
igus® (UK) Ltd | Phone (01604) 677240 Fax -245 | sales@igus.co.uk | www.igus.co.uk

drylin® general drive technology:
linear modules SLW

lubrication-free linear modules based on drylin® W

torsion-resistant dual shaft rails

many carriage options

trapezoidal or high-helix lead screw drives

suitable for manual and motor-operated
adjustments

Lifetime calculation, CAD files and much more support www.igus.co.uk/en/drylinSHT 1035

drylin®

drive
technology

drylin®
SLW

linear drive
technology

06_GL6_UK_drylin_Antrieb.indd 29 26.02.13 10:47

1036 More information www.igus.co.uk/en/drylinSLW

drylin®
SLW

linear drive
technology drylin® SLW | Linear Modules

The drylin® SLW linear modules are based on the drylin® W linear profile, which gives a torsion resistant
linear stage with many different carriage options. The modules can be very low profile, as well as robust.
The drylin® SLW linear stages are ideal for manual adjustments, but also can be fitted with a stepper
motor to make a drylin® E linear actuator.

Shaft end supports are made from anodized

aluminum or from chromated die-cast zinc

Fully configured carriages with four lubrication-

free drylin® W individual bearing housings with

mounted drylin® R liners

Mounting plates made from anodized aluminum

in various lengths.

Lubrication- and maintenance-free

drylin® lead screw nuts

6 trapezoidal thread pitches,

4 high-helix pitches, 2 metric threads

Large range of accessories available page 1065

Can be configured with motor for a ready to fit

linear drive (drylin® E) page 1089)

06_GL6_UK_drylin_Antrieb.indd 30 26.02.13 10:47

1037igus® (UK) Ltd | Phone (01604) 677240 Fax -245 | sales@igus.co.uk | www.igus.co.uk

drylin®
SLW

linear drive
technologydrylin® SLW | Product Overview

SLW –Compact
 High torsional stability stiffness, fully supported

 Cost-effective

 Shaft end supports made according to installation size

of chromated zinc, anodized aluminum or plastic

 page 1038

Linear module SLWE-PL “preload”
 Absolute freedom from lubricants

 Preloaded trapezoidal nut, preload force: 50 N

 Manually and continuously adjustable radial clearance

 Reduction of the axial clearance

 page 1039

SLWE-BB - Ball bearing lead screw support
 Lower drive force

 Optimized clearance

 Up to 1,500 rpm (depending on length and load)

 Quiet operation – reduced vibration of the overall system

 page 1040

Linear module SLWS with lead screw
 Flat and compact

 High torsional stability stiffness

 Hard anodized aluminum rail

 page 1041

Linear module SAW
 Trapezoidal or high helix lead screw

 Leadscrew drive with ball-bearing

 Rail profi le in high design, extremely torsion-resistant

 page 1042

Linear module SLW – stainless steel version
 With stainless steel components

 Bearing material options: iglidur® J (standard), iglidur®

A180 (according to FDA), iglidur® X (high temperature up

to +250 °C)

 page 1043

Linear modules special designs
 Low cost cross slide solution for manual adjustments

 Options include a pre-loaded version or stainless steel

 Lubrication-free and corrosion resistant

 page 1044

06_GL6_UK_drylin_Antrieb.indd 31 26.02.13 10:47

1038 Lifetime calculation, CAD files and much more support www.igus.co.uk/en/drylinSLW

drylin®
SLW

linear drive
technology drylin® SLW | Delivery Program | Trapezoidal Thread

SLW-1040

Part number A AI** H E1 E2 E3 l hw f lt tk ts tg
-0.3 -0.3 ±0.15 ±0.15 ±0.15 ±0.1

