


1

MZ, MZ-G, MZEU
Series

Page
22 to

31

200
Series

Page
32 BB

Series

Page
33
34

TSS
Series

Page
35

TFS
Series

Page
36 PB

Series

Page
37 LD

Series

Page
38 MDEU

Series

Page
39

        

1

TSUBAKI CAM CLUTCH

MZ Series clutch is prelubricated
with a special grease and requires
no lubrication maintenance. Ideal
for general applications. The outer
race of the MZ-G series is machine
finished. MZEU series clutch is
European style model.

MZ: Bore Range: ø15 to ø70 mm
Torque Range: 186 to 3,040 N·m

MZ-G: Bore Range: ø15 to ø70 mm
Torque Range: 186 to 3,040 N·m

MZEU:Bore Range: ø12 to ø150 mm
Torque Range: 60 to 33,800 N·m

Bore Range: ø16.5 to ø79.3 mm
Torque Range: 39 to 1,390 N·m

Bore Range: ø15 to ø40 mm
Torque Range: 29 to 260 N·m

Bore Range: ø10 to ø45 mm
Torque Range: 29 to 2,110 N·m

200 Series clutch is shaft-
mounted and prelubricated with
special grease. The shaft must
be supported by two bearings.

BB series clutch has the
bearing characteristics and
dimensions of #62 type ball
bearing. This design provides
easy handling and installation.
Ideal for general applications.

PB Series clutch is packed with
a special grease for general
applications. The outer race has
provision for mounting gears,
pulleys, and sprockets.

LD Series clutch is packed with
a special grease and requires
no lubrication maintenance.
This model is easily installed
and ideal for light-duty
applications.

Bore Range: ø10 to ø30 mm
Torque Range: 5 to 49 N·m

Bore Range: ø15 to ø80 mm
Torque Range: 70 to 2,300 N·m

MDEU series clutch is European style
model. Bearing is unnecessary due to cam
and roller construction. Easy installation for
sprocket, pulley or gear by using the
Spirolox on the outer race. This enables to
omit to make the flange for sprocket, pulley
or gear, ideal for medium duty applications.

TSUBAKI offers the most complete and versatile
selection of one-way clutches in the industry.
Cam Clutches are precision devices which lock the
inner and outer races, through the wedging action of
cams, to transmit torque in one direction of rotation;
and overrun in the opposite direction. These units are
often referred to as freewheels, sprags, overrunning,
backstop or one-way clutches, depending upon their
application.

Design Features
Full Cam Complement
The full complement of cams provide the maximum
number of load transmitting members per given
diameter. The result is a greater torque capacity size-
for-size than other clutches.
Cam Design
Precision formed cams made of a special alloy steel
provide extra long wear and fatigue life.
High Quality Components
The clutch races are made of high-quality alloy steel
with high surface hardness and core toughness. The
races are precision ground, provide excellent
concentricity and surface finish to obtain accurate
cam rotation.

TSS series clutch is designed for
press fit installation. Outside
dimensions are the same as
series 62 ball bearings. This
design provides easy handling
and installation, ideal for general
applications.

Bore Range: ø8 to ø60 mm
Torque Range: 6 to 649 N·m

Bore Range: ø12 to ø80 mm
Torque Range: 18 to 3,924 N·m

TFS series clutch is designed for press fit
installation. TFS has two vertical keyways
on the outer race. Outside dimensions
are the same as series 63 ball bearings.
This design provides easy handling and
installation, ideal for general
applications.


2

Self-lubrication 
with fins for 
water cooling

External forced 
lubrication

Oil bathSelf-lubricationSN PN

SF S

BS, BS-HS, BS-R, BSEU
Series

BR, BR-P, BREU
Series

MG, MI, MR
Series

Page
69
70

Page
56 to

68

Page
43 to

55

MG-R
Series

Page
71

MX
Series

Page
40 MI-S

Series

Page
41 PO, PG, PS

Series

Page
42

MZ-C, MG-C
Series

Page
72 OB-ON

Series

Page
73 OB-SF, SN, S, PN

Series

Page
75 TB

Series

Page
76

Bore Range: ø20 to ø30 mm
Torque Range: 43 to 196 N·m

Torque Range:
PO: 44 to 441 N·m
PG: 19 to 58 N·m
PS: 196 to 392 N·m

MI-S Series has special
surface-treated cams for use in
large feed angle indexing appli-
cations.

These series are designed for
use in printing machines, but
can be used for general applica-
tions as well. PO and PG Series
have swing arms. PS Series pro-
vides a precision feed action for
seal printing machines.

Bore Range: ø22 to ø70 mm
Torque Range: 78 to 784 N·m

MX Series clutch is best suited
for indexing applications. This
model ensures long life and
accurate intermittent motion at
the driven race.

BS Series clutch is exclusively used
in backstop applications for
conveyors and bucket elevators.
BSEU series clutch is European
style model.
BS-HS Series offer higher torque
and speed.

MZ-C Series clutch is clutch
coupling utilizing MZ Series
clutch.
MG-C Series clutch is clutch
coupling utilizing MG Series
clutch.

BS, :Bore Range: ø20 to ø450 mm
BS-HS Torque Range: 294 to 980,000 N·m
BS-R: Bore Range: ø40 to ø450 mm

Torque Range: 1,570 to 686,000 N·m
BSEU: Bore Range: ø20 to ø90 mm

Torque Range: 216 to 4,700 N·m

MZ-C: Bore Range: ø20 to ø70 mm
Torque Range: 323 to 3,040 N·m

MG-C: Bore Range: ø19 to ø160 mm
Torque Range: 314 to 33,800 N·m

BR: Bore Range: ø20 to ø240 mm
Torque Range: 306 to 62,034 N·m

BR-P: Bore Range: ø20 to ø240 mm
Torque Range: 306 to 62,034 N·m

BREU: Bore Range: ø30 to ø150 mm
Torque Range: 607 to 33,908 N·m

Torque Range: 314 to 5,880 N·m

MG, MI: Bore Range: ø19 to ø250 mm
Torque Range: 314 to 176,000 N·m

MR: Bore Range: ø85 to ø160 mm
Torque Range: 9,510 to 33,800 N·m

Torque Range: 3,140 to 40,200 N·m

Bore Range: ø19 to ø250 mm
Torque Range: 314 to 176,000 N·m

Torque Range: 3,140 to 24,500 N·m
Motor Capacity: 0.75 to 22 kW
Reduction Range: 10:1 to 60:1

BR Series clutch is mainly used as
backstop of inner race high-speed
over running. BR-P Series is the BR
Series with the bearings, BREU
series clutch is European style
model.

