	50.8	1/4-20UNC	12

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XZ axis Steel Extended Contact Slide Stages

TSD-804 Stage size 80mm

TSD-1004 Stage size 100mm

These stages are combinations of ball bearing slide guide X axis stages and flat Z axis stages.

Attention

- ▶ The structure does not allow upside down installation since the spring inside the stage might not be able to withstand the load and may stretch.
- ▶ Since the structure uses the principle of leverage, the feed rate fluctuates against the scale depending on the travel (about $\pm 0.02\text{mm}$ for micrometer head 0.5mm/rotation).

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

 θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

 15mm 25mm 40mm 60mm 65mm 80mm 100mm 120mm

Others

Specifications

Part Number	METRIC	TSD-804C	TSD-804S	TSD-1004C	TSD-1004S
(Opposite Model)	METRIC	—	TSD-804SR	—	TSD-1004SR
Table Size [mm]		80×80	80×80	100×100	100×100
Axes of Travel		XZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		X axis ± 12.5 Z axis ± 5	X axis ± 12.5 Z axis ± 5	X axis ± 12.5 Z axis ± 10	X axis ± 12.5 Z axis ± 10
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome + Black matte			
Load Capacity [N]		147 (15.0kgf)	147 (15.0kgf)	245 (25.0kgf)	245 (25.0kgf)
Travel Accuracy	Straightness [μm]	2.5	2.5	2.5	2.5
Max. Moment Capacity	Pitch [N·m]	6.9	6.9	9.8	9.8
	Roll [N·m]	6.9	6.9	9.8	9.8
Moment Stiffness	Pitch [$^{\circ}$ /N·cm]	0.61	0.61	0.42	0.42
	Roll [$^{\circ}$ /N·cm]	0.57	0.57	0.39	0.39
Parallelism [μm]		110	110	130	130
Options		FP	FP	FP	FP
Weight [kg]		2.1	2.1	5.0	5.0

Option for 80mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	X axis: FPSA-62550 Z axis: FPSA-62540	0.25	—	E008

Option for 100mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62555	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The load capacity of the FP type is 39.2N (4.0kgf).

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Outline Drawing

TSD-804C Hexagonal socket head cap screw M4x8...4 screws

TSD-804S Hexagonal socket head cap screw M4x8...4 screws

TSD-804SR Hexagonal socket head cap screw M4x8...4 screws

TSD-1004C Hexagonal socket head cap screw M4x8...4 screws

TSD-1004S Hexagonal socket head cap screw M4x8...4 screws

TSD-1004SR Hexagonal socket head cap screw M4x8...4 screws

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XZ axis Steel Extended Contact Slide Stages | TSD-1204 Stage size □120mm

RoHS

These stages are combinations of ball bearing slide guide X axis stages and flat Z axis stages.

Attention

- ▶ The structure does not allow upside down installation since the spring inside the stage might not be able to withstand the load and may stretch.
- ▶ Since the structure uses the principle of leverage, the feed rate fluctuates against the scale depending on the travel (about $\pm 0.02\text{mm}$ for micrometer head $0.5\text{mm}/\text{rotation}$).

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

 θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

 □120mm

Others

Specifications					
Part Number	METRIC	TSD-1204C	TSD-1204S	TSD-1204C-M6	TSD-1204S-M6
	INCH	—	—	TSD-1204CUU	TSD-1204SUU
(Opposite Model)	METRIC	—	TSD-1204SR	—	TSD-1204SR-M6
	INCH	—	—	—	TSD-1204SRUU
Table Size [mm]		120×120	120×120	120×120	120×120
Axes of Travel		XZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		X axis ± 20 Z axis ± 5	X axis ± 20 Z axis ± 5	X axis ± 20 Z axis ± 5	X axis ± 20 Z axis ± 5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome + Black matte			
Load Capacity [N]		245 (25.0kgf)	245 (25.0kgf)	245 (25.0kgf)	245 (25.0kgf)
Travel Accuracy	Straightness [μm]	2.5	2.5	2.5	2.5
Max. Moment Capacity	Pitch [$\text{N}\cdot\text{m}$]	9.8	9.8	9.8	9.8
	Roll [$\text{N}\cdot\text{m}$]	9.8	9.8	9.8	9.8
Moment Stiffness	Pitch [$^\circ/\text{N}\cdot\text{cm}$]	0.4	0.4	0.4	0.4
	Roll [$^\circ/\text{N}\cdot\text{cm}$]	0.38	0.38	0.38	0.38
Parallelism [μm]		150	150	150	150
Weight [kg]		6.2	6.2	6.2	6.2

Outline Drawing

TSD-1204C Hexagonal socket head cap screw M4x8...4 screws

TSD-1204S Hexagonal socket head cap screw M4x8...4 screws

TSD-1204SR Hexagonal socket head cap screw M4x8...4 screws

TSD-1204C-M6/1204CUU Hexagonal socket head cap screw M6x8...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx5/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-1204C-M6	25	50	M6 P1	6.5	11
TSD-1204CUU	25.4	50.8	1/4-20UNC	7	12

TSD-1204S-M6/1204SUU Hexagonal socket head cap screw M6x8...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx5/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-1204S-M6	25	50	M6 P1	6.5	11
TSD-1204SUU	25.4	50.8	1/4-20UNC	7	12

TSD-1204SR-M6/1204SRUU Hexagonal socket head cap screw M6x8...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx5/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-1204SR-M6	25	50	M6 P1	6.5	11
TSD-1204SRUU	25.4	50.8	1/4-20UNC	7	12

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

Others

XZ axis Steel Extended Contact Slide Stages (Vertical)

TSD-254L Stage size □25mm

TSD-404L Stage size □40mm

RoHS

RoHS

These stages are combinations of ball bearing slide guide X axis stages and flat Z axis stages.

