
945 946

HO
LD

ER
 G

UI
DE

 P
OS

T 
SE

TS

D A B a b d H H1 T （Q） ℓ a1 b1 eH7 ④Provided bolt ⑤Provided dowel pins
20 74 44 56 30 6.6 30 40 15 42 56 28 15 6 ＋0.012 

0 CB 6－30 MSTM 6－20
25 84 48 66 30 9 30 45 20 46 66 33 15 8

＋0.015 
0

CB 8－35 MSTM 8－30
32 100 58 76 36 11 40 50 20 56 76 38 18 8 CB10－40 MSTM 8－30
38 130 75 100 44 11 50 60 25 73 100 50 22 10 CB10－45 MSTM10－40
50 155 90 125 60 14 65 85 25 87 125 62.5 30 10 CB12－50 MSTM10－40
60 190 120 150 80 18 75 100 30 116 150 75 40 13 ＋0.018 

0
CB16－60 MSTM13－50

80 230 150 180 110 22 100 130 35 145 190 90 55 16 CB20－75 MSTM16－60

Catalog No. L Base unit price  1～9 pieces
Type D MY MYP MYZ MYZP

MY 
MYP 
MYZ 
MYZP

20
80 90 100 110 120

130 140 150 160

25
80 90 100 110 120

130 140 150 160 170 180 200

32
90 100 110 120 130 140

150 160 170 180 200 220 250

38
110 120 130 140 150 160 170 180

200 220 250 280 300

50
160 170 180 200 220 250

280 300 350

60
180 200 220 250 280 300

350 400

80
250 280 300 350

400 450
 In accordance with safety standards for the transport of heavy items, φ80 posts include M12 tap holes, and can be hoisted up for transport by means of lifting eye bolts.

Catalog No. － L

MYZP  50 － 250

PLAIN GUIDE POST SETS
－OIL・OIL-FREE TYPES－

MY（Oil type）  MYP（With dowel hole, oil type）

⑤④

 Replacement parts P.943

① ～ FC250 

② �～ S45C 

 55HRC～（Induction hardening）
③ ～ FC250

MYZ（Oil-free type）  MYZP（With dowel hole, oil-free type）

④ ⑤

 Replacement parts P.943

① ～ �FC250 
Special solid lubricant（embedded）

② �～ S45C 

 55HRC～（Induction hardening）
③ ～ FC250

 Perpendicularity of guide holder bottom and guide post: 0.02mm/100mm or less（Refer to P.944.）

H±
0.

2

T2H

L

T

H 1
±

0.
2

H 2

4－φd

2－φe

a1 a1

b1
b1

b B

a

A

±0.012

25

6.3

6.3

25

25

25

①

①

② ②

③

③

ℓ

D

±0.01
ℓ

2
ℓ

（Q）

（Q）

A

a

Bb

b1
b1

a1a1

2－φe

4－φd

H1
±

0.
2

T

L

D

TH±
0.

2

2H

25

25

6.3

25

25

6.3

H 2③

③

② ②

①

①

ℓ

±0.01 ±0.012
ℓ

2
ℓ

（Q）

（Q）

Price

Alterations

Alteration Code Spec. D 1Code

L

LC

S
M

H±
0.1ℓ1

Bushing

Holder

Holder bottom

LC

Post length change 
1mm increments 
LCmin.≦LC＜Lmax. 
Details of alteration P.944

20・25・32 
38・50 
60・80

Bushing 
W

Machining for mounting of a stroke end block 
Tap holes are machined for 
attaching a stroke end block. 
 Cannot be used for D20.  
Details of alteration P.944

25・32 
38・50 
60・80

Holder 

M
25～80

Bushing 

B

Machining of flange for reversed 
bushing and/or holder orientation 
Use of the reversed bushing and/or holder 
allows the die height to be reduced. 
 �Alterations B and H can be 

combined at the same time.
 �The post length is measured 

from the holder bottom.
Details of alteration P.944

20・25・32 
38・50 
60・80Holder 

H

Catalog No. － L（LC）－（M・B・H・N・C, etc.）
MYZP  50 － LC240 － B－H

Days to Ship

Order

Alteration Code Spec. D 1Code

H1
±

0.
1

H±
0.

1

2－φeH7
N

ℓ
（ℓ/2）±0.01

25

φ0.04 A
φ10H7A

BKC

Bushing H1 dimension tolerance 
change 
H1±0.2 ⇨ ±0.1
 Cannot be used for D20.

25・32 
38・50 
60・80

HKC

Holder H dimension tolerance 
change 
H±0.2 ⇨ ±0.1
 Cannot be used for D20.

25・32 
38・50 
60・80

N

Addition of locating dowel holes 
2 locating dowel holes are machined 
on the holder. 

20・25・32 
38・50 
60・80

 �Can be used 
for MY・MYZ.

 �Dowel pins are 
not provided.

C

Addition of locating dowel hole 
（1 hole at center） 
Locating dowel hole is machined 
at center of post. 
 Dowel pin is not provided.

20・25・32 
38・50 
60・80

D ℓ e
20 56 6
25 66 8
32 76 8
38 100 10
50 125 10
60 150 13
80 190 16

 （Q）values are reference only.

 （Q）values are reference only.