SLW-0630 54 60 20 40 45 51 100 18 1.2 20 11 6.2 –

SLW-1040 74 69 29 60 60 56 113 24 1.5 22 11 6.8 M8

SLW-1080 108 100 29 94 94 87 144 24 1.5 22 11 6.8 M8

SLW-1660 104 100 37 84 86 82 150 35 1.5 25 15 9.0 M10

SLW-2080 134 150 46 116 116 132 206 44 1.5 28 15 8.6 M10

Part number kt s sk sg kq d T l2 d2 ha
±0.1 Standard

SLW-0630 8.0 4.5 7.0 M4 2.0 6 M8 15 M8 9.5

SLW-1040 6.4 6.6 9.5 M6 4.4 10 TR10x2 17 TR10x2* 14.5

SLW-1080 6.4 6.6 9.5 M6 4.4 10 TR10x2 17 TR10x2* 14.5

SLW-1660 8.6 9.0 11 M8 5.5 16 TR14x4 20 TR14x4* 18.5

SLW-2080 8.6 9.0 14 M8 5.5 20 TR18x4 26 12h9 23.0

Part number Design*** Max. length

of stroke

Shaft weight Additional Max. static load-

bearing capacity

End block

material
(per 100 mm) axial radial

[mm] [kg] [kg] [N] [N]

SLW-0630 300 0.2 0.08 50 200 Plastic

SLW-1040 750 0.7 0.10 700 2,800 Zinc diecasting

SLW-1080 750 0.9 0.20 700 2,800 Aluminum

SLW-1660 750 1.5 0.30 1,200 4,600 Aluminum

SLW-2080 1,000 3.0 0.40 1,600 6,400 Aluminum

d2

T
d

SLW – Compact

Dimensions [mm]

Dimension

Compact

Technical Data

* lead screw end unmachined; ** Carriages also in 100, 150, 200 and 250 mm lengths available on request

*** Square double rails page 804, round double rails page 806

 Flat and compact

 High torsional stability stiffness

 Fully supported

 Alumimiun drylin® W guide rails,

 hard anodized

 5 Types

 Available accessories

 page 1065

 Lead screw nuts are available

separately page 977

Order key
complete page 1046

drylin E
compatible

®

 page 1089

06_GL6_UK_drylin_Antrieb.indd 32 26.02.13 10:47

1039

prices delivery
time

igus® (UK) Ltd | Phone (01604) 677240 Fax -245 | sales@igus.co.uk | www.igus.co.ukLifetime calculation, CAD files and much more support www.igus.co.uk/en/drylinSLW

2-3 days price list online
www.igus.co.uk/en/drylinSLW

drylin®
SLW

linear drive
technologydrylin® SLW | Delivery Program | Trapezoidal Thread

SLWE-1040-PL

Part number A AI H E1 E2 E3 l hw f lt tk ts
-0.3 -0.3 ±0.15 ±0.15 ±0.15 ±0.1

SLWE-1040-PL 74 69 29 60 60 56 113 24 1.5 22 11 6.8

SLWE-1080-PL 108 100 29 94 94 87 144 24 1.5 22 11 6.8

SLWE-1660-PL 104 100 37 84 86 82 150 35 1.5 25 15 9.0

SLWE-2080-PL 134 150 46 116 116 132 206 44 1.5 28 15 8.6

Part number tg kt s sk sg kq d T l2 d2 ha
±0.1 Standard

SLWE-1040-PL M8 6.4 6.6 9.5 M6 4.4 10 TR10x2 17 TR10x2* 14.5

SLWE-1080-PL M8 6.4 6.6 9.5 M6 4.4 10 TR10x2 17 TR10x2* 14.5

SLWE-1660-PL M10 8.6 9.0 11.0 M8 5.5 16 TR14x4 20 TR14x4* 18.5

SLWE-2080-PL M10 8.6 9.0 14.0 M8 5.5 20 TR18x4 26 12h9 23.0

d2

SLWE-PL – Preload

Technical Data see SLW on left side

Dimensions [mm]

Preload

Dimension

Adjustable bearing

clearance

Compact

* lead screw end unmachined; ** Carriages also in 100, 150, 200 and 250 mm lengths available on request

The new preload version drylin®

SLWE-PL linear slide table offers an

additional benefit to the standard

systems. In the preloaded version the

axial clearance is adjusted by

two trapezoidal nuts. The carriage

can be regulated manually.