Guide

► Vacuum-compatible stainless steel stages (TSDS-254*L/404*L) are also available. [Reference](#) E208

Specifications

Part Number	METRIC	TSD-254CL	TSD-254SL	TSD-404CL	TSD-404SL
	INCH	—	—	TSD-404CLUU	TSD-404SLUU
(Opposite Model)	METRIC	—	TSD-254SRL	—	TSD-404SRL
	INCH	—	—	—	TSD-404SRLUU
Table Size [mm]		25×25	25×25	40×40	40×40
Axes of Travel		XZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		X axis ±3 Z axis ±3	X axis ±3 Z axis ±3	X axis ±6.5 Z axis ±6.5	X axis ±6.5 Z axis ±6.5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome			
Load Capacity [N]		14.7 (1.5kgf)	14.7 (1.5kgf)	49 (5.0kgf)	49 (5.0kgf)
Travel Accuracy	Straightness [μm]	1	1	1.0	1.0
Max. Moment Capacity	Pitch [N·m]	2.2	2.2	5.0	5.0
	Roll [N·m]	2.1	2.1	5.0	5.0
Moment Stiffness	Pitch [°/N·cm]	5.1	5.1	0.9	0.9
	Options	FP	FP	FP	FP
Weight [kg]		0.17	0.17	0.5	0.5

Option for □25mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-42525	0.25	—	E008

Option for □40mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Outline Drawing

TSD-254CL Hexagonal socket head cap screw M2x4...4 screws

TSD-254SL Hexagonal socket head cap screw M2x4...4 screws

TSD-254SRL Hexagonal socket head cap screw M2x4...4 screws

TSD-404CL/404CLUU Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)
TSD-404CL	16	32	M3	M6 P1	3.5	6
TSD-404CLUU	15.875	31.75	6-32UNC	1/4-20UNC	4	6.5

TSD-404SL/404SLUU Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)
TSD-404SL	16	32	M3	M6 P1	3.5	6
TSD-404SLUU	15.875	31.75	6-32UNC	1/4-20UNC	4	6.5

TSD-404SRL/404SRLUU Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)
TSD-404SRL	16	32	M3	M6 P1	3.5	6
TSD-404SRLUU	15.875	31.75	6-32UNC	1/4-20UNC	4	6.5

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XZ axis Steel Extended Contact Slide Stages (Vertical)

TSD-604L Stage size □60mm

TSD-654L Stage size □65mm

RoHS

RoHS

These stages are combinations of ball bearing slide guide X axis stages and flat Z axis stages.

Guide

► Vacuum-compatible stainless steel stages (TSDS-604*L/654*L) are also available. [Reference](#) E208

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Specifications

Part Number	METRIC	TSD-604CL	TSD-604SL	TSD-654CL-M6	TSD-654SL-M6
	INCH	—	—	TSD-654CLUU	TSD-654SLUU
(Opposite Model)	METRIC	—	TSD-604SRL	—	TSD-654SRL-M6
	INCH	—	—	—	TSD-654SRLUU
Table Size [mm]		60×60	60×60	65×65	65×65
Axes of Travel		XZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		X axis ± 6.5 Z axis ±6.5	X axis ±6.5 Z axis ±6.5	X axis ±6.5 Z axis ±6.5	X axis ±6.5 Z axis ±6.5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome			
Load Capacity [N]		49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)
Travel Accuracy	Straightness [μm]	1	1	1	1
	Pitch [N·m]	8.0	8.0	8.0	8.0
Max. Moment Capacity	Roll [N·m]	8.0	8.0	8.0	8.0
	Pitch [°/N·cm]	0.45	0.45	0.45	0.45
Options		FP	FP	FP	FP
Weight [kg]		1.3	1.3	1.6	1.6

Option

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference E008
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Outline Drawing

TSD-604CL Hexagonal socket head cap screw M4×6...4 screws

TSD-604SL Hexagonal socket head cap screw M4×6...4 screws

TSD-604SRL Hexagonal socket head cap screw M4×6...4 screws

TSD-654CL-M6/654CLUU Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-654CL-M6	25	50	M6 P1	11
TSD-654CLUU	25.4	50.8	1/4-20UNC	12

TSD-654SL-M6/654SLUU

Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-654SL-M6	25	50	M6 P1	11
TSD-654SLUU	25.4	50.8	1/4-20UNC	12

TSD-654SRL-M6/654SRLUU

Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-654SRL-M6	25	50	M6 P1	11
TSD-654SRLUU	25.4	50.8	1/4-20UNC	12

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XZ axis Aluminum Crossed Roller Slide Stages (Vertical)

TAM-4L Stage size □40/□60mm

RoHS

Stages that combined a light-weight Z axis aluminum stage, which integrated the stage with a Z axis bracket, with an X axis aluminum stage.
Crossed roller guide enables smooth travel.

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Specifications					
Part Number	METRIC	TAM-404CL	TAM-404SL	TAM-604CL	TAM-604SL
	INCH	TAM-404CLUU	TAM-404SLUU	—	—
(Opposite Model)	METRIC	—	TAM-404SRL	—	TAM-604SRL
	INCH	—	TAM-404SRLUU	—	—
Table Size [mm]	40×40			60×60	
Axes of Travel	XZ axis				
Micrometer Position	Center	Side		Center	Side
Travel [mm]	X axis ±6.5 Z axis ±6.5	X axis ±6.5 Z axis ±6.5		X axis ±6.5 Z axis ±6.5	X axis ±6.5 Z axis ±6.5
Lead of Actuator [mm/rotation]	0.5		0.5	0.5	
Micrometer Readable Resolution [mm]	0.01		0.01	0.01	
Bearing type	Crossed roller				
Primary Material	Aluminum				
Finish	Black anodized				
Load Capacity [N]	49 (5.0kgf)		49 (5.0kgf)	49 (5.0kgf)	
Travel Accuracy	Straightness [μm]	2		2	
Max. Moment Capacity	Pitch [N·m]	2.75		5.0	
	Roll [N·m]	3.0		5.0	
Moment Stiffness	Pitch [°/N·cm]	1.4		0.6	
Options	FP		FP	FP	
Weight [kg]	0.3		0.3	0.6	

Option					
Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F10

Outline Drawing

TAM-404CL/404CLUU Hexagonal socket head cap screw M3×6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)	G (mm)
TAM-404CL	16	32	M6 P1	M3	3.5	6	2
TAM-404CLUU	15.875	31.75	1/4-20UNC	6-32UNC	4	6.5	1.5

TAM-404SL/401SLUU

Pan head screw M3×6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)	G (mm)
TAM-404SL	16	32	M6 P1	M3	3.5	6	2
TAM-404SLUU	15.875	31.75	1/4-20UNC	6-32UNC	4	6.5	1.5

TAM-404SRL/401SRLUU

Pan head screw M3×6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)	G (mm)
TAM-404SRL	16	32	M6 P1	M3	3.5	6	2
TAM-404SRLUU	15.875	31.75	1/4-20UNC	6-32UNC	4	6.5	1.5

TAM-602CL Hexagonal socket head cap screw M4×8...4 screws

TAM-602SL Hexagonal socket head cap screw M4×8...4 screws

TAM-602SRL Hexagonal socket head cap screw M4×8...4 screws

- Application Systems
- Optics & Optical Coatings
- Holders
- Bases
- Manual Stages
- Actuators
- MotORIZED Stages
- Light Sources
- Index
- Guide
- X axis Stages
- XY axis Stages
- Z axis Stages
- XZ axis Stages**
- XYZ axis Stages
- θ axis Stages
- Goniometer
- Inclination
- Vacuum
- Ball Guide
- Crossed Roller
- Dovetail
- Lapping
- V Groove Screw
- Ohters
 - 15mm
 - 25mm
 - 40mm
 - 60mm
 - 65mm
 - 80mm
 - 100mm
 - 120mm
 - Others

XZ axis Aluminum Crossed Roller Slide Stages (Vertical)

TAM-4L Stage size □65/□80mm

RoHS

Stages that combined a light-weight Z axis aluminum stage, which integrated the stage with a Z axis bracket, with an X axis aluminum stage.
Crossed roller guide enables smooth travel.

