
TSL…M

Ⅱ̶101 Ⅱ̶102

T
S

L…
M

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

TSL・・・M
Precision Positioning Table L

Driving method

Linear motion rolling guide

Built-in lubrication part

Material of table and bed

Sensor

Positioning repeatability

Positioning accuracy

Lost motion

Parallelism in table motion A

Parallelism in table motion B

Attitude accuracy

Straightness

Backlash

±0.002

0.015～0.060

−

−

0.020～0.070

−

−

0.003

Precision ball screw

Linear Way（ball type）

Lubrication part "C-Lube" is built-in

High-strength aluminum alloy

Provided as standard

Ball screw

Linear Way

Bed

Slide table

Bridge cover

Points

1 Light weight and long stroke positioning table configured with

the slide table and bed made from high-strength aluminum

alloy.

2 High running accuracy and high accuracy positioning are

realized by incorporating 2 sets of Linear Way in parallel, and

combining with precision ball screws.

3 A series of four sizes from 90mm to 220mm (table width) is

available. Multiaxis configuration can be easily realized with XY

bracket.

Variation

Shape Model and size
Stroke length（mm）

TSL120 M

TSL170 M

TSL170SM

TSL 90 M

50 500400300250200150100
Table width
（mm）

120

170

170

90

1 000800600

☆

TSL220 M 220

220mm

170mm

170mm

120mm

90mm

☆☆☆☆☆☆

☆☆☆☆☆☆

☆☆☆☆☆☆

☆☆☆☆☆☆☆☆

☆☆☆☆☆

−

−−−−−

−−−−−

−−

−−−−−

−−−−−

unit: mm

Major product specifications Accuracy

● Light weight and long stroke
positioning table

● Stable high running accuracy and
positioning accuracy

● Configuration of multiaxis system
available with XY bracket

Ball screw

Linear

Ⅱ̶103 Ⅱ̶104

T
S

L…
M

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

TSL…M: Precision Positioning Table L

Size indicates table width.
Select a size from the list of Table 1.

Select a stroke length from the list of Table 1.

As for a motor attachment, select it from the list of Table 2.

・Motor should be prepared by customer.
・Please specify motor attachment applicable to motor for use.
・A coupling shown in Table 3 is mounted on the main body before shipment. However, the

final position adjustment should be performed by customer since it is only temporarily fixed.
・When specifying an AC servomotor attachment, an origin sensor is not provided.

 5: Lead 5mm
10: Lead 10mm

Table 1 Sizes, table width dimensions, and stroke lengths unit: mm

Model and size Table width Stroke length

TSL 90 M 90 50, 100, 150, 200, 250, 300
TSL120 M 120 100, 150, 200, 250, 300, 400, 500, 600
TSL170 M 170 150, 200, 250, 300, 400, 500
TSL170S M 170 300, 400, 500, 600, 800, 1 000
TSL220 M 220 300, 400, 500, 600, 800, 1 000

Table 2 Application of motor attachment
Models of motor to be used

Flange
size
mm

Motor attachment

Type Manufacturer Series Model
Rated
output

W

TSL 90M
TSL170M

TSL120M TSL170SM TSL220M

A C servo
motor

YASKAWA
ELECTRIC
CORPORATION

Σ-7

SGM7J-01A
100 □40

AT201 AT201 － －
SGM7A-01A AT201 AT201 － －
SGM7J-02A

200 □60
－ － AT202 AT202

SGM7A-02A － － AT202 AT202

Mitsubishi Electric
Corporation

J4/J5

HG-MR13
100 □40

AT201 AT201 － －
HG-KR13/HK-KT13W AT201 AT201 － －
HG-MR23

200 □60
－ － AT202 AT202

HG-KR23/HK-KT23W － － AT202 AT202
Panasonic
Corporation

MINAS A6
MSMF01 100 □38 AT203 AT203 － －
MSMF02 200 □60 － － AT204 AT204

Hitachi Industrial Equipment
Systems Co., Ltd

AD
ADMA-01L 100 □40 AT201 AT201 － －
ADMA-02L 200 □60 － － AT202 AT202

Stepper
motor

ORIENTAL MOTOR
Co., Ltd.