 Flat and compact

 High torsional stability stiffness

 Fully supported

 Hard anodized aluminum rail

 4 types

 Available accessories page 1065

 Lead screw nuts are available

separately page 977

Order key
complete page 1046

drylin E
compatible

®

 page 1089

l + stroke

06_GL6_UK_drylin_Antrieb.indd 33 26.02.13 10:47

1040 Lifetime calculation, CAD files and much more support www.igus.co.uk/en/drylinSLW

Part number kt sk sg kq s d T l2 d2

Standard

d2* ha
±0.1

SLW-BB-0630 8.0 7.0 M4 2.0 4.5 6,0 TR8x1.5 15 TR8x1.5 – 9.5

SLWE-BB-1040 6.4 9.5 M6 4.4 6.6 10 TR10x2 17 TR10x2 6 h9 14.5

SLWE-BB-1080 New! 6.4 9.5 M6 4.4 6.6 10 TR 10x2 17 TR 10x2 6 h9 14.5

SLWE-BB-1660 8.6 11.0 M8 5.5 9.0 16 TR14x4 20 TR14x4 8 h9 18.5

SLWE-BB-2080 8.6 14.0 M8 5.5 9.0 20 TR18x4 26 12 h9 – 23.0

drylin®
SLW

linear drive
technology drylin® SLW | Delivery Program | Trapezoidal Thread

SLWE-BB-1040

Dimensions [mm]

Part number A AI H E1 E2 E3 l hw f lt lb tk ts tg
-0.3 -0.3 ±0.15 ±0.15 ±0.15 ±0.1

SLW-BB-0630 54 60 20 40 45 51 112 18 1.2 26 14 11 6.2 M8

SLWE-BB-1040 74 69 29 60 60 56 129 24 1.5 30 19 11 6.8 M8

SLWE-BB-1080 New! 108 100 29 94 94 87 144 24 1.5 30 19 11 6.8 M8

SLWE-BB-1660 104 100 37 84 86 82 170 35 1.5 35 22.5 15 9.0 M10

SLWE-BB-2080 134 150 46 116 116 132 230 44 1.5 40 26 15 8.6 M10

Technical Data

Part number Design** Max. length

of stroke

Weight Additional

(per 100 mm)

Max. static

load capacity

Max.

rotoation speed

Max.

feed rate
[mm] [kg] [kg] axial [N] radial [N] [1/min] [m/min]

SLW-BB-0630 300 0.25 0.08 100 200 1,000 1.5

SLWE-BB-1040 500 0.90 0.10 500 2,000 1,500 3.0

SLWE-BB-1080 New! 500 1.10 0.20 500 2,000 1,500 3.0

SLWE-BB-1660 750 1.80 0.30 700 2,800 1,500 6.0

SLWE-BB-2080 900 3.30 0.40 1,250 5,000 1,500 6.0

* optional machined lead screw end ** Square double rails page 804, round double rails page 806

Dimension

Ball bearing

Adjustable

Compact

SLWE-BB – With ball bearing lead screw supports

 Lower drive force

 Optimized clearance

 Up to 1.500 rpm (depending on

length and load

 Alumimiun drylin® W guide rails,

 hard anodized

 Quiet operation – reduced

 vibration of the overall system

 Ball bearings in both shaft end

 supports

 Available accessories page 1065

 Lead screw nuts are available

separately page 977

Order key
complete page 1046

l + stroke

drylin E
compatible

®

 page 1089

06_GL6_UK_drylin_Antrieb.indd 34 26.02.13 10:47

1041

pricesdelivery
time

igus® (UK) Ltd | Phone (01604) 677240 Fax -245 | sales@igus.co.uk | www.igus.co.ukLifetime calculation, CAD fi les and much more support www.igus.co.uk/en/drylinSLW

