

Oil Free Bushings

Copper Alloy, Oil Groove / Flanged, Standard / Thin Wall

Oil Free Bushings

Copper Alloy, Thrust

Feature: Lubrication frequency can be reduced by gathering initial grease in oil groove.

Oil Groove **RoHS** **MPBAZ** (Oil Groove I.D. F7 O.D. m6)
 Rotation Stopper Screw (Reference)
 Detail for A (Both Sides)

• L=10-25 • L=30, 40
 Thickness (H) 15° 1~2.5
 Recommended Mating Shaft
 d8: General Use (High-Load)
 e7: General Use (Light Load)
 f8: High Precision Use
 g6: High Precision Use (Intermittent Operation)
 Material: High Tensile Brass Alloy
 Solid Lubricant Embedded

Part Number	Type	L						Dm6	Thickness (H)	Rotation Stopper Screw (Reference)	Unit Price								
		d7	One Groove (Center)	Two Grooves	L10	L12	L15				L20	L25	L30	L40					
10	MPBAZ	+0.028 +0.013	10 12 15 16				14	+0.018	2	M4x8	-	-	-	-	-	-	-	-	-
12			12 15 16 20				18	+0.007			-	-	-	-	-	-	-	-	-
13		+0.034	12 15 16 20				19				-	-	-	-	-	-	-	-	-
15		+0.016	12 15 20				21	+0.021			-	-	-	-	-	-	-	-	-
16			12 15 16 20 25				22	+0.008			-	-	-	-	-	-	-	-	-
20		+0.041 +0.020	15 16 20 25 30				28				-	-	-	-	-	-	-	-	-
25			20 25 30 40				33	+0.025			-	-	-	-	-	-	-	-	-
30			20 25 30 40				38	+0.009			-	-	-	-	-	-	-	-	-

Tolerance H7 (*2) to D dimensions is recommended for housing diameter. See Table 1 on P.341 *Indicated dimensions of Rotation Stopper Screws are recommended dimensions.

Feature: Shouldered, less likely to pull-out.

Flanged, Standard / Thin Wall **RoHS** **MPFZ** (Standard) **MPFZU** (Thin Wall)
 2-C0.3~0.5
 Detail A Details B Details
 Recommended Mating Shaft
 d8: General Use (High-Load) f8: High Precision Use
 e7: General Use (Light Load) g6: High Precision Use (Intermittent Operation)
 Press-fit is recommended to affix bushings.
 Material: High Tensile Brass Alloy
 Solid Lubricant Embedded

Part Number	Type	dE7	L						MPFZ		MPFZU		Housing Dia. (Recommended Dimension)						
			Dm6	Thickness (H)	H	t-0.1	Dm6	Thickness (H)	H	t-0.1	Reference Dimension	Tolerance (H7)	Reference Dimension	Tolerance (H7)					
5	MPFZ	+0.032 +0.020	10 12				9	+0.028	2	14									
6			10 12 15				10	+0.019		16									
8		+0.040	10 12 15 20				12			20									
10		+0.025	10 12 15 20 (25) (30)				14	+0.034 +0.023		22									
12			10 12 15 20 25 30				18			25									
13			(10) 12 15 20 (25) (30)				19			16									
15		+0.050 +0.032	10 12 15 20 25 (30)				21			18									
16			12 15 20 25 30 (35) (40)				22	+0.041 +0.028		29									
18			(15) (20) (25) (30) (35) (40)				24			20	+0.024 +0.024	2	26						
20		+0.061 +0.040	15 20 25 30 (35) 40				30			32									
25			(20) (25) 30 (35) 40 50				35	+0.050 +0.034		45									
30			(20) (25) 30 (35) 40 50				40			29	+0.020 +0.020	3	34						
35		+0.075 +0.050	(20) (25) (30) (35) (40) (50)				45			60									
40			(20) (25) (30) (35) (40) (50)				50			65									
50			(30) (35) (40) (50) (60)				60	+0.060 +0.044		75									

Price [Configure Online](#)

Ordering Example
 Part Number - L
 MPBAZ10 - 15
 MPFZ20 - 30
 MPFZU12 - 15

Days to Ship [Configure Online](#)

Alterations [Configure Online](#)

Part Number	Type	Unit Price										Part Number	Type	Unit Price									
		d	L10	L12	L15	L20	L25	L30	L35	L40	L50			L60	d	L10	L12	L15	L20	L25	L30	L40	L50
5	MPFZ											12	MPFZU										
6												13											
8												15											
10												16											
12												18											
13												20											
15												25											
16												30											
18												35											
20												40											
25												50											
30																							
35																							
40																							
50																							

Alterations	Code	Spec.	Price Adder
	HC	Flange Diameter 0.1mm Increment [Ordering Code] HC4.5 D+2<HC<H	
	KC	Flange Cut 0.1mm Increment [Ordering Code] KC4.5 D/2<KC<H/2	
	TC	Flange Thickness 0.1mm Increment [Ordering Code] TC4.1 H/2<TC<H	

Feature: Lubricant is blended into the flange so that one bushing can bear radial journal load and thrust load at the same time.