α step
ARM66 □60 AT205 AT206 － －
ARM98 □85 － － AT207 AT210

ARM911 □85 － － AT207 AT210
RKS
CRK

CRK56（1） □60 AT208 AT209 － －
RKS59 □85 － － AT207 AT210

Note （1）Applicable to the outer diameter φ8 of motor output shaft.
Remark: For detailed motor specifications, please see respective motor manufacturer's catalog.

Example of an Identification Number 1 2 1 3 4 5

TSL 90 M - 300 / AT201 10

Page Ⅱ-105

 Page Ⅱ-105

 Page Ⅱ-105

 Page Ⅱ-105

 Page Ⅱ-105

Table 3 Coupling models
Motor

attachment
Coupling models Manufacturer

Coupling inertia JC

×10-5kg・m2

AT201 UA-25C- 8× 8 Sakai Manufacturing Co., Ltd 0.29
AT202 UA-35C-12×14 Sakai Manufacturing Co., Ltd 1.34
AT203 UA-25C- 8× 8 Sakai Manufacturing Co., Ltd 0.29
AT204 UA-35C-11×12 Sakai Manufacturing Co., Ltd 1.34
AT205 MSTS-25C- 8×10 Nabeya Bi-tech Kaisha 0.71
AT206 MSTS-25C- 8×10 Nabeya Bi-tech Kaisha 0.71
AT207 MSTS-32C-12×14 Nabeya Bi-tech Kaisha 2.70
AT208 MSTS-20C- 8× 8 Nabeya Bi-tech Kaisha 0.25
AT209 MSTS-25C- 8× 8 Nabeya Bi-tech Kaisha 0.71
AT210 MSTS-32C-12×14 Nabeya Bi-tech Kaisha 2.70

Remark: For detailed coupling specifications, please see respective manufacturer's catalog.

Model1

Size2

Stroke length3

Designation of motor attachment 4

Ball screw lead5

Model1

Size2

Stroke length3

Designation of motor attachment 4

Ball screw lead5

Ⅱ̶105 Ⅱ̶106

T
S

L…
M

Identification Number

Identification Number and Specification

Identification Number and Specification

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

Table 4 Accuracy unit: mm

Model and
size

Stroke length
Positioning
repeatability

Positioning accuracy
Parallelism in table

motion B
Backlash

TSL 90 M

 50

±0.002

0.015 0.020

0.003

 100
0.020

0.030
 150
 200

0.025
 250
 300 0.030 0.040

TSL120 M

 100

±0.002

0.020
0.030

0.003

 150
 200

0.025
 250
 300 0.030 0.040
 400 0.040

0.050
 500 0.045
 600 0.050 0.070

TSL170 M

 150

±0.002

0.020
0.030

0.003

 200
0.025

 250
 300 0.030

0.050 400 0.040
 500 0.045

TSL170SM
TSL220 M

 300

±0.002

0.030 0.040

0.003

 400 0.040
0.050

 500 0.045
 600

0.050
0.070 800

1 000 0.060

Table 5 Maximum speed

Motor type Model and size
Stroke length

mm

Maximum speed mm/s

Lead
5mm

Lead
10mm

AC
Servomotor

TSL 90 M － 500 1000

TSL120 M
500 or less 370 750

600 370 720

TSL170 M － 370 750
TSL170 SM 800 or less 280 560
TSL220 M 1000 190 390

Stepper
motor

TSL 90 M
TSL120 M
TSL170 M
TSL170 SM
TSL220 M

－ 150 300

Remark: To measure the practical maximum speed, it is required to consider operation patterns based on the motor to be used and load
conditions.