OB-ON Series is enclosed unit
containing Cam Clutch and
shafts. They can be used for
high-speed and continuous
overrunning applications. Lubri-
cation is by oil bath.

MG Series clutch is used for
low to medium speed inner
race overrunning. MI Series is
for indexing applications. MR
Series is for outer race high-
speed overrunning applications.

These are enclosed units con-
taining Cam Clutch and shafts,
and are used for high-speed
and continuous overrunning
applications. The lubrication
methods are:

MG-R Series clutch with oil
reservoir can be used in back-
stop service of inner race
continuous and medium-speed
overrun.

TB Series is enclosed unit
containing Cam Clutch and
worm gear reducer for turning
and inching applications.


3

Taking Advantage of Differences in 
Rotating Direction and Speed...
TSUBAKI Cam Clutches

One-way clutches are efficient mechanical devices that utilize differences in axial
rotating direction and the speed of rotation to prevent reverse rotation and ensure
safety. In order to create a more reliable uni-directional clutch, engineers have
spent many years developing and improving clutches, from the simple prop type,
to the ratchet type and the roller type, and then culminating to the Cam Clutch,
which has become the mainstream. The TSUBAKI Cam Clutch introduced here is
a cam-type, one-way clutch that is the leading clutch of today.


4

� STANDARD SPRAG TYPE CAM CLUTCH CONSTRUCTION

The figure shows a typical model from the MZ Series for explaining construction.

Major Component Parts
The major parts of the Cam Clutch are the cams, inner race, outer race, springs and bearings. Each of these
parts play an important role in the function of the Cam Clutch. All parts are made of carefully selected materials,
have undergone appropriate heat treatment, and have passed strict quality control checks.

Part

Cam

Inner Race

Outer Race

Spring

Bearing

Appearance Function

A number of cams set regularly in between the inner and outer races function 
as props or sliders depending on the relative rotating directions of the inner and 
outer races. This action causes engagement (clutching) and disengagement 
(overrunning) of the clutch inner and outer races.
The cams are the vital component of a Cam Clutch, and they are available in 
various models and types to suit a variety of applications.

The inner and outer sliding faces of the races are hardened and precision-
ground into a perfectly round cylinder to enable them to withstand the 
compressive stress generated during engagement with the cam and sliding 
abrasion when overrunning.

Compressed springs are set at both ends of the cams to ensure that all of the 
cams contact the inner and outer races at all times. Thus, the cams are always 
ready for immediate engagement. This is extremely important so as to ensure 
that the load is spread evenly across all cams when they engage with the inner 
and outer races.

The bearings maintain concentricity of the inner and outer races and bear the 
radial load for the engagement of the cams and the inner and outer races. 
Maintaining concentricity is particularly important to ensure that the load is 
spread equally and simultaneously over the cams at the time of engagement.


5

� BR SERIES CONSTRUCTION

NON-CONTACT DESIGN EXTENDS SERVICE LIFE

Greatly Increased Service Life
Made possible by TSUBAKI’s extensive experience in mechanical
power transmission, the cam used in the BR Cam Clutch offers a
unique cross section that provides positive mechanical
engagement only when needed. Otherwise, the Cam Clutch rotates
freely with absolutely no mechanical contact in the clutch
mechanism. The result is a greatly increased service life compared
to conventional types.

Backstop applications with high-speed overrunning
When the Cam Clutch is stationary, the cam locks the
inner and outer races together (figure 1). When the
inner race (load side) overruns at a high speed, the
cam disengages by releasing from the inner race
(figure 2). When the inner race stops, the cam rotates
back into an engaged position. If the inner race tries
to rotate in the reverse direction, the cams then serve
as a prop between the anchored outer race and inner
race to prevent the reverse rotation and provide
backstopping.

High-speed and low-speed-engaged overrunning
When the Cam Clutch is stationary, the cam locks the
inner and outer races together (figure 1). When the
inner race (load side) overruns at a high speed, the
cam disengages by releasing from the inner race
(figure 2). When the high-speed rotation of the inner
race stops and the inner race begins to rotate slowly,
the cam rotates back into an engaged position. Then
when you start to drive the outer race at low speed of
rotation, the cams serve as a prop and drive the inner
race at the same low speed of rotation.

A more economical design.
The open-type BR series features a simple design in
which the Cam Clutch mechanism is incorporated in a
cage between standard dimension inner and outer
bearing races. This allows the Cam Clutch to be easily
and economically integrated into a wide variety of
mechanical systems. A package-type Cam Clutch is
also available to reduce maintenance demands.

Figure 1: Entire Cam Clutch is stationary.

Figure 2: Inner race only turning.

Figure 3: Inner and outer race locked and turning.


6

� MODES OF OPERATION

TSUBAKI Cam Clutches are precision devices which lock to transmit torque in one direction of rotation, but
overrun (freewheel) in the opposite direction of rotation. All the series of clutches utilize the same principles of
operation. Since clutch applications encompass a variety of load and speed characteristics, TSUBAKI Cam
Clutches are manufactured in a range of capacities and styles, which are designed to provide the best functional
characteristics for performing in the following three basic modes of operation:

1. General overrunning
Clutches used in this type of application overrun at
either the inner or outer race during the majority of the
clutch operating time, and are occasionally called
upon to lock up and drive. A typical application is a
two-speed drive, where an electric motor and a
geared motor are connected to a single driven shaft
through one-way clutches. The machine can be driven
by either the electric motor or geared motor. When the
geared motor drives at low speed, the clutch
engages. When the electric motor drives the machine,
the clutch overruns. The clutch automatically switches
between low speed and high speed.

2. Indexing
In this mode of operation, reciprocating motion
applied to the driving race of the clutch is transformed
into unidirectional intermittent motion, at the driven
race. For example, on a feeding roller, the clutch is
mounted on the roller and a torque arm is connected
to the driving race of the clutch. A crank motion
mechanism provides reciprocating motion to the
driving race. The clutch drives in the forward stroke
(index) and overruns on the return stroke, resulting in
intermittent unidirectional motion of the feeding roller.

3.Backstopping
In backstop applications, the clutches are used to
prevent reverse rotation of drive shafts, which may
cause damage to machinery and other expensive
equipment. With the outer race of the clutch anchored
stationary, the inner race can overrun freely in one
direction of rotation. Reverse rotation is
instantaneously prevented by the automatic
engagement of the clutch. Typical backstop
applications are in conveyor systems and gear
reducers.