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Specifications

Part Number	METRIC	TAM-654CL-M6	TAM-654SL-M6	TAM-804CL	TAM-804SL
	INCH	TAM-654CLUU	TAM-654SLUU	—	—
(Opposite Model)	METRIC	—	TAM-654SRL-M6	—	—
	INCH	—	TAM-654SRLUU	—	—
Table Size [mm]		65×65	65×65	80×80	80×80
Axes of Travel		XZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		X axis ±6.5 Z axis ±6.5	X axis ±6.5 Z axis ±6.5	X axis ±7.5 Z axis ±7.5	X axis ±7.5 Z axis ±7.5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Crossed roller			
Primary Material		Aluminum			
Finish		Black anodized			
Load Capacity [N]		49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)
Travel Accuracy	Straightness [μm]	2	2	2	2
	Pitch [N·m]	5.0	5.0	7.0	7.0
Max. Moment Capacity	Roll [N·m]	5.0	5.0	7.0	7.0
	Pitch [°/N·cm]	0.6	0.6	0.25	0.25
Options		FP	FP	FP	FP
Weight [kg]		0.7	0.7	1.2	1.2

Option for □65mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

Option for □80mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62550	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Outline Drawing

TAM-654CL-M6/654CLUU Hexagonal socket head cap screw M6x8...4 screws (M6)
 Hexagonal socket head cap screw 1/4-20UNCx3/8...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TAM-654CL-M6	25	50	M6 P1	6.5
TAM-654CLUU	25.4	50.8	1/4-20UNC	7

TAM-654SL-M6/654SLUU

Hexagonal socket head cap screw M6x8...4 screws (M6)
 Hexagonal socket head cap screw 1/4-20UNCx3/8...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TAM-654SL-M6	25	50	M6 P1	6.5
TAM-654SLUU	25.4	50.8	1/4-20UNC	7

TAM-654SRL-M6/654SRLUU

Hexagonal socket head cap screw M6x8...4 screws (M6)
 Hexagonal socket head cap screw 1/4-20UNCx3/8...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TAM-654SRL-M6	25	50	M6 P1	6.5
TAM-654SRLUU	25.4	50.8	1/4-20UNC	7

TAM-804CL Hexagonal socket head cap screw M4x8...4 screws

TAM-804SL Hexagonal socket head cap screw M4x8...4 screws

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XZ axis Preset Stages

TASB-4 Stage size □15/□25/□40/□60/□65mm

RoHS

Space-saving, compact XZ axis stages with horizontal table top, suitable for less frequent operations that require fine adjustment.

- Ideal for less frequent operations and fine adjustment.
- Elimination of adjustment knobs can prevent errant operations, and elimination of protrusions makes these stages suitable for assembly in systems.

Guide

- ▶ A hex wrench with knob and clamping wrench are included.

Mounting Method

Detailed Illustration

Top mounting

Tapped holes are used as counterbores because screws are smaller than tapped holes and will go in without any interference.

Bottom mounting

Clamp with screws that match the specification of tapped holes.

About Mounting Holes

The bottom mounting holes of preset stages are tapped holes. These stages allow mounting from the top or the bottom, convenient for securing on optical breadboards or other instruments as well as assembling in systems. Use the screws of the sizes listed in the table on the right for mounting.

Part Number	Secure from the top	Secure from the bottom
TASB-154	M2	M2.6
TASB-254	M2	M3
TASB-404	M3	M4
TASB-404UU	6-32UNC	—
TASB-604	M4	M5
TASB-654-M6	M6	M8
TASB-654UU	1/4-20UNC	5/16-18UNC

* When mounting from the top surface, slide the top surface to insert screws in mounting holes.

Specifications

Part Number	METRIC	TASB-154	TASB-254	TASB-404	TASB-604	TASB-654-M6
	INCH	—	—	TASB-404UU	—	TASB-654UU
Table Size [mm]		15×15	25×25	40×40	60×60	65×65
Axes of Travel		XZ axis				
Travel [mm]		X axis ±2 Z axis +2 / -0	X axis ±3 Z axis +3 / -0	X axis ±7 Z axis +5 / -0	X axis ±10 Z axis +7 / -0	X axis ±12.5 Z axis +7 / -0
Screw Pitch [mm]		0.4	0.5	0.5	0.5	0.5
Bearing type		Dovetail slide method				
Primary Material		Brass				
Finish		Black matte				
Load Capacity [N]		4.9 (0.5kgf)	6.9 (0.7kgf)	29.4 (3.0kgf)	98.1 (10.0kgf)	98.1 (10.0kgf)
Travel Accuracy	Straightness [μm]	30	30	30	30	30
Max. Moment Capacity	Pitch [N·m]	—	0.3	0.5	1.0	1.0
	Roll [N·m]	—	0.3	0.5	1.0	1.0
Moment Stiffness	Pitch [°/N·cm]	—	8.2	5.2	1.1	1.1
	Roll [°/N·cm]	—	5.6	3.1	2.1	2.1
Parallelism [μm]		150	150	150	150	150
Weight [kg]		0.03	0.11	0.4	1.4	1.8

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

XZ axis Leadscrew Stages (Vertical)

XZ axis Rack and Pinion Dovetail Stages (Vertical)

TAS-4L

RoHS

Catalog Code W7069

TAR-4L

RoHS

Catalog Code W7070

The TAS type stages have dovetail groove guide and leadscrew adjustment system, suitable for less frequent operations that require fine adjustment.

The TAR type stages have dovetail groove guide and rack and pinion system, suitable for frequent operations that require quick motion and long travel.

- The feed handle offers excellent operability.

Guide

- ▶ Micrometer brackets may extend above the top surface of some stages. Check drawings for more information.
- ▶ Note that some samples might not be able to be fixed on the stage depending on their shapes, or required travel might not be ensured.

■ Mounting Method of TAR-25504L

Use M3 pan head screws (only on both edges) to secure from the top, and M4 pan head screws to secure from the bottom.

■ Components

Part Number	TAR-25504L
Z axis	TARW-25503L
X axis	TARW-25501

Bottom Plate

Primary material: Aluminum
Finish: Black Anodized

TAR-34804L include a base plate that allows mounting on instruments or bases fitted with M4 tapped holes on $\square 50\text{mm}$, preventing the handle from contacting the mounting surface.