Table 6 Maximum carrying mass

Model and size
Ball screw lead

mm

Carrying mass
center of gravity

mm

Maximum carrying mass
kg

Horizontal direction Vertical direction

Length
L

Height
H

0 100 200 300 0 100 200 300

TSL 90 M

5

0 46 20 11 8 7 7 7 7
100 46 20 11 8 7 7 7 7
200 46 20 11 8 7 7 7 7
300 46 20 11 8 7 7 6 5

10

0 26 16 9 6 4.7 4.7 4.7 4.7
100 26 15 9 6 4.7 4.7 4.7 4.7
200 26 14 8 6 4.7 4.7 4.7 4.7
300 26 13 8 6 4.7 4.7 4.7 4.4

TSL120 M

5

0 195 144 84 59 18 18 18 18
100 195 143 83 59 18 18 18 18
200 195 140 83 58 18 18 18 18
300 195 136 82 58 18 18 18 18

10

0 97 97 63 44 18 18 18 18
100 97 97 63 44 18 18 18 18
200 97 97 61 44 18 18 18 18
300 97 92 59 43 18 18 18 18

TSL170 M

5

0 195 174 104 74 18 18 18 18
100 195 171 103 74 18 18 18 18
200 195 166 102 73 18 18 18 18
300 195 160 101 73 18 18 18 18

10

0 97 97 78 55 17 17 17 17
100 97 97 77 55 17 17 17 17
200 97 97 74 54 17 17 17 17
300 97 97 70 52 17 17 17 17

TSL170SM

5

0 218 191 117 84 21 21 21 21
100 218 190 117 84 21 21 21 21
200 218 188 116 84 21 21 21 21
300 218 186 116 84 21 21 21 21

10

0 113 113 90 65 20 20 20 20
100 113 113 89 64 20 20 20 20
200 113 113 88 64 20 20 20 20
300 113 113 86 63 20 20 20 20

TSL220 M

5

0 226 226 226 226 19 19 19 19
100 226 226 226 226 19 19 19 19
200 226 226 226 226 19 19 19 19
300 226 226 226 225 19 19 19 19

10

0 111 111 111 111 18 18 18 18
100 111 111 111 111 18 18 18 18
200 111 111 111 111 18 18 18 18
300 111 111 111 111 18 18 18 18

Remark1. The maximum carrying mass is adjusted by the mass when the rating life of the linear motion rolling guide, ball screws, or bearings is
18,000 hours during continuous operation at a number of revolutions of the motor of 3000min-1 and an acceleration/deceleration
time of 0.2s. The mass calculated is based upon the basic static load rating of the linear motion rolling guide.

 2. Please also check the maximum load mass on page III-19.

L

L

H

H

Carrying mass center of gravity
(horizontal direction)

Carrying mass center of gravity
(vertical direction)

Carrying
mass

W

Carrying
mass

W

Ⅱ̶107 Ⅱ̶108

T
S

L…
M

　Specifications

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

Table 7 Specification of linear motion rolling guide

Model and size

Basic dynamic load
rating（1）

C
N

Basic static load
rating（1）

C0

N

Arrangement

L
mm

R

mm
Yd

mm
Zd

mm

TSL 90 M 1 810 2 760 60 60 0 －7
TSL120 M

11 600 13 400
 80 66 0 　8

TSL170 M 106 66 0 11
TSL170SM 120 130 0 　1
TSL220 M 25 200 28 800 162 95 0 11

Note （1）Represent the value per slide unit.