General Overrunning

Indexing

Backstopping

Air cleaning plants
Agricultural machines
Bucket elevators
Compressors
Conveyors
Cranes and hoists
Dry cleaning machinery
Duplicator equipment
Fish net machines

Heat-treatment furnaces
Induced draft fans
Multi-state conveyors
Packaging machinery
Printing machinery
Pumps
Punch presses and feeders
Power plants

Refinery equipment
Speed reducers
Standby power units
Textile looms
Two-speed grinders
Two-speed shiftovers
Washing machines
Wire winding machinery

Typical Applications


7

� CAM CLUTCH SELECTION CHART

Modes of Operaion DUAL 
DRIVE

TWO SPEED 
DRIVE

HIGH SPEED OVERRUN, ENGAGEMENT ( )OVERRUNNING : More than 700 r/min
ENGAGEMENT : More than 700 r/min

HIGH SPEED, SMALL FEED ANGLE ( )FREQUENCY : More than 300 times/min.
FEED ANGLE : Less than 90

( )FREQUENCY : Less than 300 times/min.
FEED ANGLE : More than 90

( )FREQUENCY : Less than 150 times/min.
FEED ANGLE : More than 90

( )SAME FEED CLUTCHES ABOVE

( )FREQUENCY : Less than 300 times/min.
FEED ANGLE : Less than 90

( )FREQUENCY : Less than 300 times/min.
FEED ANGLE : Less than 90

( )ENGAGEMENT : Less than 500 r/min

HIGH SPEED OVERRUN, 
LOW-MEDIUM SPEED ENGAGEMENT ( )OVERRUNNING : More than 700 r/min

ENGAGEMENT : Less than 700 r/min
HIGH SPEED OVERRUN, 
LOW SPEED ENGAGEMENT ( )OVERRUNNING : More than 700 r/min

ENGAGEMENT : Less than 200 r/min
LOW-MEDIUM SPEED OVERRUN, 
ENGAGEMENT ( )OVERRUNNING : Less than 700 r/min

ENGAGEMENT : Less than 700 r/min

ENGAGE IN ONE DIRECTION, OVERRUN IN REVERSE DIRECTION (Less than 700 r/min)
FREE WHEELING (Less than 700 r/min)Overrunning
MANUAL DRIVE (Manual engagement)

LOW-MEDIUM SPEED, SMALL FEED ANGLE

LOW SPEED, LARGE FEED ANGLEIndexing

BACKSTOP DEVICE FOR INDEXING

INDEXING FURNISHED WITH STOPPER

INFINITE VARIABLE FEED

SINGLE CYCLE FEED

LOW SPEED OVERRUN (Less than 150 r/min)
MEDIUM SPEED OVERRUN (150 to 700 r/min)Backstopping
HIGH SPEED OVERRUN (700 to 3,600 r/min)

INK ROLL DRIVE FOR OFFSET DUPLICATOR, RELIEF DUPLICATOR
INK ROLL DRIVE FOR OFFSET DUPLICATOR, RELIEF DUPLICATOR (MANUAL DRIVE)
LABEL PRINTING MACHINEFor Printing Machines

Custom Design

FLEXO PRINTING MACHINE

CUSTOM DESIGNS AVAILABLE ON REQUEST

Classification of Applications

Series Selection


8

USE IN VARIOUS APPLICATIONS
To select the optimum Cam Clutch, it is imperative that you thoroughly understand the application and conditions
of use. The following explains the use of Cam Clutches by application: First confirm how the clutch you are going
to use is classified, and then obtain detailed data from the relevant pages.

A. OVERRUNNING
Cam behavior and Cam Clutch operation
In the case of a Cam Clutch
similar to the one shown on
the right, the different
conditions of engagement
and disengagement for the
various possible states are
described below. These
states are referred to as
“overrunning”.

1. Outer race rotates counterclockwise.

1-1
When the outer race starts
rotating counterclockwise from a
standstill at N0 r/min, the Cam
Clutch engages and the inner
race rotates in the same
direction at N0 r/min.

1-2
When the inner race is rotated
counterclockwise at N1 r/min by
an outside force in the above
state, and if N1 is faster than N0

(N1>N0), the Cam Clutch
overruns and the inner race
rotates at N1 r/min, and the outer
race at N0 r/min.

1-3
When N1 and N0 become equal,
either by deceleration of N1 or
by acceleration of N0, the Cam
Clutch engages again, and this
continues as long as N0 is faster
than N1 (N1<N0), and transmits
torque from the outer race to the
inner race.

2. Outer race rotates clockwise

2-1
When the outer race starts
rotating clockwise from a
standstill at N0 r/min, the Cam
Clutch overruns and the inner
race remains at a standstill.

2-2
When the inner race is rotated
clockwise at N1 r/min by an
outside force in the above state,
and if N0 is faster than N1

(N1<N0), the Cam Clutch
overruns and the inner race
rotates at N1 r/min and the outer
race at N0 r/min.

2-3
When N1 and N0 become equal,
either by acceleration of N1 or
by deceleration of N0, the Cam
Clutch engages, stays
engaged, and transmits torque
from the inner race to the outer
race as long as N1 is faster than
N0.

2-4
If the inner race is rotated
counterclockwise by another
force, the Cam Clutch continues
overrunning irrespective of the
speed of rotation.


9

A-1. DUAL DRIVE AND TWO-SPEED DRIVE
Dual drive is a drive system in which two sets of
driving units are installed instead of one driven unit,
and the driven unit is driven by one or both of them as
required. With dual drive, a drive system which has
two sets of driving units having different speeds of
rotation is referred to as “two-speed drive”, and the
driven unit is driven at either high or low speed.
Normally, each driving unit uses one Cam Clutch
which works as an automatic switcher for the driving
units. In the figure on the right, when the driven unit is
to be driven by driving unit A in the direction of the
arrow, Cam Clutch A engages to transmit the rotating
power of the outer race to the inner race i.e., to the
driven unit, and drives it at a preset speed of rotation.
At this point, since the inner race of Cam Clutch B
which is connected to the driven unit also rotates in
the direction of the arrow, Cam Clutch B does not
engage but overruns, thus disconnecting the driving
unit B from the driven unit. Conversely, when the
driven unit is to be driven by driving unit B in the
direction of the arrow, Cam Clutch B engages to
transmit the rotating power of the outer race to the
inner race, i.e., to the driven unit, and drives it at a
preset speed of rotation. At this time, Cam Clutch A
overruns to disconnect driving unit A. Cam Clutch
applications are divided into four types (as indicated
in the table on the right) depending on the
overrunning speed and the engaging speed.