Specifications

Part Number	METRIC	TAS-24304L	TAS-20604L	TAR-25504L	TAR-34804L	TAR-38404L-M6	TAR-60554D	TAR-60704D
	INCH	—	—	—	—	TAR-38404LUU	—	—
Table Size [mm]		24×30	18×60	25×50	34×40	38×40	60×60	60×60
Axes of Travel		XZ axis						
Travel [mm]		X axis ±4 Z axis ±4	X axis ±7.5 Z axis ±7.5	X axis ±10 Z axis ±10	X axis ±25 Z axis +25 / -20	X axis ±15 Z axis +45 / -0	X axis +27 / -0 Z axis +18 / -0	X axis +37 / -0 Z axis +33 / -1
Lead of Actuator [mm/rotation]		0.5	0.5	about 20	about 20	about 20	Coars: about 20 Fine: about 2.5	Coars: about 20 Fine: about 2.5
Vernier Readable Resolution [mm]		—			0.1			
Bearing type		Dovetail slide method						
Primary Material		Brass						
Finish		Super black chrome						
Load Capacity [N]		4.9 (0.5kgf)	9.8 (1.0kgf)	9.8 (1.0kgf)	14.7 (1.5kgf)	14.7 (1.5kgf)	24.5 (2.5kgf)	24.5 (2.5kgf)
Travel Accuracy	Straightness [μm]	20	20	30	30	30	30	30
Max. Moment Capacity	Pitch [N·m]	0.5	0.2	0.5	0.5	0.5	0.4	0.4
	Roll [N·m]	0.2	0.2	0.5	0.5	0.5	0.5	0.5
Moment Stiffness	Pitch ["/N·cm]	—	—	3.98	2	2	—	—
Weight [kg]		0.42	1.0	0.52	1.1	1.2	0.83	0.85

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Outline Drawing

TAS-24304L Pan head screw M3x5...4 screws

TAS-20604L Hexagonal socket head cap screw M4x10...4 screws

TAR-25504L Pan head screw M3x8...4 screws

TAR-34804L Hexagonal socket head cap screw M4x8...4 screws

TAR-38404L-M6/38404LUU Hexagonal socket head cap screw M6x10...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx3/8...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TAR-38404L-M6	25	50	M6	6.5
TAR-38404LUU	25.4	50.8	1/4-20UNC	7

TAR-60554D Hexagonal socket head cap screw M4x8...4 screws

TAR-60704D Hexagonal socket head cap screw M4x8...4 screws

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

XYZ axis Steel Extended Contact Slide Stages

TSD-255 Stage size □25mm

TSD-405 Stage size □40mm

These stages are combinations of ball bearing slide guide XY axis stages and flat Z axis stages.

Guide

- ▶ Vacuum-compatible stainless steel stages (TSDS-255/405) are also available. [Reference](#) E210

Attention

- ▶ The structure does not allow upside down installation since the spring inside the stage might not be able to withstand the load and may stretch.
- ▶ Since the structure uses the principle of leverage, the feed rate fluctuates against the scale depending on the travel (about ±0.02mm for micrometer head 0.5mm/rotation).

Specifications

Guide	METRIC	TSD-255C	TSD-255S	TSD-405C	TSD-405S
Part Number	INCH	—	—	TSD-405CUU	TSD-405SUU
X axis Stages	METRIC	—	TSD-255SR	—	TSD-405SR
	INCH	—	—	—	TSD-405SRUU
XY axis Stages					
Z axis Stages					
XZ axis Stages					
XYZ axis Stages					
θ axis Stages					
Goniometer					
Inclination					
Vacuum					
Ball Guide					
Crossed Roller					
Dovetail					
Lapping					
V Groove Screw					
Others					
□15mm					
□25mm					
□40mm					
□60mm					
□65mm					
□80mm					
□100mm					
□120mm					
Others					

Option for □25mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-42525	0.25	—	E008

Option for □40mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	XY axis: FPSA-62540 Z axis: FPSA-42525	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The load capacity of the FP type is 39.2N (4.0kgf). (□40mm)

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Outline Drawing

TSD-255C

Hexagonal socket head cap screw M2x4...4 screws

TSD-255S

Hexagonal socket head cap screw M2x4...4 screws

TSD-255SR

Hexagonal socket head cap screw M2x4...4 screws

TSD-405C/405CUU

Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-405C	16	32	M3	3.5	6
TSD-405CUU	15.875	31.75	6-32UNC	4	6.5

TSD-405S/405SUU

Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-405S	16	32	M3	3.5	6
TSD-405SUU	15.875	31.75	6-32UNC	4	6.5

TSD-405SR/405SRUU

Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-405SR	16	32	M3	3.5	6
TSD-405SRUU	15.875	31.75	6-32UNC	4	6.5

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XYZ axis Steel Extended Contact Slide Stages

TSD-605 Stage size 60mmTSD-655 Stage size 65mm

RoHS

RoHS

These stages are combinations of ball bearing slide guide XY axis stages and flat Z axis stages.

Guide

- ▶ Vacuum-compatible stainless steel stages (TSDS-605/655) are also available. [Reference](#) E210

Attention

- ▶ The structure does not allow upside down installation since the spring inside the stage might not be able to withstand the load and may stretch.
- ▶ Since the structure uses the principle of leverage, the feed rate fluctuates against the scale depending on the travel (about $\pm 0.02\text{mm}$ for micrometer head 0.5mm/rotation).

Specifications

Part Number	METRIC	TSD-605C	TSD-605S	TSD-655C-M6	TSD-655S-M6
	INCH	—	—	TSD-655CUU	TSD-655SUU
(Opposite Model)	METRIC	—	TSD-605SR	—	TSD-655SR-M6
	INCH	—	—	—	TSD-655SRUU
Table Size [mm]		60×60	60×60	65×65	65×65
Axes of Travel		XYZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		XY axis ± 6.5 Z axis ± 5	XY axis ± 6.5 Z axis ± 5	XY axis ± 6.5 Z axis ± 5	XY axis ± 6.5 Z axis ± 5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome + Black matte			
Load Capacity [N]		147 (15.0kgf)	147 (15.0kgf)	147 (15.0kgf)	147 (15.0kgf)
Travel Accuracy	Straightness [μm]	2.5	2.5	2.5	2.5
Max. Moment Capacity	Pitch [N·m]	6.9	6.9	6.9	6.9
	Roll [N·m]	6.9	6.9	6.9	6.9
Moment Stiffness	Pitch [$^{\circ}$ /N·cm]	0.81	0.81	0.81	0.81
	Roll [$^{\circ}$ /N·cm]	0.81	0.81	0.81	0.81
Parallelism [μm]		130	130	130	130
Options		FP	FP	FP	FP
Weight [kg]		1.9	1.9	2.0	2.0

Option

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The load capacity of the FP type is 39.2N (4.0kgf).