Driving position（Yd, Zd）Z

YX

Z

Y

X0

0 0

L
/2

L
/2

L

Slide unit 1Slide unit 2

Slide unit 3Slide unit 4 ℓ

ℓ/2 ℓ/2

Table 8.1 Specifications of ball screw 1

Model and size
Lead
mm

Shaft dia.
mm

Axial clearance
mm

Basic dynamic load rating
C
N

Basic static load rating
C0

N

TSL 90 M
 5

10 0.005
1 470 2 210

10 1 030 1 370
TSL120 M
TSL170 M

 5
15 0.005

3 820 6 370
10 3 820 6 370

TSL170SM
TSL220 M

 5
20 0.005

4 460 8 580
10 4 460 8 580

Table 8.2 Specifications of ball screw 2 unit: mm

Model and size Stroke length Shaft dia. Overall length

TSL 90　M

50

10

179
100 229
150 279
200 329
250 379
300 429

TSL120　M

100

15

273
150 323
200 373
250 423
300 473
400 573
500 673
600 773

TSL170　M

150

15

289
200 339
250 389
300 439
400 539
500 639

TSL170SM

300

20

545
400 645
500 745
600 845
800 1 045

1 000 1 245

TSL220　M

300

20

545
400 645
500 745
600 845
800 1 045

1 000 1 245

Table 9 Table inertia and starting torque

Model and size
Stroke length

mm

Table inertia JT

×10-5kg・m2 Starting torque TS

N・m
Lead 5mm Lead 10mm

TSL 90 M

50 0.20 0.33

0.05

100 0.25 0.38
150 0.28 0.40
200 0.33 0.45
250 0.35 0.48
300 0.40 0.53

TSL120 M

100 1.3 1.7

0.06

150 1.5 1.9
200 1.7 2.1
250 1.9 2.3
300 2.1 2.5
400 2.4 2.9
500 2.8 3.3
600 3.2 3.7

TSL170 M

150 1.4 1.8

0.06

200 1.6 2.0
250 1.8 2.2
300 2.0 2.4
400 2.3 2.8
500 2.7 3.2

TSL170S M

300 6.9 7.4

0.10

400 8.1 8.6
500 9.3 9.8
600 11 11
800 13 14

1 000 15 16

TSL220 M

300 7.5 8.5

0.10

400 8.7 9.7
500 9.9 11
600 11 12
800 14 15

1 000 16 17

Ⅱ̶109 Ⅱ̶110

T
S

L…
M

Specifications 　

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

TSL90M

AT201

AT203

AT205
AT208

TSL170M

 AT201

AT203

AT205
AT208

5
28.517 4-M4 Depth 8

PCD46, Evenly distributed at 90°

4-M3 Depth 6

PCD45, Evenly distributed at 90°5
28.517

□50 4-M4 Depth 8

28.517

（※6） 5

φ
8

φ
28

φ
8

φ
28

φ
8

φ
28

15

15

15

φ
30

＋
0.

03
3

 0
φ

30
＋

0.
03

3
 0

φ
36

＋
0.

03
9

 0

※ Indicates the extent of
coupling insertion in the
case of with origin sensor.

5

15

3020

（※6.5） □50 4-M4 Depth 8

4-M3 Depth 6

PCD45, Evenly distributed at 90°
5

3020

4-M4 Depth 8

PCD46, Evenly distributed at 90°
5

15

3020

φ
8

φ
28

φ
8

φ
28

φ
8

φ
28

15

φ
30

＋
0.

03
3

 0
φ

30
＋

0.
03

3
 0

φ
36

＋
0.

03
9

 0

※ Indicates the extent of
coupling insertion in the
case of with origin sensor.

TSL120M

AT201

AT203

AT206
AT209

TSL170SM

AT202

AT204

AT207

10

3020

4-M3 Depth 6
PCD45, Evenly distributed at 90°

10

3020

10

3020

（※7.5） □50 4-M4 Through

4-M4 Through

PCD46, Evenly distributed at 90°

φ
8

φ
8

φ
8

φ
30

＋
0.

03
3

 0
φ

30
＋

0.
03

3
 0

φ
36

＋
0.

03
9

 0

※ Indicates the extent of
coupling insertion in the
case of with origin sensor.

15

15

15 11

3530
4-M5 Depth 10
PCD70, Evenly distributed at 90°

3530
4-M4 Depth 8
PCD70, Evenly distributed at 90°

3

4630

（※17.5） □70
□85

4-M6 Depth 11

φ
12

φ
45

1.
5

φ
12

φ
12

φ
50

＋
0.

03
9

 0
φ

50
＋

0.
03

9
 0

φ
60

＋
0.

04
6

 0

※ Indicates the extent of
coupling insertion in the
case of with origin sensor.

Ⅱ̶111 Ⅱ̶112

T
S

L…
M

For the processing accuracy of the Precision Positioning Table mounting surface and the tightening torque of the fixing
screws, see page Ⅲ-36.