Overrunning 
speed

Engaging 
speed

Applicable 
series

PageApplication

High-speed overrun-
ning and high-speed 
engagement.

700 r/min 
and up

700 r/min 
and up

700 r/min 
and up

Up to 
700 r/min

700 r/min 
and up

Up to 
700 r/min

Up to 
200 r/min

Up to 
700 r/min

Cam Clutch 
Box, MZ, 
MZEU

Cam Clutch 
Box, MZ, 
MZEU

Cam Clutch 
Box, MZ, 
MZEU, MR, 
BR, BREU, TB

MZ, MG, 
200, MZEU,
PB, LD

73 to 75, 
22 to 31

73 to 75, 
22 to 31

73 to 75,  
22 to 31, 
56 to 68, 
76

22 to 31, 
37, 69

High-speed overrun-
ning and medium and 
low-speed engagement.

High-speed overrun-
ning and low-speed 
engagement.

Medium and low-speed 
overrunning and 
medium and low-speed 
engagement.

A-1-1. High-Speed Overrunning and High-Speed Engagement
(Overrunning speed = 700 r/min and up)
(Engaging speed = 700 r/min and up)

This example shows a high-speed system in which a
driven unit (pump or fan) is driven by a dual drive
system consisting of a motor and a turbine. The Cam
Clutches are used for automatic switching between
the driving units. The fan is normally driven by the
Cam Clutch on the turbine side. When starting, or
when steam pressure to the turbine drops, the motor
takes over from the turbine to drive the fan. Cam
Clutch A engages when the turbine drives the fan, and
it overruns when the motor drives the fan. Conversely,

Cam Clutch B overruns when the turbine drives the
fan, and it engages when the motor drives the fan.
The driving devices can be changed over without
switching the clutch. This is because the difference in
the speed of rotation between the motor and turbine
turns the Cam Clutches on and off, and the driving
device rotating the fastest is connected automatically
to the driven unit. Overrunning and engagement of the
Cam Clutches are performed continuously at speeds
faster than 700 r/min.

Example of fan or pump drive


10

Application of Cam Clutches in an energy saving
pump (power recovery system) shows how highly
effective energy saving can be achieved with the aid
of Cam Clutches. The motor-driven pump discharges
high-pressure liquid, which, after circulating, is used to
drive a turbine. The turbine is then used to help drive
the pump. If the pressure available is too low to rotate
the turbine at high speed, the Cam Clutch overruns.
However, when the rotating speed of the turbine
reaches the rotating speed of the motor, the Cam
Clutch engages automatically and the pump is driven
by both the turbine, and the motor. Thus, power
consumption equivalent to the turbine output can be
saved. Since energy loss during overrunning and
engagement of the Cam Clutch is extremely small, this
system produces results for pumps with an output as
low as 7.5 kW. Setup requires only installation of a
Cam Clutch and a turbine, and provides a high-
efficiency energy recovery system with low running
costs.

Example of energy saving pump
(power recovery system)

Series Advantage Note Page

Cam Clutch 
Box

• Can withstand extended 
continuous running.

• Various lubricating and  
cooling systems can be used.

• Minimal lubrication 
maintenance required.

Please specify 
on the approval 
drawing that 
TSUBAKI issues 
when you place 
an order.

73
to
75

MZ,
MZEU

• Grease is sealed in, so 
lubrication maintenance is not 
required.

—
22
to
31

OB-ON
OB-SN
OB-SF
OB-S

Applicable Series

A-1-2. High-Seed Overrunning and Medium and
Low-Speed Engagement
(Overrunning speed = 700 r/min and up)
(Engaging speed = up to 700 r/min)

The Cam Clutch works as a switcher for two driving
units (high-speed or medium/low-speed). When driving
a fan, cement kiln or conveyor in normal operation, the
driving speed is switched to high speed. When using
them for other purposes, the driving speed is switched
to medium or low-speed. The figure above shows a
soak pit fan used for melting aluminum and steel
ingots, with a Cam Clutch being used for energy
saving. The heating is done in two stages, one being
quick heating and the other being constant heating.
Switching is done automatically by a driving system.
For quick heating, the fan is driven by the main motor
at high speed (the Cam Clutch is overrunning at this
time). For constant heating, since the fan only rotates
at low speed, it is driven by a geared motor (the Cam
Clutch engages and the main motor and fan rotate
simultaneously). Compared to pole change or inverter
systems, great equipment cost savings can be made,
and the initial equipment costs can be recovered very
quickly. If equipment costs must be recovered within
one year of continuous running, this system is effective
for fans from the 15 kW class and up.

Example of energy saving drive for a soaking pit fan

Series Advantage Note Page

Cam Clutch 
Box

• Can withstand extended 
continuous running.

• Minimal lubrication 
maintenance required.

Please specify 
on the approval 
drawing that 
TSUBAKI issues 
when you place 
an order.

73
to
75

MZ,
MZEU

• Grease is sealed in, so 
lubrication maintenance is not 
required.

—
22
to
31

MR
• The cam is the outer race 

overrunning type that lifts off. — 70

OB-ON
OB-PN

Applicable Series


11

A-1-3. High-Speed Overrunning and Low-Speed
Engagement
(Overrunning speed = 700 r/min and up)
(Engaging speed = up to 200 r/min)

Smoke ventilation and gas mixing fans operate in high
temperature environments. In order to prevent
excessive thermal transfer from distorting the fan
shaft, an auxiliary drive system is used to keep the
fans rotating slowly when the main motor shuts down.
Using a Cam Clutch at the auxiliary motor eliminates
the need for manual clutch operation. Thermal
expansion in the fan shaft must be absorbed through
an expandable coupling. During main motor
operation, the Cam Clutch rotates as a normal
bearing, so service life is greatly extended.

Fan Drive Systems

This example shows a Cam Clutch installed in the
auxiliary drive system of a steam turbine. The auxiliary
drive system powers the turbine at low speed through
the engaged Cam Clutch, until steam pressure
accelerates the turbine to the Cam Clutch release
speed. Then the cam automatically disengages and
runs as a high speed ball bearing, because there is
no mechanical contact in the clutch.