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

 θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

 15mm 25mm 40mm 60mm 65mm 80mm 100mm 120mm

Others

Outline Drawing

TSD-605C

Hexagonal socket head cap screw M4x6...4 screws

TSD-605S

Hexagonal socket head cap screw M4x6...4 screws

TSD-605SR

Hexagonal socket head cap screw M4x6...4 screws

TSD-655C-M6/655CUU

Hexagonal socket head cap screw M6x6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-655C-M6	25	50	M6 P1	11
TSD-655CUU	25.4	50.8	1/4-20UNC	12

TSD-655S-M6/655SUU

Hexagonal socket head cap screw M6x6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-655S-M6	25	50	M6 P1	11
TSD-655SUU	25.4	50.8	1/4-20UNC	12

TSD-655SR-M6/655SRUU

Hexagonal socket head cap screw M6x6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-655SR-M6	25	50	M6 P1	11
TSD-655SRUU	25.4	50.8	1/4-20UNC	12

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XYZ axis Steel Extended Contact Slide Stages

TSD-805 Stage size □80mm

TSD-1005 Stage size □100mm

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

These stages are combinations of ball bearing slide guide XY axis stages and flat Z axis stages.

Attention

- ▶ The structure does not allow upside down installation since the spring inside the stage might not be able to withstand the load and may stretch.
- ▶ Since the structure uses the principle of leverage, the feed rate fluctuates against the scale depending on the travel (about ±0.02mm for micrometer head 0.5mm/rotation).

Specifications

Part Number	METRIC	TSD-805C	TSD-805S	TSD-1005C	TSD-1005S
(Opposite Model)	METRIC		TSD-805SR	—	TSD-1005SR
Table Size [mm]		80×80	80×80	100×100	100×100
Axes of Travel		XYZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		XY axis ±12.5 Z axis ±5	XY axis ±12.5 Z axis ±5	XY axis ± 12.5 Z axis ±10	XY axis ±12.5 Z axis ±10
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome + Black matte			
Load Capacity [N]		147 (15.0kgf)	147 (15.0kgf)	245 (25.0kgf)	245 (25.0kgf)
Travel Accuracy	Straightness [μm]	2.5	2.5	2.5	2.5
Max. Moment Capacity	Pitch [N·m]	6.9	6.9	9.8	9.8
	Roll [N·m]	6.9	6.9	9.8	9.8
Moment Stiffness	Pitch [°/N·cm]	0.67	0.67	0.45	0.45
	Roll [°/N·cm]	0.67	0.67	0.45	0.45
Parallelism [μm]		130	130	150	150
Options		FP	FP	FP	FP
Weight [kg]		2.6	2.6	6.1	6.1

Option for □80mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	XY axis: FPSA-62550 X axis: FPSA-62540	0.25	—	E008

Option for □100mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62555	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The load capacity of the FP type is 39.2N (4.0kgf).

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Outline Drawing

TSD-805C Hexagonal socket head cap screw M4x8...4 screws

TSD-805S Hexagonal socket head cap screw M4x8...4 screws

TSD-805SR Hexagonal socket head cap screw M4x8...4 screws

TSD-1005C Hexagonal socket head cap screw M4x8...4 screws

TSD-1005S Hexagonal socket head cap screw M4x8...4 screws

TSD-1005SR Hexagonal socket head cap screw M4x8...4 screws

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XYZ axis Steel Extended Contact Slide Stages | TSD-1205 Stage size □120mm

RoHS

These stages are combinations of ball bearing slide guide XY axis stages and flat Z axis stages.

Attention

- ▶ The structure does not allow upside down installation since the spring inside the stage might not be able to withstand the load and may stretch.
- ▶ Since the structure uses the principle of leverage, the feed rate fluctuates against the scale depending on the travel (about $\pm 0.02\text{mm}$ for micrometer head $0.5\text{mm}/\text{rotation}$).

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

 θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Specifications					
Part Number	METRIC	TSD-1205C	TSD-1205S	TSD-1205C-M6	TSD-1205S-M6
	INCH	—	—	TSD-1205CUU	TSD-1205SUU
(Opposite Model)	METRIC	—	TSD-1205SR	—	TSD-1205SR-M6
	INCH	—	—	—	TSD-1205SRUU
Table Size [mm]		120×120	120×120	120×120	120×120
Axes of Travel		XYZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		XY axis ± 20 Z axis ± 10	XY axis ± 20 Z axis ± 10	XY axis ± 20 Z axis ± 10	XY axis ± 20 Z axis ± 10
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome + Black matte			
Load Capacity [N]		245 (25.0kgf)	245 (25.0kgf)	245 (25.0kgf)	245 (25.0kgf)
Travel Accuracy	Straightness [μm]	2.5	2.5	2.5	2.5
Max. Moment Capacity	Pitch [$\text{N}\cdot\text{m}$]	9.8	9.8	9.8	9.8
	Roll [$\text{N}\cdot\text{m}$]	9.8	9.8	9.8	9.8
Moment Stiffness	Pitch [$^\circ/\text{N}\cdot\text{cm}$]	0.41	0.41	0.41	0.41
	Roll [$^\circ/\text{N}\cdot\text{cm}$]	0.41	0.41	0.41	0.41
Parallelism [μm]		150	150	150	150
Weight [kg]		7.3	7.3	7.3	7.3

Outline Drawing

TSD-1205C

Hexagonal socket head cap screw M4x8...4 screws

TSD-1205S

Hexagonal socket head cap screw M4x8...4 screws

TSD-1205SR

Hexagonal socket head cap screw M4x8...4 screws

TSD-1205C-M6/1205CUU

Hexagonal socket head cap screw M6x8...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx5/16...4 screws (UU)

TSD-1205S-M6/1205SUU

Hexagonal socket head cap screw M6x8...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx5/16...4 screws (UU)

TSD-1205SR-M6/1205SRUU

Hexagonal socket head cap screw M6x8...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx5/16...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-1205C-M6	25	100	M6 P1	6.5	11
TSD-1205CUU	25.4	101.6	1/4-20UNC	7	12

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-1205S-M6	25	100	M6 P1	6.5	11
TSD-1205SUU	25.4	101.6	1/4-20UNC	7	12

Part Number	A (mm)	B (mm)	C	D (mm)	E (mm)
TSD-1205SR-M6	25	100	M6 P1	6.5	11
TSD-1205SRUU	25.4	101.6	1/4-20UNC	7	12

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XYZ axis Steel Extended Contact Slide Stages (Vertical)

TSD-255L Stage size □25mm

TSD-405L Stage size □40mm

RoHS

RoHS

These stages are combinations of ball bearing slide guide XY axis stages and vertical mounting type Z axis stages.

