


Oil-Free Bushings / Thrust Washers

Straight / Flanged

Oil-Free Bushings – Straight / Shouldered

MDZB Straight

Applicable to linear and rotary motion.
Press-fit is recommended to affix bushings.
*1. Bushings with I.D. d<10 are only de-burred lightly instead of full chamfering.
*2. Chamfering is C0.3 when the I.D. is d≥10 and the plate thickness is 1.0.

MDZF Flanged

O.D. Chamfers
When T=1.0, a0.5
When T=1.5, a0.8
When T=2.0, a1.0
When T=2.5, a1.0

Material: Filler Added PTFE Layer
Sintered Bronze Layer
Steel-backed Metal Layer (Low Carbon Steel: Tin Plating)
Allowable Temperature: -195~280°C

There may be some color variations. Pillow Blocks with built-in MDZB are also available. P.461-462

Part Number	Type	d	MDZB		*Shaft Dia.	Part Number	Type	d	MDZF		*Shaft Dia.
			L	Tolerance					L	Tolerance	
3	3	3	5	+0.047	3	3	3	5	7	0.8	3
4	3	4	6	+0.017	4	4	4	6	9	0.8	4
5	3	5	7	0	5	5	5	8	10	1.0	5
6	3	6	8	+0.055	6	6	6	10	12	1.0	6
7	3	7	9	+0.025	7	7	7	12	15	1.0	7
8	3	8	10	0	8	8	8	15	18	1.0	8
10	3	10	12	+0.060	10	10	10	20	25	1.5	10
12	3	12	14	+0.030	12	12	12	20	25	1.5	12
13	3	13	15	0	13	13	13	20	25	1.5	13
14	3	14	16	+0.065	14	14	14	20	25	1.5	14
15	3	15	17	+0.035	15	15	15	20	25	1.5	15
16	3	16	18	+0.070	16	16	16	20	25	1.5	16
17	3	17	19	+0.035	17	17	17	20	25	1.5	17
18	3	18	20	+0.075	18	18	18	20	25	1.5	18
20	3	20	23	+0.080	20	20	20	20	25	1.5	20
22	3	22	25	+0.045	22	22	22	20	25	1.5	22
25	3	25	28	+0.085	25	25	25	20	25	1.5	25
30	3	30	34	+0.090	30	30	30	20	25	1.5	30
35	3	35	39	+0.050	35	35	35	20	25	1.5	35
40	3	40	44	+0.055	40	40	40	20	25	1.5	40
45	3	45	50	+0.100	45	45	45	20	25	1.5	45
50	3	50	55	+0.105	50	50	50	20	25	1.5	50
55	3	55	60	+0.060	55	55	55	20	25	1.5	55
60	3	60	65	+0.110	60	60	60	20	25	1.5	60
70	3	70	75	+0.120	70	70	70	20	25	1.5	70
80	3	80	85	+0.075	80	80	80	20	25	1.5	80

* Housing diameters and shaft diameters listed here are recommended dimensions. MDZB is a rolled bushing with a slit. Indicated values of D tolerance are reference after press-fitted into ring gauge (±0.002).

Thrust Washers

MDZW

Material: Filler Added PTFE Layer
Sintered Bronze Layer
Steel-backed Metal Layer (Low Carbon Steel: Tin Plating)
Allowable Temperature: -195~280°C

There may be some color variations.