Turbine Auxiliary Drive Systems

Series Advantage Note Page

Cam Clutch 
Box

OB-ON
OB-PN

TB

• Can withstand extended 
continuous running.

• Easy installation and space 
saving are possible with the TB 
and TEW types that are 
combined with speed reducers.

• Minimal lubrication 
maintenance required.

Please specify 
on the approval 
drawing that 
TSUBAKI issues 
when you place 
an order.

73
to
76

BR,
BREU

• The cam is the inner race 
overrunning type that lifts off.

—
56
to
68

MZ,
MZEU

• Grease is sealed in, so 
lubrication maintenance is not 
required.

—
22
to
31

MR
• The cam is the outer race 

overrunning type that lifts off. — 70

Applicable Series


12

A-1-3. Medium and Low-Speed Overrunning and
Medium and Low-Speed Engagement
(Overrunning speed = Up to 700 r/min)
(Engaging speed = Up to 700 r/min)

In this application, one driven unit is driven at two-
speeds by two medium and low-speed drive units,
both at speeds lower than 700 r/min. Two Cam
Clutches enable automatic switching between the
drive units.

The above figure shows an example of Cam Clutches
being used with the pasting rolls of a corrugating
machine for making cardboard. The pasting rolls are
driven continuously by the main motor. During this
time, Cam Clutch A engages and Cam Clutch B
overruns. When the main motor must be stopped
temporarily to fix a problem, it is necessary to keep
rotating the pasting rolls in order to prevent paste on
the roll surface from drying. To do this, the rolls are
driven by an auxiliary motor at a low speed sufficient
to prevent the paste from drying (Cam Clutch A
overruns, while B engages). This system is also used
with meat choppers and screw feeds in food
processing machinery.

Example of pasting roll drive

Series Advantage Page

MZ, MZEU
• Grease is sealed in, so lubrication maintenance 

is not required.
22 to

31

MG
• Compact and transmits high torque.
• Excellent wear resistance when overrunning. 69

BB
• Same dimensions as the #62 type bearing.
• Integrated Cam Clutch and bearing.

33, 34

TSS
• Outside dimensions ara the same as #62 type  

bering.
• Compact designs are possible.

35

TFS 36

37PB

• Sleeve-type outer race enables mounting of 
sprocket or gear with small outer diameter.

• Use of oil-impregnanted alloy bearings makes 
oiling to the bearing section unnecessary.

32200
• Since this series is mounted directly on the shaft, 

it is possible to use a shaft of large diameter.
• Compact designs are possible.

38LD
• Grease is sealed in, so lubrication maintenance 

is not required.
• For light loads and low-speed drive.

• Outside dimensions ara the same as #63 type  
bering.

Applicable Series

A-2. NORMAL ENGAGEMENT REVERSE
OVERRUNNING

In this application, the normal rotating input power is
held for a certain time and, after driving the driven
side through the engagement of the Cam Clutch, the
Cam Clutch is put into the overrunning state by
reversing the input power. This application is classified
into the following three kinds, depending upon the
purpose for overrunning the Cam Clutch:

1. To simply break the linkage between the input side
and the driven unit (for details, see A-2-1 below).

2. To make the driven unit rotate in reverse by drive
from another source after making the input side
rotate in reverse, and brake the load by
engagement of the clutch when the speed of
rotation of the driven unit has reached that of the
input side (for details, see A-2-2 below).

3. To selectively drive either one of the driven units A
or B connected respectively to the outer races of
the different aligned Cam Clutches A and B, which
are connected to the same drive shaft. When Cam
Clutch A engages due to normal rotation of the
shaft, Cam Clutch B overruns, and when Cam
Clutch B engages due to reverse rotation of the
shaft, Cam Clutch A overruns (for details, see A-2-3
below).

A-2-1. Application requires breaking connection
only (see the figure below)

This example shows the use of a Cam Clutch with an
inclined pump. If the motor is wired in reverse by
mistake at installation, it will rotate the pump in reverse.
By mounting a Cam Clutch between the motor and the
pump, reverse rotation of the pump (which must not be
allowed) is prevented because the Cam Clutch will
overrun if the motor rotates in reverse. The Cam Clutch
stays engaged at all times when the rotation is normal.

Inclined pump


13

A-2-2. Application for the purpose of braking the
driven side (see the figure below)

The example here shows an application in which the
hose drum of a pipe flusher is being driven. When the
hydraulic motor is rotated in reverse in the
counterclockwise direction, the Cam Clutch inner race
rotates in reverse, and the Cam Clutch overruns. The
flushing pump is driven in this state. The flushing water
passes through the hose and gushes out of the nozzle
toward the back. The force of this water jet starts the
nozzle running and pulls and unwinds the hose. At the
same time, the hose drum starts reverse rotation in the
same counterclockwise direction, and increases its
speed of rotation until it reaches the overrunning speed
of the inner race. At this point, the Cam Clutch
engages, and the hydraulic motor works as a brake to
stop the acceleration of the drum. Therefore, the
running speed of the water jet nozzle is kept constant
thereafter. When the hydraulic motor is rotated normally
in the clockwise direction, the Cam Clutch engages to
wind the unwound hose onto the drum.

Application in pipe flusher

A-2-3. Application for the purpose of selectively
driving either one of two driven units by
normal or reverse rotation of the drive input
(see the figure below)

When the motor is rotating normally (in the
counterclockwise direction), Cam Clutch A engages to
drive unit A, and Cam Clutch B overruns. Conversely,
when the motor is rotated in reverse (in the clockwise
direction), Cam Clutch B engages to drive driven unit
B. In this application, the two driven units must work
independently.

Series Advantage Page

MZ, MZEU • Grease is sealed in, so lubrication maintenance is not required. 22 to 
31

BB
• Same dimensions as the #62 type bearing.
• Integrated Cam Clutch and bearing. 33, 34

PB
• Sleeve-type outer race enables mounting of sprocket or gear with small outer diameter.
• Use of oil-impregnated alloy bearings makes oiling the bearing section unnecessary.

200
• Since this series is mounted directly to the shaft, it is possible to use a large diameter shaft.
• Compact designs are possible.

LD
• Grease is sealed in, so lubrication maintenance is not required.
• For light loads and low-speed drive.

MG
• Compact and transmits high torque.
• Excellent wear resistance when overrunning.

MI

TSS

TFS

• MG type reinforced spring type. Excellent response to load change.