2-3 days price list online
www.igus.co.uk/en/drylinSLW

drylin®
SLW

linear drive
technologydrylin® SLW | Delivery Program | Trapezoidal Thread

SLWS-0630

Part number A AI H E1 E2 E3 l hw f lt tk ts tg
-0.3 -0.3 ±0.15 ±0.15 ±0.15 ±0.1

SLWS-0630 54 60 20 40 45 51 100 17.5 1.2 20 11 6.2 –

Part number* Design** Max. length of stroke Weight Additional Max. static loadbearing capacity
(per 100 mm) axial radial

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

SLWS-0630 300 0.2 0.08 50 200

d2

Part number kt s sk sg kq d T l2 d2 ha
±0.1

SLWS-0630 8.0 4.5 7.0 M4 2.0 6 SG8x15 15 8 9.5

* other sizes for SLW-type with high helix thread on request

** Square double rails page 804, round double rails page 806

l + stroke

Dimension

High helix thread

Compact

SLWS – Compact with lead screw

 Pitch 8 x 15 mm

 Flat and compact

 High torsional stability stiffness

 Alumimiun drylin® W guide rails,

 hard anodized

 Available accessories page 1065

 Lead screw nuts are available separately

 p. 977

Dimensions [mm]

Technical Data

Order key
complete page 1046

06_GL6_UK_drylin_Antrieb.indd 35 26.02.13 10:47

1042

prices delivery
time

2-3 days price list online
www.igus.co.uk/en/drylinSLW

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

drylin®
SLW

linear drive
technology drylin® SAW | Delivery Program

Part number stroke length Weight Additional Max. speed Max. static loadbearing capacity
[mm] [kg] (per 100 mm) [U/min.] axial [N] radial [N]

SAW-0630 300 0.5 0.1 1,000 100 400

SAW-1040 500 1.0 0.1 1,500 500 2,000

SAW-1660 New! 750 2.8 0.6 1,500 750 3,000

Linear axis SAW

SAW-0630

Dimension

Type

Order key
complete page 1046

 Trapezoidal or high helix lead screw

 Ball bearing leadscrew supports

 Rail profile in high design, extremely

torsion-resistant

 Alumimiun drylin® W guide rails,

 hard anodized

 High stability

 Cost-effective and 100 %

maintenance-free

 Available accessories page 1065

 Lead screw nuts are available

separately page 977

Technical Data

Linear unit – Dimensions [mm]

Part number A AI H E1 E2 E3 l lc hw f lt
-0.3 -0.3 +0.15 +0.15 +0.15 ±0.1

SAW-0630 54 60/100 32 40 45 51/91 112/152 92 30 13.5 26

SAW-1040 74 69/100/150 50 60 60 56/87/137 129/160/210 91 45 22.5 30

SAW-1660 New! 104 150 77 84 86 132 220 175 72 38.5 35

Part number tk ts tg kt sk sg kq d T l2 d2 ha
±0.1 Ø

SAW-0630 11 6.6 – 20 – 5 10 5 8 15 TR8x1,5 21.5

SAW-1040 11 6.8 M8 6.4 9.5 M6 3.5 10 10 17 TR10x2 35.5

SAW-1660 New! 15 9.0 M10 8.6 11 M8 5.5 16 14 20 TR14x4 59.00

AA
A

H

HM

A
M

E
1

lt

lc + Hub

l +
 H

ub

lt

d

E3

Al

E
2

tg

kt

tk
ts

f
sg

hw

LM

� E4

dC
E

6

E5

sk

kq

T

ha

dN

IF

dE
4

drylin E
compatible

®

 page 1089

l + stroke

A-A (1 : 1,5)
A

A

ha
H

E6

E
5

A

kt

ts
tk

tg

kq

f sg

sk hw

l2

d2

E1

lt

T d

E2

E3
Al lt

l + stroke

l + stroke

06_GL6_UK_drylin_Antrieb.indd 36 26.02.13 10:47

1043

prices delivery
time

igus® (UK) Ltd | Phone (01604) 677240 Fax -245 | sales@igus.co.uk | www.igus.co.uk