Guide

► Vacuum-compatible stainless steel stages (TSDS-255*L/405*L) are also available. [Reference](#) E212

Specifications					
Part Number	METRIC	TSD-255CL	TSD-255SL	TSD-405CL	TSD-405SL
	INCH	—	—	TSD-405CLUU	TSD-405SLUU
(Opposite Model)	METRIC	—	TSD-255SRL	—	TSD-405SRL
	INCH	—	—	—	TSD-405SRLUU
Table Size [mm]		25×25	25×25	40×40	40×40
Axes of Travel		XYZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		XY axis ±3 Z axis ±3	XY axis ±3 Z axis ±3	XY axis ±6.5 Z axis ±6.5	XY axis ±6.5 Z axis ±6.5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome			
Load Capacity [N]		14.7 (1.5kgf)	14.7 (1.5kgf)	49 (5.0kgf)	49 (5.0kgf)
Travel Accuracy	Straightness [μm]	1	1	1	1
Max. Moment Capacity	Pitch [N·m]	2.2	2.2	5.0	5.0
	Roll [N·m]	2.1	2.1	5.0	5.0
Moment Stiffness	Pitch [°/N·cm]	6.7	6.7	1.1	1.1
	Options	FP	FP	FP	FP
Weight [kg]		0.2	0.2	0.6	0.6

Option for □25mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-42525	0.25	—	E008

Option for □40mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Outline Drawing

TSD-255CL Hexagonal socket head cap screw M2x4...4 screws

TSD-255SL Hexagonal socket head cap screw M2x4...4 screws

TSD-255SRL Hexagonal socket head cap screw M2x4...4 screws

TSD-405CL/405CLUU Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/6...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)
TSD-405CL	16	32	M3	M6 P1	3.5	6
TSD-405CLUU	15.875	31.75	6-32UNC	1/4-20UNC	4	6.5

TSD-405SL/405SLUU Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/6...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)
TSD-405SL	16	32	M3	M6 P1	3.5	6
TSD-405SLUU	15.875	31.75	6-32UNC	1/4-20UNC	4	6.5

TSD-405SRL/405SRLUU Hexagonal socket head cap screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx3/6...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)
TSD-405SRL	16	32	M3	M6 P1	3.5	6
TSD-405SRLUU	15.875	31.75	6-32UNC	1/4-20UNC	4	6.5

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XYZ axis Steel Extended Contact Slide Stages (Vertical)

TSD-605L Stage size □ 60mm

TSD-655L Stage size □ 65mm

These stages are combinations of ball bearing slide guide XY axis stages and vertical mounting type Z axis stages.

Guide

► Vacuum-compatible stainless steel stages (TSDS-605*L/655*L) are also available. [Reference](#) E212

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□ 15mm

□ 25mm

□ 40mm

□ 60mm

□ 65mm

□ 80mm

□ 100mm

□ 120mm

Others

Specifications

Part Number	METRIC	TSD-605CL	TSD-605SL	TSD-655CL-M6	TSD-655SL-M6
	INCH	—	—	—	TSD-655CLUU
(Opposite Model)	METRIC	—	TSD-605SRL	—	TSD-655SRL-M6
	INCH	—	—	—	TSD-655SRLUU
Table Size [mm]		60×60	60×60	65×65	65×65
Axes of Travel		XYZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		XY axis ±6.5 Z axis ±6.5	XY axis ±6.5 Z axis ±6.5	XY axis ±6.5 Z axis ±6.5	XY axis ±6.5 Z axis ±6.5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Extended contact ball guide			
Primary Material		Steel			
Finish		Super black chrome			
Load Capacity [N]		49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)
Travel Accuracy	Straightness [μm]	1	1	1	1
Max. Moment Capacity	Pitch [N·m]	8.0	8.0	8.0	8.0
	Roll [N·m]	8.0	8.0	8.0	8.0
Moment Stiffness	Pitch [°/N·cm]	0.58	0.58	0.58	0.58
Options		FP	FP	FP	FP
Weight [kg]		1.7	1.7	1.9	1.9

Option

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference E008
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Outline Drawing

TSD-605CL Hexagonal socket head cap screw M4×6...4 screws

TSD-605SL Hexagonal socket head cap screw M4×6...4 screws

TSD-605SRL Hexagonal socket head cap screw M4×6...4 screws

TSD-655CL-M6/655CLUU Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-655CL-M6	25	50	M6 P1	11
TSD-655CLUU	25.4	50.8	1/4-20UNC	12

TSD-655SL-M6/655SLUU

Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-655SL-M6	25	50	M6 P1	11
TSD-655SLUU	25.4	50.8	1/4-20UNC	12

TSD-655SRL-M6/655SRLUU

Hexagonal socket head cap screw M6×6...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNC×1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TSD-655SRL-M6	25	50	M6 P1	11
TSD-655SRLUU	25.4	50.8	1/4-20UNC	12

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Ohters

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XYZ axis Aluminum Crossed Roller Slide Stages (Vertical) | TAM-5L Stage size □40/□60mm

RoHS

Light-weight XYZ axis aluminum stages integrating a stage and Z bracket.
Crossed roller guide enables smooth travel.

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Specifications					
Part Number	METRIC	TAM-405CL	TAM-405SL	TAM-605CL	TAM-605SL
	INCH	TAM-405CLUU	TAM-405SLUU	—	—
(Opposite Model)	METRIC	—	TAM-405SRL	—	TAM-605SRL
	INCH	—	TAM-405SRLUU	—	—
Table Size [mm]		40×40	40×40	60×60	60×60
Axes of Travel		XYZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		XY axis ±6.5 Z axis ±6.5	XY axis ±6.5 Z axis ±6.5	XY axis ±6.5 Z axis ±6.5	XY axis ±6.5 Z axis ±6.5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Crossed roller			
Primary Material		Aluminum			
Finish		Black anodized			
Load Capacity [N]		49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)
Travel Accuracy	Straightness [μm]	2	2	2	2
	Pitch [N·m]	2.75	2.75	5.0	5.0
Max. Moment Capacity	Pitch [N·m]	3.0	3.0	5.0	5.0
	Pitch [°/N·cm]	1.9	1.9	0.9	0.9
Options		FP	FP	FP	FP
Weight [kg]		0.4	0.4	0.9	0.9

Option					
Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F10

Outline Drawing

TAM-405CL/405CLUU Pan head screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)	G (mm)
TAM-405CL	16	32	M6 P1	M3	3.5	6	2
TAM-405CLUU	15.875	31.75	1/4-20UNC	6-32UNC	4	6.5	1.5

TAM-405SL/405SLUU

Pan head screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)	G (mm)
TAM-405SL	16	32	M6 P1	M3	3.5	6	2
TAM-405SLUU	15.875	31.75	1/4-20UNC	6-32UNC	4	6.5	1.5