Caution

When the engaged time is long 
and load change is considerable, 
choose the SS (reinforced spring) 
specification. In this specification, 
the response of cam following 
load changes during Cam Clutch 
engagement is enhanced. Use the 
Cam Clutch at an overrunning 
speed of 50 r/min or lower.

37

32

38

69

69

35

36

• Outside dimensions ara the same as #62 type bering. 
Compact designs are possible.

• Outside dimensions ara the same as #63 type  bering.

Applicable Series


14

A-3. FREE WHEELING
To prevent differences in the rotating speed between the
driving side and the driven side from damaging the
driving unit or the product, the Cam Clutch overruns
when speed differences occur. Normally, the Cam Clutch
engages to transmit torque, and it overruns to break the
connection between the driving side and the driven side.
In this case the Cam Clutch overruns at a speed equal to
the difference in rotating speed that occurs when the
driven unit (normally the inner race) rotates faster than
the driving unit (normally the outer race), or when the
driving unit is decelerated or stopped abruptly.
When feeding hoop-shaped material or plate material to
the next process by slitter or pressure rolls, the material is
fed at first by pinch rolls up to the main rolls. Since the
main rolls process the material while pulling it at a speed
faster than that of the pinch rolls, the pinch rolls are
pulled by the material. At this point, the Cam Clutch
starts to overrun and prevents the pinch rolls from being
driven in reverse by the material. The Cam Clutch is used
to prevent damage to the pinch roll driving parts and to
the material, due to slippage between the pinch rolls.
This method is also used with drying machines, engine
testers, and plywood fabricating machines.

Feed roll example

A-4. MANUAL TYPE
Cam Clutches are used when a machine is operated
manually for positioning, adjustment or inching. The
Cam Clutch mounted at the manual handle overruns
while the machine is in operation. The handle does not
rotate and cause a safety hazard.
Cam Clutches are used in the manual handles of
circular knitting machines. The manual handle is used
to operate the machine manually when starting, for
adjustment of the needle and thread. When the
machine starts its regular knitting work after the
adjustment, the linkage between the  Cam Clutch and
the handle is broken. Another Cam Clutch is provided
at the output section of the worm reduction gears, to
break the connection with driving side during manual
operation. Since this Cam Clutch engages to drive the
circular knitting machine during regular operation, the
large torque capacity PB12 is used.

Manual operation example

Series Advantage Page

MZ, MZEU
• Grease is sealed in, so lubrication maintanance 

is not required.
22 to

31

MG • Compact and transmits high torque. 69

BB
• Same dimensions as #62 type bearing.
• Integrated Cam Clutch and bearing.

33, 34

37PB
• Sleeve-type outer race enables mounting of 

sprocket or gear with small outer diameter.

32200
• Since this series is mounted directly on the shaft, 

it is possible to use a shaft of large diameter.

35TSS
• Outside dimensions ara the same as #62 type  

bering.
• Compact designs are possible.

38LD
• Grease is sealed in, so lubrication maintenance 

is not required.
• For light loads and low-speed drive.

69MI • Excellent response to load change.

36TFS
• Outside dimensions ara the same as #63 type  

bering.

Applicable Series

Series Advantage Page

LD
• For low-speed overrunning.
• No maintenance. 38

MZ, MZEU
• For medium-speed overrunning.
• No maintenance.

22 to
31

200
• For medium-speed overrunning.
• Since this series is mounted directly on the shaft, 

it is possible to use a shaft of large diameter.
32

33, 34BB
• Same dimensions as #62 type bearing.
• Integrated Cam Clutch and bearing.

37PB

• For medium-speed overrunning.
• Since it has a sleeve type outer race, it can be 

mounted easily on a handle with a small boss 
diameter.

42

35

PG

TSS

• For low-speed overrunning.
• Outer race is tapped for mounting a lever.
• Outside dimensions ara the same as #62 type  

bering.
• Compact designs are possible.

36TFS
• Outside dimensions ara the same as #63 type  

bering.

Applicable Series

SS Specification (reinforced spring specification)
In this specification, the response of cam following load
changes during Cam Clutch engagement is enhanced.
Use the Cam Clutch at an overrunning speed of 50
r/min or lower.

For normal and reverse driving in the above examples,
specially designed Cam Clutches are available.
Please contact TSUBAKI for details.


15

B. INDEXING 
(INTERMITTENT FEED)

Cam Behavior and Cam Clutch Operation
In this application, reciprocal movement of a certain
angle (θ) is provided at the outer race of the Cam
Clutch to perform engagement and overrunning in turn
continuously and obtain intermittent rotation. In the case
of the Cam Clutch shown in the figure, when the outer
race moves from A to B, the
Cam Clutch engages to
rotate the inner race (of the
driven side) by angle θ, i.e.,
from a to b. However, the
Cam Clutch does not
operate to stop the inner
race at position b. When the
outer race rotates in reverse
from B to A, the Cam Clutch
overruns while the inner race
(of the driven side) does not rotate. By repeating this
sequential movement, the inner race (of the driven side)
rotates intermittently within the preset angle (θ).

Advantages of indexing mechanisms that use Cam
Clutches
1. Accurate feeding without backlash.
2. Feeding distance can be simply adjusted and is

stepless.
3. The indexing mechanism has low running costs.

B-1. HIGH SPEED AND SMALL FEED
ANGLE
(Feed frequency: N = 300 to 1,200 times/min.)
(Feed angle: θ = Up to 90°; N × θ = 20,000 max.)

The example in the figure shows a roll feeding device
which is frequently used in high-speed automatic
clamp presses. Driving power is taken out of the
eccentric disk provided at the end of the continuously
rotating crankshaft, and this power drives the feed
rolls intermittently through a Cam Clutch. The feed
length can be changed quickly and easily for
improved work efficiency. In order to attain high-
speed, high-precision feeding, a cone brake with less
torque fluctuation and a Cam Clutch for backstopping
are used together.
The Cam Clutches in this application are designed for
use in the range of (N × θ) ≤ 20,000. Please consult
TSUBAKI regarding clutches for use outside of this
range.

Roll feeding device example

Application Specification Page

(1)
High speed 
and small 
feed angle

Frequency (number of rotations) = 
300/min. and above
Feed angle (θ) : Up to 90°

15

(2)

Medium and 
low speed and 
small feed 
angle

Frequency (number of rotations) = 
300/min. or less
Feed angle (θ) : Up to 90°

16

(3)
Low-speed 
and large feed 
angle

Frequency (number of rotations) = 
150/min. or less
Feed angle (θ) : Up to 90°

16

(4)
Backstopping 
in intermittent 
feeding

Frequency and feed angle are the 
same as those of Cam Clutches for 
feeding.