2-3 days price list online
www.igus.co.uk/en/drylinSLW

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

drylin®
SLW

linear drive
technologydrylin® SLW | Delivery Program | Trapezoidal Thread

SLW-ESJ-1040

Part number A AI H E1 E2 E3 l hw f lt tk ts tg
-0.3 -0.3 ±0.15 ±0.15 ±0.15 ±0.1

SLW-ES-1040 74 100 29 60 60 87 144 24 1.5 22 11 6.8 M8

SLW-ES-2080 134 150 46 116 116 132 206 44 1.5 28 15 8.6 M10

Part number kt s sk sg kq d T l2 d2 ha
±0.1 Standard

SLW-ES-1040 6.4 6.6 9.5 M6 4.4 10 TR10x2 17 TR10x2* 14.5

SLW-ES-2080 8.6 9.0 14 M8 5.5 20 TR18x4 26 12h9 23.0

Dimension

Bearing material iglidur® J

Stainless Steel

Compact

T
d

l + stroke

Part number Shaft-Ø Max. stroke

length

Weight Additional

(per 100 mm)

Max. static

load capacity

[mm] [mm] [kg] [kg] axial [N] radial [N]

SLW-ESJ-1040 10 750 1.4 0.2 700 2,800

SLW-ESX-1040 10 750 1.4 0.2 700 2,800

SLW-ESA180-1040 10 750 1.4 0.2 700 2,800

SLW-ESJ-2080 20 1,000 5.7 0.64 1,600 6,400

SLW-ESA180-2080 20 1,000 5.7 0.64 1,600 6,400

SLW-ES – Stainless steel

Dimensions [mm]

Technical Data

* lead screw end unmachined

 Stainless steel version with

corrosion-resistant steel

components (1.4305, 1.4408 or

1.4571)

 Choice of bearing material:

iglidur® J = Standard

 iglidur® A180 = FDA

 iglidur® X = High temperature

 Available accessories

 page 1065

Order key
complete page 1046

06_GL6_UK_drylin_Antrieb.indd 37 26.02.13 10:47

1044

prices delivery
time

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

2–3 days

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

drylin®
SLW

linear drive
technology drylin® SLW | Delivery Program | Cross Slide

L R

x

y

SLW – compact XY-table

SLW-XY-0630 SLW-XY-1040

SLW-XY-1080

L R

x

y

AI
A

lx + stroke in mm
right

L R

x

y

AI
A

ly + stroke in mm
left

 Alumimiun drylin® W

guide rails,

 hard anodized

 Low-cost solution for

manual adjustments

 Lubrication-free and

corrosion-resistant

 Max. stroke length at

XY-tables 300 mm

 Preload version

SLWEXY-PL also

available (optional, sizes:

1040/1080)

 Available accessories

 page 1065

Dimensions [mm]

Dimensions [mm]

The hand wheel on the y-axis can be ordered fitted to the left or the right side.

Left: SLW-XY-0630-AWM-L-200-300 for 200 mm stroke length on the x-axis and 300 mm on the y-axis

Right: SLW-XY-0630-AWM-r-200-300 for 200 mm stroke length on the x-axis and 300 mm on the y-axis

SLW-XY-1040-PL

Preload (optional with

size 1040 and 1080)

Dimension

XY-table

Compact

Order key
complete page 1046

Part number sg d T l1 d1 d1 l2 d2 d2 ha1 ha2 W
Standard Alternative Standard Alternative ha2–ha1