TAM-405SRL/405SRLUU

Pan head screw M3x6...4 screws, Spring washers
Hexagonal socket head cap screw 6-32UNCx1/4...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)	G (mm)
TAM-405SRL	16	32	M6 P1	M3	3.5	6	2
TAM-405SRLUU	15.875	31.75	1/4-20UNC	6-32UNC	4	6.5	1.5

TAM-605CL Hexagonal socket head cap screw M4x8...4 screws

TAM-605SL Hexagonal socket head cap screw M4x8...4 screws

TAM-605SRL Hexagonal socket head cap screw M4x8...4 screws

- Application Systems
- Optics & Optical Coatings
- Holders
- Bases

- Manual Stages
- Actuators
- MotORIZED Stages
- Light Sources
- Index

- Guide
- X axis Stages
- XY axis Stages
- Z axis Stages
- XZ axis Stages

- XYZ axis Stages
- θ axis Stages
- Goniometer
- Inclination
- Vacuum

- Ball Guide
- Crossed Roller
- Dovetail
- Lapping
- V Groove Screw

- Ohters
- 15mm
- 25mm
- 40mm
- 60mm
- 65mm
- 80mm
- 100mm
- 120mm
- Others

XYZ axis Aluminum Crossed Roller Slide Stages (Vertical) | TAM-5L Stage size □65/□80mm

RoHS

Light-weight XYZ axis aluminum stages integrating a stage and Z bracket.
Crossed roller guide enables smooth travel.

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Specifications

Part Number	METRIC	TAM-655CL-M6	TAM-655SL-M6	TAM-805CL	TAM-805SL
	INCH	TAM-655CLUU	TAM-655SLUU	—	—
(Opposite Model)	METRIC	—	TAM-655SRL-M6	—	—
	INCH	—	TAM-655SRLUU	—	—
Table Size [mm]		65×65	65×65	80×80	80×80
Axes of Travel		XYZ axis			
Micrometer Position		Center	Side	Center	Side
Travel [mm]		XY axis ±6.5 Z axis ±6.5	XY axis ±6.5 Z axis ±6.5	XY axis ±7.5 Z axis ±7.5	XY axis ±7.5 Z axis ±7.5
Lead of Actuator [mm/rotation]		0.5	0.5	0.5	0.5
Micrometer Readable Resolution [mm]		0.01	0.01	0.01	0.01
Bearing type		Crossed roller			
Primary Material		Aluminum			
Finish		Black anodized			
Load Capacity [N]		49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)	49 (5.0kgf)
Travel Accuracy	Straightness [μm]	2	2	2	2
	Pitch [N·m]	5.0	5.0	7.0	7.0
Max. Moment Capacity	Roll [N·m]	5.0	5.0	7.0	7.0
	Pitch ["/N·cm]	0.9	0.9	0.35	0.35
Options		FP	FP	FP	FP
Weight [kg]		1.15	1.15	1.5	1.5

Option for □65mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62540	0.25	—	E008

Option for □80mm

Option Code	Compatible product		Lead of Actuator [mm/rotation]	Micrometer Readable Resolution [mm]	Reference
	Products Name	Part Number			
FP	Fine-pitch Screw Adjusters	FPSA-62550	0.25	—	E008

* Please add an option code as the part number suffix to specify various optional specifications.

* The FP type requires a hex wrench or the optional hex wrench with knob (KCL) for driving operation. [Reference](#) F010

Outline Drawing

TAM-655CL-M6/655CLUU Hexagonal socket head cap screw M6x8...4 screws (M6)
 Hexagonal socket head cap screw 1/4-20UNCx3/8...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TAM-655CL-M6	25	50	M6 P1	6.5
TAM-655CLUU	25.4	50.8	1/4-20UNC	7

TAM-655SL-M6/655SLUU

Hexagonal socket head cap screw M6x8...4 screws (M6)
 Hexagonal socket head cap screw 1/4-20UNCx3/8...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TAM-655SL-M6	25	50	M6 P1	6.5
TAM-655SLUU	25.4	50.8	1/4-20UNC	7

TAM-655SRL-M6/655SRLUU

Hexagonal socket head cap screw M6x8...4 screws (M6)
 Hexagonal socket head cap screw 1/4-20UNCx3/8...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TAM-655SRL-M6	25	50	M6 P1	6.5
TAM-655SRLUU	25.4	50.8	1/4-20UNC	7

TAM-805CL Hexagonal socket head cap screw M4x8...4 screws

TAM-805SL Hexagonal socket head cap screw M4x8...4 screws

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XYZ axis Preset Stages

TASB-5 Stage size □15/□25/□40/□60/□65mm

RoHS

Space-saving, compact XYZ axis stages with horizontal table top, suitable for less frequent operations that require fine adjustment.

- Ideal for less frequent operations and fine adjustment.
- Elimination of adjustment knobs can prevent errant operations, and elimination of protrusions makes these stages suitable for assembly in systems.

Guide

- ▶ A hex wrench with knob and clamping wrench are included.

Mounting Method

Detailed Illustration

Clamp with a screw from the top

Top mounting

Tapped holes are used as counterbores because screws are smaller than tapped holes and will go in without any interference.

Bottom mounting

Clamp with screws that match the specification of tapped holes.

Clamp with a screw from the bottom

About Mounting Holes

The bottom mounting holes of preset stages are tapped holes. These stages allow mounting from the top or the bottom, convenient for securing on optical breadboards or other instruments as well as assembling in systems. Use the screws of the sizes listed in the table on the right for mounting.

Part Number	Secure from the top	Secure from the bottom
TASB-155	M2	M2.6
TASB-255	M2	M3
TASB-405	M3	M4
TASB-405UU	6-32UNC	—
TASB-605	M4	M5
TASB-655-M6	M6	M8
TASB-655UU	1/4-20UNC	5/16-18UNC

* When mounting from the top surface, slide the top surface to insert screws in mounting holes.