17

(5)
Feeding with 
stopper

Application method is the same as (2) 
except that material is stopped by 
force during feeding.

17

(6) Speed change

Application method is the same as (2) 
except that the rotating speed is 
changed by steplessly changing the 
feed angle (θ) during operation.

18

In
d

ex
in

g

Classification into six applications

Feed accuracy

Series Advantage Page

MX
• Suitable for high-speed indexing with a small 

feed length.
• High feeding accuracy is possible.

40

Applicable Series

[Specifications]

Clutch model : MX35

Feed frequency : 900 times/min.

Feed length : 26.6 mm

Load lnertia : 0.01 kg·m2

Braking torque : 39.2 N·m


16

B-2. MEDIUM AND LOW SPEED AND
SMALL FEED ANGLE
(Feed frequency : N = Up to 300 times/min.)
(Feed angle : θ = Up to 90°; N × θ = 20,000 max.)

Indexing in this application range is applicable to
many machines. The figure shows an example of use
in the paper feeding section of an automatic stapler.
The reciprocating movement of the eccentric disk is
converted by the Cam Clutch into an intermittent feed
motion, which drives the belt conveyor. Hence,
stapling is timed to the intermittent feeding motion and
load overrun is prevented by a brake. Stapling is done
at an exact pitch. This indexing can be applied
extensively to food and other packaging machines.

Automatic stapler example

B-3. LOW SPEED AND LARGE FEED
ANGLE
(Feed frequency : N = Up to 150 times/min.)
(Feed angle : θ = 90° and up; N × θ = 50,000 max.)

Segmented gears and rack & pinions are often used
to produce the reciprocal movement to be transmitted
to the Cam Clutch. The figure below gives an
application example of a pouch making machine.
Since the reciprocal movement of the eccentric disk is
accelerated through the rack & pinion assembly, the
reciprocal action of the Cam Clutch outer race is
enlarged to 860°. In this machine, the 60 mm vinyl
sheet feeding length is indexed at a speed of 40 to 60
times per minute. In this case, the acceleration of the
Cam Clutch increases, a large torque acts repeatedly,
and the cam slipping distance at overrunning
becomes longer. Hence, a cam is required that has
superior engagement and higher anti-abrasive
properties. A brake is used in order to improve the
precision of the vinyl sheet feeding pitch.

Feed roll example

Series Advantage Page

MI

• For medium speeds (up to 300 times/min.).
• Since a free-action type cam retainer is used, the 

cam has excellent follow-up response at the time 
of engagement.

69

MZ, MZEU • For low speed (up to 150 times/min.).
• No maintenance.

22 to
31

200
• For low speed (up to 150 times/min.).
• Since this series is mounted directly on the shaft, 

it is possible to use a shaft of large diameter.
32

33, 34BB

LD

• For low speeds (up to 100 times/min.).
• Same dimensions as #62 bearing.

37PB

• For low speeds (up to 150 times/min.).
• Sleeve-type outer race enables mounting of 

sprocket or gears as well as torque arms with 
small boss diameter.

38
• For low speeds (up to 100 times/min.).
• For light loads, no maintenance.

MI-S 41
• For medium speeds (up to 300 times/min.).
• Use of a cam finished by special surface 

hardening improves abrasion resistance.

PO 42• For low speeds (up to 150 times/min.).
• A swing arm is mounted for easy handling.

PS 42
• For low speeds (up to 150 times/min.).
• Suitable especially when higher precision is 

required.

MX 40
• For high speeds (up to 1,200 times/min.).
• Applicable also to low speeds.

PG 42
• For low speeds (up to 100 times/min.).
• Since a swing arm is mounted, it can be used 

simply by mounting it on the shaft.

Applicable Series

Series Advantage Page

MI-S

• The MI-S Series has been developed exclusively 
for these applications.

• Special cam surface hardening treatment 
improves the abrasion resistance.

• The shape and structure of the cam are specially 
designed so that it can handle abrupt speed 
changes (e.g. great acceleration) when engaging.

41

Applicable Series


17

B-4. BACKSTOPPING IN INTERMITTENT
FEEDING

Cam clutch and feed accuracy
When designing a high-accuracy feeding device that
incorporates Cam Clutch indexing, both the driving
and driven units must be made light in weight and high
in rigidity. Moreover, when selecting the ideal Cam
Clutch, it is extremely important to select a brake to
stop the driven unit at a preset position, a positioning
device, and a Cam Clutch for backstopping (which
cannot be expected of the Cam Clutch for indexing).

Feed accuracy = Cam Clutch for indexing + 
Cam Clutch for backstop + Brake

Cam Clutch for backstopping
This Cam Clutch overruns
when the Cam Clutch for
indexing has completed one
feeding stroke. If the frictional
resistance of the driven unit
is smaller than the
overrunning frictional torque
of the Cam Clutch, or if a
reverse torque occurs on the
driving side due to back
tension of the material, the
driven unit may rotate in reverse without stopping at
the end point fed by the Cam Clutch. The most
effective way to prevent this is to mount a Cam Clutch
for backstopping, although a brake or positioning pin
may also be used for this purpose. Since the Cam
Clutch for backstopping repeats the overrunning and
engagement at the same frequency as that of the Cam
Clutch for indexing, use one that is equivalent to the
feeding clutch or one that is one size smaller.

Brakes and other stopping devices
The outer race of a Cam
Clutch for indexing starts
reverse rotation immediately
upon the completion of one
feeding stroke. At the same
time, the Cam Clutch starts
overrunning. At this moment,
the driven unit is free from all
restrictions, and therefore,
when the driven unit has a
larger inertia or the feed
speed is faster, the inner race tends to rotate beyond
the stroke of the outer race. To prevent this, a friction
brake is often used as a braking device, although a
positioning pin or stopper may also be used for this
purpose. A braking device significantly improves the
feed accuracy. Accordingly, use a frictional brake which
has as small a fluctuation as possible in its braking
force. The wet-type cone brake is most effective. Please
consult TSUBAKI regarding brake selection.