Mounting

Table 10 Sensor timing chart

unit: mm

Model and size
Ball screw

lead
A B C D E F

TSL 90 M
 5

50
 5 3

20 5 5
10 10 7

TSL120 M
 5

60
 5 3

20 15 15
10 10 7

TSL170 M
 5

45
 5 3

20 3 3
10 10 7

TSL170SM
 5

60
 5 3

20 5 5
10 10 7

TSL220 M
 5

60
 5 3

20 5 5
10 10 7

Remark: For detailed specifications of respective sensors, please see the section of sensor specification in General Explanation.

ON

OFF

Origin

Pre-origin

Mechanical stopper

CW limit

CCW limitOFF

AB

C

D

CCWCW

OFF Stroke length

（F）（E）

Sensor Specification

Dimensions of Motor Attachment

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

TSL220M

AT202

AT204

AT210

□70 4-M6 Depth 125

4530
（※17）

4-M5 Through

PCD70, Evenly distributed at 90°

15

15

25

3530

4-M4 Depth 8

PCD70, Evenly distributed at 90°

3530

φ
12

φ
45

φ
12

φ
12

φ
50

＋
0.

03
9

 0
φ

50
＋

0.
03

9
 0

φ
60

＋
0.

04
6

 0

※ Indicates the extent of
coupling insertion in the
case of with origin sensor.

Precision Positioning Table L can configure various combinations of two-axis using XY bracket (aluminum alloy) shown in
Fig. 2. If you are interested, please specify the identification number of your desired model from the figure.

Fig. 1 Examples of two-axis combinations

Ⅱ̶113 Ⅱ̶114

T
S

L…
M

Dimensions of Motor Attachment XY Bracket

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

●TSL90-AGL ●TSL120-AGL

●TSL90-AGI ●TSL120-AGI

●TSL90-AGT ●TSL120-AGT

Fig. 2 XY bracket

4-M4 Depth 10

80

6020

90

10

1080

90

60 90

17
.5

Hole for 4-M4
8520

120

10
8

12

12

85
27

.5

12
0

108

120

4-M5 Depth 10

Hole for 4-M5

90

60

8090

5

60

80

90

60
27

.5

60
20

80
5

10

5

45

17
.5

10

12
0

Hole for 4-M4

4-M4 Depth 10

Hole for 4-M4

4-M4 Depth 10

85

120

10
8

12
0

85

108

120

85
37

.5

85

10
8

27
.56

12

5

60

20

12

15
0

Hole for 4-M5

4-M5 Depth 10

4-M5 Depth 10

6

60

90130

220

80
5

90

10
45

60 60 87.5

80
5

25

10 35
90

12
5

84

Hole for 4-M4

15

6-M4 Depth 10

85

120180

300

17.5

10
8

12
0

12
60

6

85 85 120

30

6
10

8

15

40
12

0

16
0

10
4

Hole for 4-M5

6-M5 Depth 10

TSL90M

unit: mm

Identification number

Stroke length Dimensions of table Mass
（Ref.）

kgS E1 E2

Overall length
L

Mounting holes of bed

A B

TSL90M- 50 50

30 30

200 40 70 2.8

TSL90M-100 100 250 90 95 3.2

TSL90M-150 150 300 140 120 3.5

TSL90M-200 200 350 190 145 3.9

TSL90M-250 250 400 240 170 4.2

TSL90M-300 300 450 290 195 4.6

（20） 60 A 60 20

（B） 60 B

L 5

80 4-M4 Depth 8

80

60

90

（4） （E1） S/2 90 S/2 （E2）

33

10

15

50 10

（
1.