Part Number	Type	No.	T	D	D ₁	Mounting Hole			Bushing I.D.
						P	Tol.	P.C.D.	
6	6	6	1.0	8	16	1.0	+0.30	12	6
8	8	8	1.5	10	18	1.5	+0.10	14	8
10	10	10	2.0	12	24	2.0	0	18	10
12	12	12	2.5	14	26	2.5	0	20	12
14	14	14	3.0	16	30	3.0	0	23	13
16	16	16	3.5	18	32	3.5	0	25	15, 16
18	18	18	4.0	20	36	4.0	0	28	18
20	20	20	4.5	22	38	4.5	+0.375	30	20
22	22	22	5.0	24	42	5.0	+0.125	33	22
25	25	25	5.5	28	48	5.5	0	38	25
30	30	30	6.0	32	54	6.0	0	43	30
35	35	35	6.5	38	62	6.5	0	50	35
40	40	40	7.0	42	66	7.0	0	54	40
50	50	50	8.0	52	78	8.0	0	65	50

Part Number Example: MDZB8 - 5, MDZF12 - 15, MDZW6


Oil-Free Bushings

High-Precision / Flanged

Oil-Free Bushings – High-Precision

BFLB

Applicable to Linear and Rotary Motion.
Thread locking adhesive is recommended to affix bushings.

Features
- BFLB is specifically effective if the mating material is soft such as stainless steel, aluminum, brass, etc. (Soft mating material is hardly damaged.)
- Excels in relative wear amount: 1.6 x 10⁻⁷ mm³/Nm and abrasion resistance. (It varies depending on condition of use.)

Material: Base Material: 2017 Aluminum Alloy
Sliding Material: Fluororesin
* Base and sliding materials are bonded.
Allowable Temperature: -50~140°C

Part Number	Type	d	L		D	Tolerance	T	Available Types					
			Single	Double				L5-8	L10-15	L20-25			
BFLB	BFLB	4	5	6	7	0 -0.015	1.5	•	—	—			
		5	6	8	•			—	—				
		6	5	6	8			10	12	•	•	—	
		8	6	8	10			12	15	•	•	—	
		10	6	8	10			12	15	20	•	•	•
		12	10	12	15			20	15	•	•	•	
		16	15	20	25			19	•	•	•		

Part Number Example: BFLB10 - L

Oil-Free Bushings – Flanged

MDRA Round Flange Single
MDSA Square Flange Single
MDCA Compact Flange Single

MDRAW Round Flange Double
MDSAW Square Flange Double
MDCAW Compact Flange Double

Bushing: MDZB (see below)
Seals: NBR Nitrile Rubber (O-Ring)
*Housing Relief
When D≤28, D₁-0.1
When D=32, D₁-0.3
When D=32, D₁-0.5

Perpendicularity of flange bottom plane to surface D is 0.02 or less.
Effective length of D Tolerance is L.
2 Oil Free Bushings are included in Single Type d25, d30.

Material: Aluminum Alloy (Housing)
Surface Treatment: Clear Anodizing

Part Number	Type	d	Tolerance	D	Tolerance	L		L ₁	S		H	T	d ₁	d ₂	t	P.C.D.	K	F	A	
						Single	Double		Single	Double										
MDRA MDRAW Round Flange	Round Flange	5	+0.065	10	0	14	22	3	8.8	16.8	26	5	3.5	6	3.1	18	21	—	18	
		6	0	12	-0.013	19	32	13	26	28	20									
		8	0	15	0	24	38	18	32	32	24									
		10	0	19	0	29	50	21	42	40	29									
MDSA MDSAW Square Flange	Square Flange	12	+0.068	21	0	30	51	5	21.6	42.6	42	6	4.5	7.5	4.1	32	32	—	32	
		13	0	23	0	32	51		23.6	42.6	43									33
		15	0	26	0	35	60		26.6	51.6	46									36
		16	0	28	0	37	63		26.6	52.6	48									38
MDCA MDCAW Compact Flange	Compact Flange	18	+0.081	30	0	42	72	10	31.6	61.6	50	8	5.5	9	5.1	51	50	32	40	
		20	0	32	0	42	73		31.6	62.6	54									43
		25	0	40	0	59	103		48.6	92.6	62									51
		30	0	45	-0.019	64	115		51.6	102.6	74									60

Flanged Height-Adjusting Spacers are selectable from P.384.

Part Number Example: MDRA10