Specifications

Part Number	METRIC	TASB-155	TASB-255	TASB-405	TASB-605	TASB-655-M6
	INCH	—	—	TASB-405UU	—	TASB-655UU
Table Size [mm]		15×15	25×25	40×40	60×60	65×65
Axes of Travel		XYZ axis				
Travel [mm]		XY axis ±2 Z axis +2 / -0	XY axis ±3 Z axis +3 / -0	XY axis ±7 Z axis +5 / -0	XY axis ±10 Z axis +7 / -0	XY axis ±12.5 Z axis +7 / -0
Screw Pitch [mm]		0.4	0.5	0.5	0.5	0.5
Bearing type		Dovetail slide method				
Primary Material		Brass				
Finish		Black matte				
Load Capacity [N]		4.9 (0.5kgf)	6.9 (0.7kgf)	29.4 (3.0kgf)	98.1 (10.0kgf)	98.1 (10.0kgf)
Travel Accuracy	Straightness [μm]	30	30	30	30	30
	Pitch [N·m]	—	0.3	0.5	1.0	1.0
Max. Moment Capacity	Roll [N·m]	—	0.3	0.5	1.0	1.0
	Pitch [°/N·cm]	—	9.7	5.8	1.5	1.5
Moment Stiffness	Roll [°/N·cm]	—	7.7	3.7	2.5	2.5
	Parallelism [μm]	200	200	200	200	200
Weight [kg]		0.04	0.16	0.53	1.73	2.22

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Outline Drawing

TASB-155 Pan head screw M2x5...3 screws, One 2.5mm hex wrench with knob, One 0.89mm hex wrench XY axis=Wrench size for adjustment 2.5mm, Z axis=Adjustment hole size ϕ 1.8mm
Wrench size for clamp common to XYZ axes=0.89mm

TASB-255 Pan head screw M2x6...3 screws, One 3mm hex wrench with knob, One 0.89mm hex wrench Wrench size for adjustment XY axes=3mm, Wrench size for clamp common to XYZ axes=0.89mm

TASB-405/405UU Pan head screw M3x8...4 screws, One 3mm hex wrench with knob, One 1.5mm hex wrench Hexagonal socket head cap screw 6-32UNCx3/8...4 screws, One 3mm hex wrench with knob, One 1.5mm hex wrench (UU) Wrench size for adjustment XY axis=3mm, Wrench size for clamp common to XYZ axes=1.5mm
One 3mm hex wrench with knob, hex wrench size for clamp 1.5mm (UU)

Part Number	A (mm)	B (mm)	C	D	E (mm)	F (mm)	G
TASB-405	16	32	M4	M3	3.3	6	M4
TASB-405UU	15.875	31.75	8/32UNC	6-32UNC	4	6.5	

TASB-605

Hexagonal socket head cap screw M4x10...4 screws, One 3mm hex wrench with knob, One 1.5mm hex wrench XY axes=Wrench size for adjustment 3mm, Z axis=Adjustment hole size ϕ 3mm
Wrench size for clamp common to XYZ axes=1.5mm

TASB-655-M6/655UU

Hexagonal socket head cap screw M6x12...4 screws, One 3mm hex wrench with knob, One 1.5mm hex wrench (M6) Hexagonal socket head cap screw 1/4-20UNCx1/2...4 screws, One 3mm hex wrench with knob, One 1.5mm hex wrench (UU) Hex wrench size with knob 3mm, hex wrench size for clamp 1.5mm (M6)
Hex wrench size with knob 3mm, hex wrench size for clamp 1.5mm (UU)

Part Number	A (mm)	B (mm)	C	D
TASB-655-M6	25	50	M6	M8
TASB-655UU	25.4	50.8	1/4-20UNC	5/16-18UNC

Application Stages

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

15mm

25mm

40mm

60mm

65mm

80mm

100mm

120mm

Others

XYZ axis Leadscrew Stages (Vertical)

XYZ axis Rack and Pinion Dovetail Stages (Vertical)

TAS-5L

RoHS

TAR-5L

RoHS

The TAS type stages have dovetail groove guide and leadscrew adjustment system, suitable for less frequent operations that require fine adjustment.

The TAR type stages have dovetail groove guide and rack and pinion system, suitable for frequent operations that require quick motion and long travel.

Guide

■ Mounting Method of TAR-25505L

Use M3 pan head screws (only on both edges) to secure from the top, and M4 pan head screws to secure from the bottom.

■ Components

Part Number	TAR-25505L
Z axis	TARW-25503L
XY axis	TARW-25502

Attention

- ▶ Micrometer brackets may extend above the top surface of some stages. Check drawings for more information.
- ▶ Note that some samples might not be able to be fixed on the stage depending on their shapes, or required travel might not be ensured.

Bottom Plate

Primary material: Aluminum
Finish: Black Anodized

TAR-34805L include a base plate that allows mounting on instruments or bases fitted with M4 tapped holes on $\square 50\text{mm}$, preventing the handle from contacting the mounting surface.

Specifications

Part Number	METRIC	TAS-24305L	TAS-20605L	TAR-25505L	TAR-34805L	TAR-38405L-M6
	INCH	—	—	—	—	TAR-38405LUU
Table Size [mm]		24×30	18×60	25×50	34×40	38×40
Axes of Travel		XYZ axis				
Travel [mm]		XY axis ± 4 Z axis ± 4	XY axis ± 7.5 Z axis ± 7.5	XY axis ± 10 Z axis ± 10	X axis $+20 / -25$ Y axis ± 25 Z axis $+25 / -20$	XY axis ± 15 Z axis $+45 / -0$
Lead of Actuator [mm/rotation]		0.5	0.5	about 20	about 20	about 20
Vernier Readable Resolution [mm]		—			0.1	
Bearing type		Dovetail slide method				
Primary Material		Brass				
Finish		Super black chrome				
Load Capacity [N]		4.9 (0.5kgf)	9.8 (1.0kgf)	9.8 (1.0kgf)	14.7 (1.5kgf)	14.7 (1.5kgf)
Travel Accuracy	Straightness [μm]	30	30	30	30	30
Max. Moment Capacity	Pitch [N·m]	0.1	0.1	0.5	0.5	1.5
	Roll [N·m]	0.1	0.1	0.5	0.5	1.0
Weight [kg]		0.62	1.5	0.75	2.1	1.8

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

Motorized Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

 θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

□15mm

□25mm

□40mm

□60mm

□65mm

□80mm

□100mm

□120mm

Others

Outline Drawing

TAS-24305L Pan head screw M3x5...4 screws

TAS-20605L Hexagonal socket head cap screw M4x10...4 screws

TAR-25505L Pan head screw M3x8...4 screws

TAR-34805L Hexagonal socket head cap screw M4x8...4 screws

TAR-38405L-M6/38405LUU Hexagonal socket head cap screw M6x10...4 screws (M6)
Hexagonal socket head cap screw 1/4-20UNCx3/8...4 screws (UU)

Part Number	A (mm)	B (mm)	C	D (mm)
TAR-38405L-M6	25	50	M6	6.5
TAR-38405LUU	25.4	50.8	1/4-20UNC	7

Application Systems

Optics & Optical Coatings

Holders

Bases

Manual Stages

Actuators

MotORIZED Stages

Light Sources

Index

Guide

X axis Stages

XY axis Stages

Z axis Stages

XZ axis Stages

XYZ axis Stages

θ axis Stages

Goniometer

Inclination

Vacuum

Ball Guide

Crossed Roller

Dovetail

Lapping

V Groove Screw

Others

- 15mm
- 25mm
- 40mm
- 60mm
- 65mm
- 80mm
- 100mm
- 120mm

Others