

Oil Free Bushing Housing Units - Blocks - Standard -

Built-In Copper Alloy Bushings - Tall Blocks / Wide Blocks


Features: Best suitable for horizontal use. Reduces the time of manufacturing and assembling the housing.

Compact in width (W Dimension) compared to Wide Blocks Type.


For Features of Non-Contact Seal Type, refer to P.393.

Features: Best suitable for horizontal use. Reduces the time of manufacturing and assembling the housing. Sufficient clamping strength can be obtained with 4 Mounting Holes.


For Features of Non-Contact Seal Type, refer to P.393.


Oil Free Bushing Housing Units - Blocks - Compact -

Built-In Copper Alloy Bushings - Tall Blocks / Wide Blocks

Features: Best suitable for horizontal use. Reduces the time of manufacturing and assembling the housing.

More compact housing compared to Housing Unit Standard Type.


Part Number		h	w	н	D	L		L ₁		L2		S		т	M ₁	M ₂		dxt	Unit Price				
Type	dr	Tolerance	"	VV	п	ט	Single	Double	Single	Double	Single	Double	Single	Double		IVI1	IVI2		uxt	MHCTS	MHCTS-S	MHCTW	MHCTW-S
Single MHCTS (No Seal) MHCTS-S (With Non-Contact Seals)	10	+0.028	17	20	26	15	37	62	13	36	25	50	24.8	49.6	5	M6	M5	8x6	(For M4 Screws)				
	12	+0.034 18 0 21	18	22	28	17	37	62	14	36	26	50	24.8	49.6	5	M6	M5	8x6					
	16		21	28	35	22.2	42	78	15	52	28	65	29.8	59.6	5.5	M6	M6	9x7					
Double MHCTW (No Seal) MHCTW-S (With Non-Contact Seals)	20		24	34	40	26	48	85	21	58	34	70	34.8	69.6	5.5	M6	M6	9x7	(For M5 Screws)				
	25	+0.041	30	42	50	32	56	120	25	80	42	100	49.8	99.6	8	M8	M8	11x8	(For M6 Screws)				
	30		33	48	57	37	68	128	37	90	54	110	59.8	119.6	8	M8	M8	11x8					

● For Features of Non-Contact Seal Type, refer to P.393.

Features: Best suitable for horizontal use. Reduces the time of manufacturing and assembling the housing.

More compact housing compared to Housing Unit Wide Blocks Standard Type.

24 58 47 37 70 128 50 110 59.8 119.6 46


● For Features of Non-Contact Seal Type, refer to P.393.


11-395