SLW-XY-0630 M4 5 M8 15 M8 – 15 M8 – 9.5 28.5 18.4

SLW-XY-1040 M6 10 TR 10 x 2 17 TR 10 x 2 6 h9 17 TR 10 x 2 6 h9 14.5 33.5 20

SLW-XY-1080 M6 10 TR 10 x 2 17 TR 10 x 2 6 h9 17 TR 10 x 2 6 h9 14.5 33.5 19

Part number A Al H E1 E2 Base

length

Base

length

f lt tk ts tg kt

–0.3 ±0.15 ±0.15 lx ly ±0.1

SLW-XY-0630 54 54 38 40 45 94 94 1.5 20 11 8 M8 8

SLW-XY-1040 74 73 48 60 60 117 117 1.5 22 11 6.6 M8 6.4

SLW-XY-1080 108 107 48 94 94 151 151 1.5 22 11 6.6 M8 6.4

06_GL6_UK_drylin_Antrieb.indd 38 26.02.13 10:47

1045

prices delivery
time

igus® (UK) Ltd | Phone (01604) 677240 Fax -245 | sales@igus.co.uk | www.igus.co.uk

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

8–14 days

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

drylin®
SLW

linear drive
technologydrylin® SLW | Delivery Program | Cross Slide

L R

x

y

Part number sg d T l1 d1 d1 l2 d2 d2 ha1 ha2 W
Standard Alternative Standard Alternative ha2–

ha1
SLW-XY-ESJ-1040 M6 10 TR 10 x 2 17 TR 10 x 2 6 h9 17 TR 10 x 2 6 h9 14.5 33.5 19

SLW – compact XY-table – stainless steel

L R

x

y

AI
A

lx + stroke in mm

right

L R

x

y

AI
A

ly + stroke in mm

left

 For manual adjustments

 Flat and compact

 High torsional stiffness

 Complete design with stainless steel 316

 100 % lubrication-free

 Chemical- and corrosion-resistant

 Available accessories page 1065

Dimensions [mm]

Dimensions [mm]

The hand wheel on the y-axis can be ordered fitted to the left or the right side.

Left: SLW-XY-ESJ-1040-AWM-L-200-300 for 200 mm stroke length on the x-axis and 300 mm on the y-axis

Right: SLW-XY-ESJ-1040-AWM-R-200-300 for 200 mm stroke length on the x-axis and 300 mm on the y-axis

Part number A Al H E1 E2 Base

length

Base

length

f lt tk ts tg kt

–0.3 ±0.15 ±0.15 lx ly ±0.1

SLW-XY-ESJ-1040 74 73 48 60 60 117 117 1.5 22 11 6.6 M8 6.4

06_GL6_UK_drylin_Antrieb.indd 39 26.02.13 10:47

1046 Lifetime calculation, CAD files and much more support www.igus.co.uk/en/drylinSLW

drylin®
SLW

linear drive
technology drylin® SLW | Order Key

SLW-1040-150-HR-ES
Order key complete System:

Lead screw material

 blank: Steel C15 (standard)

 ES: Stainless steel 1.4305 (Standard with EWM)

 AL: Hard anodized aluminum

Additional options

 blank Without extras (standard)

 HK: Lead screw clamp

 PA: Position indicator

 HR: Hand wheel

 PL: Preloaded

 Z: No machining (TR 10 x 2)

 WT: V-drive

Length of stroke in mm

Dimensions

 0630: Shaft ø 6 mm, Width 30 mm (SLW, SLWS)

 1040: Shaft ø 10 mm, Width 40 mm (SLW, SLWE)

 1080: Shaft ø 10 mm, Width 80 mm (SLW, SLWE)

 1660: Shaft ø 16 mm, Width 60 mm (SLW, SLWE)

 2080: Shaft ø 20 mm, Width 80 mm (SLW, SLWE)

Type

 SLW: Standard

 SLWE-PL: with preload

 SLWE-BB: lead screw with ball bearing

 SLWS: with high pitch lead screw

 SAW: high design

 SLW-ES: stainless steel version

 SLW-XY: cross slides

06_GL6_UK_drylin_Antrieb.indd 40 26.02.13 10:47