Thrust Type **RoHS** **MPGZ** (Standard) **MPSZ** (Flat-head Countersunk Screw Hole) **MPKZ** (Low Head Screw Hole)
 R1.0~1.5
 A Details
 Recommended Mating Shaft
 d8: General Use (High-Load)
 e7: General Use (Light Load)
 f8: High Precision Use
 g6: High Precision Use (Intermittent Operation)
 Material: High Tensile Brass Alloy Solid Lubricant Embedded

Part Number	Type	dE7	L						Dm6	H	t	Housing Dia. (Recommended Dimension)	
			d7	L10	L12	L15	L20	L25				L30	L40
6	MPGZ	+0.036	10 12					12	22		12		
8		+0.040	10 12 15					14	25	+0.034 +0.023	14	+0.018 0	
10		+0.025	10 12 15 20					16	16		16		
12			10 12 15 20 25					18	30		18		
13			12 15 20 25					19			19		
15		+0.050	12 15 20 25					21			21		
16		+0.032	12 15 20 25 30					22		+0.041 +0.028	22	+0.021 0	
18			14 20 25 30 35					24			24		
20		+0.061 +0.040	14 20 25 30 35 40					28			28		
25			14 20 25 30 35 40					33			33		
30			20 25 30 35 40					38		+0.050 +0.034	38	+0.025 0	
35		+0.075	20 25 30 35 40					44			44	0	
40		+0.050	25 30 35 40 45 50					50			50		
50			30 35 40 45 50 60					62		+0.060	62	+0.030	

Part Number	Type	dF7	L						Dm6	MPSZ			MPKZ			Accessories		Housing Dia. (Recommended Dimension)				
			d7	L10	L12	L15	L20	L25		L30	L40	L50	L60	H	P.C.D	d1	d2	h	Hex Socket Low Head Cap Screw	t	Reference Dimension	Tolerance (H7)
6	MPSZ	+0.022	10 12					10	+0.018	25	15	8.5	3.5	2.5	M3	3	25	17	4	10	+0.018 0	
8		+0.028	12 15					12	+0.018	18	18					6	3.5	2.2	M3-10x2 pcs.	4	12	
10		+0.013	12 15 20					14	+0.007	30	20					7.5	4.5	3	M4-12x2 pcs.	5	14	
12			12 15 20					18		40	28					4.0	3.0		M4-12x4 pcs.	5	18	
15		+0.034	12 15 20					21		21						4.0	3.0			5	21	
16		+0.016	12 15 20 25 30					22	+0.021 +0.008	20 25 30 35 40	28					4.5	3.5	3.7	M5-16x4 pcs.	6	24	+0.021 0
18			20 25 30 35 40					24		20 25 30 35 40	28					4.5	3.5	3.7		6	28	
20		+0.041 +0.020	20 25 30 35 40					28		20 25 30 35 40	33	55	40			4.5	3.5	3.7		6	33	
25			20 25 30 35 40					38	+0.025 +0.009	20 25 30 35 40	44	60	45			6.6	4.2	4.2	M6-20x4 pcs.	8	38	+0.025 0
35		+0.050	20 25 30 35 40					44		20 25 30 35 40	50	70	52			7	5.2	5.2		8	44	
40		+0.025	25 30 35 40 45 50					50		25 30 35 40 45 50	60	80	60			7	5.2	5.2	M8-25x4 pcs.	10	50	
50			30 35 40 45 50 60					62	+0.030	30 35 40 45 50 60	75	100	75			8	5.2	5.2		10	62	+0.030

Price [Configure Online](#)

d-L	Unit Price			d-L	Unit Price			d-L	Unit Price			d-L	Unit Price			d-L	Unit Price		
d-L	MPGZ	MPSZ	MPKZ	d-L	MPGZ	MPSZ	MPKZ	d-L	MPGZ	MPSZ	MPKZ	d-L	MPGZ	MPSZ	MPKZ	d-L	MPGZ	MPSZ	MPKZ
6-10				12-25				16-30				25-20				35-35			
6-12				13-12															