5）
22

.5

65

Hole for 12-M4

φ
8

Ⅱ̶115 Ⅱ̶116

T
S

L…
M

 Precision Positioning Table L XY Bracket

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

TSL120M

unit: mm

Identification
number

Stroke length Dimensions of table
Mass
（Ref.）

kgS E1 E2

Overall
length

L

Mounting holes of bed

A B C D n

TSL120M-100 100

40 40

300 85 107.5 85 22.5 8 6.1

TSL120M-150 150 350 135 132.5 85 22.5 12 6.6

TSL120M-200 200 400 185 157.5 85 22.5 12 7.1

TSL120M-250 250 450 235 182.5 85 22.5 12 7.6

TSL120M-300 300 500 255 207.5 85 37.5 12 8.1

TSL120M-400 400 600 355 207.5 185 37.5 12 9.1

TSL120M-500 500 700 455 207.5 285 37.5 12 10.1

TSL120M-600 600 800 555 207.5 385 37.5 12 11.1

φ
10

（D） 85 A 85 D

BC（B）

L

108

4-M5 Depth 10

10
8

12
0

（5） S/2 120 S/2（E1）

38

13 1372

（
1）

22
.5

70

Hole for n-M5

（E2）

10

85

TSL170M

unit: mm

Identification
number

Stroke length Dimensions of table
Mass
（Ref.）

kgS E1 E2

Overall
length

L

Mounting holes of bed

A B
C

（the number of holes×pitch）
n

TSL170M-150 150

25 25

310 100 77 250 8 7.2

TSL170M-200 200 360 150 102 300 8 7.8

TSL170M-250 250 410 200 127 350（2×175） 10 8.4

TSL170M-300 300 460 250 152 400（2×200） 10 9.1

TSL170M-400 400 560 350 202 500（2×250） 10 10.4

TSL170M-500 500 660 450 252 600（2×300） 10 11.6

（30） C 30

105 A 105

（B） 156 B

L 5

15
6

60

60Hole for n-M6 Hole for 4-M6

4-M6 Depth 12

14
0

17
0

（6）（E1） S/2 110 S/2 （E2）

33

12 144 12

（
1.

5）
6

65

φ
10

15

Ⅱ̶117 Ⅱ̶118

T
S

L…
M

 Precision Positioning Table L

1N=0.102kgf=0.2248lbs.
1mm=0.03937inch

TSL170SM

unit: mm

Identification number

Stroke length Dimensions of table
Mass
（Ref.）

kgS E1 E2

Overall
length

L

Mounting holes of bed

A
（the number of holes×pitch）

n

TSL170SM- 300 300

40 40

 580 80 12 14.8

TSL170SM- 400 400 680 130 12 16.6

TSL170SM- 500 500 780 180 12 18.5

TSL170SM- 600 600 880 230 12 20.3

TSL170SM- 800 800 1 080 330（2×165） 16 24.0

TSL170SM-1000 1 000 1 280 430（2×215） 16 27.7

Note （1）Applicable to AT207.

（30） 120 A 120 A 120 30

L

12
0

150 4-M6 Depth 12

15
0

17
0

（2） （E1） S/2 200 S/2 （E2）

41

30

90

（
3.

5）

15 105 15

Hole for n-M6

φ
15

15
26（1）

TSL220M

unit: mm

Identification number

Stroke length Dimensions of table
Mass
（Ref.）

kgS E1 E2

Overall
length

L

Mounting holes of bed

A
(the number of holes×pitch)

B n

TSL220M- 300 300

40 40

 580 440（2×220） 210 6 20.1

TSL220M- 400 400 680 540（2×270） 260 6 22.5

TSL220M- 500 500 780 640（2×320） 310 6 24.7

TSL220M- 600 600 880 740（4×185） 360 10 27.0

TSL220M- 800 800 1 080 940（4×235） 460 10 31.5

TSL220M-1000 1 000 1 280 1 140（4×285） 560 10 36.2

Note （1）Applicable to AT210.

（70）

（B） 160 B

L

A 70

16
0

10
0

100 Hole for 4-M8

20
0

22
0

（2）（E1） S/2 200 S/2 （E2）

45

16 144 16

Hole for n-M8 10 20

90

（
1）

φ
15

4-M8 Depth 16

15
25（1）

Ⅱ̶119 Ⅱ̶120

T
S

L…
M

 Precision Positioning Table L