B-5 FEEDING WITH STOPPER
(Feed frequency = Up to 300 times/min.)
(Feed angle = up to 90°)

In this application, a stopper forcibly stops the material
to be indexed at a position just before the feed end
point, to obtain a fixed feeding pitch. As soon as the
material hits the stopper, a shock torque larger than the
torque required for feeding is applied to the feeding roll
which is still rotating. The figure below shows an
example of a Cam Clutch used in a bolt header. The
wire is fed intermittently by a Cam Clutch mounted on
a grooved feed roll. Since the feed length of the wire is
set longer than necessary, the fed wire hits the stopper
which has been set at a position where the wire can be
fed at the necessary length. The reactive force this
generates acts as vibrating shock load upon the Cam
Clutch. It is therefore necessary to consider this when
selecting a Cam Clutch.

MX Series

Cone brake

Example of bolt header

Applicable series
Consult TSUBAKI.

Cautions
When setting the feed length, consider the following:

Feed length setting = Necessary length + α
The closer to zero α is, the smaller the vibrating shock
load on the Cam Clutch becomes and consequently,
the longer the service life becomes.


18

B-6. SPEED CHANGE
(Feed frequency : N = Up to 300 times/min.)
(Feed angle : θ = Up to 90°; N × θ = 20,000 max.)

In an intermittent feed mechanism that uses one or
more Cam Clutches, the speed of the driven side is
changed steplessly by changing the feed angle. The
figure below shows an example of a sprinkler (manure
spreader). The amount of manure to be sprinkled,
which varies depending on the field conditions, must
be adjusted case by case. The chain conveyor is
driven by an intermittent Cam Clutch feeding action
and the manure loaded on the cart is fed in bits to the
sprinkling vanes, which rotate continuously. The
manure to be sprinkled can thus be kept at the
optimum amount by adjusting the amount of manure to
be fed. The feed amount (or angle of the Cam Clutch)
can be controlled steplessly while the sprinkler is
operating.

Structure of speed controlling section

Series Advantage Page

MI-S For medium speeds (Up to 300 times/min.) 41

MI For medium speeds (Up to 300 times/min.) 69

MZ, MZEU For low speeds (Up to 150 times/min.)
22 to 

31

LD For low speeds (Up to 100 times/min.) and light loads 38

200
PB

For low speeds (Up to 150 times/min.) 32
37

Applicable Series

Sprinkler example


19

C. BACKSTOPPING TO PREVENT REVERSE ROTATION
Backstopping is used to
prevent the rotating shaft from
rotating in the reverse direction.
The Cam Clutch continues
overrunning while the shaft
rotates normally, and it
engages to prevent reverse
shaft rotation just before it is
about to occur.

Behavior and function of
Cam Clutch
Normally, the inner race is
mounted on the rotation shaft,
and the outer race is fixed to
the machine frame. The inner
race is thus set on the
overrunning side. As soon as
the shaft begins to rotate in
reverse, the cams engage with
the inner and outer races to
prevent reverse rotation and
support the load.

Three classifications
Backstopping is classified into three types depending
on the overrunning speed and load conditions.

Prevention of reverse rotation of inclined and vertical
conveyors is a typical example of how backstopping
is used. The following A, B, and C types are available
for different Cam Clutch mounting positions, and the
series listed are designed to handle each
specification.

Purpose of use Overrunning 
speed

Engage-
ment

Major 
applications

Page

1

Backstop-
ping for low-
speed over-
running

Continuous 
overrunning 
at 150 r/min 
or less

For backstopping 
of conveyor shafts, 
pumps, etc.

20

20

20

2

Backstop-
ping for 
medium-
speed over-
running

Continuous 
overrunning 
at 150 to 
700 r/min

For backstopping 
of intermediate 
shafts of conveyor-
drive reduction 
gears.

3

Backstop-
ping for 
high-speed 
overrunning

Continuous 
overrunning 
at 700 to 
3,600 r/min

For backstopping 
of high-speed 
rotating shafts in 
conveyor-drive 
machines, pumps, 
etc.

Ir
re

g
ul

ar
, l

ow
-f

re
q

ue
nc

y 
en

g
ag

em
en

t

B
ac

ks
to

p
p

in
g

Type of 
mounting UseMounting 

position

Specification 
(overrunning 

speed/
reversing 

torque)

Applicable 
series

Page

A
Backstopping 
for low-speed 
overrunning

Pulley 
shaft

0 to approx. 
150 r/min.; 
Large revers-
ing torque.

43
to
55

BS
BS-R
BSEU

B

Backstopping 
for medium-
speed over-
running

Inter-
mediate 
shaft of 
reduction 
gears

Approx. 150 
to 700 r/min.; 
Medium 
reversing 
torque.

71MG-R

C
Backstopping 
for high-speed 
overrunning

Directly 
connected 
to motor 
shaft

300 to 3,600 
r/min.; 
Small revers-
ing torque.

56
to
66

BR
BREU

A, B, and C mounting types


20

C-1. BACKSTOPPING FOR LOW-SPEED
OVERRUNNING
(Overrunning speed at 150 r/min or less)

In this application, the inner race
of the Cam Clutch is mounted
directly onto the conveyor head
pulley, or other shaft with a low-
speed of rotation, while the outer
race is anchored to the conveyor
frame to prevent reverse rotation.
Since reverse rotation is prevented directly by the
conveyor shaft without using a drive chain, gears, or
couplings, this is regarded as the safest and most reliable
mounting method. Additionally, a low overrunning speed
minimizes the cam overrunning slip speed, as well as the
overall slipping distance. As a result, wear on the cam is
reduced and a prolonged service life can be expected.
In addition to conveyors, this system is also used to
prevent reverse rotation in inclined and screw pumps.

Series Advantage Page

BS
BS-HS
BS-R
BSEU

• Cam Clutch designed for conveyor backstopping.
• Designed to be perfectly dust-proof.
• Lubrication is greatly enhanced by the cam-roller 

combination.
• Grease is sealed in, so lubrication maintenance 

is almost never required.

43
to
55

Applicable Series

Depending on conditions, the following series can also be
used for this purpose: MG (p. 69), MG-R (p.71), MZ, MZEU
(p. 22 to p. 31), BB (p. 33), PB (p. 37), 200 (p. 32) and LD
(p. 38) Series

C-2. BACKSTOPPING FOR MEDIUM-
SPEED OVERRUNNING
(Overrunning speed = 150 to 700 r/min)

In this application, the Cam Clutch is mounted on shafts
rotating at medium speeds, such as the intermediate
shafts of reduction gears, etc., to prevent reverse rotation.
Since reverse rotation is prevented by the medium-speed
shaft, the Cam Clutch required only needs to withstand a
comparatively small torque which is inversely
proportional to the rotating speed ratio of the conveyor
shaft. Accordingly, even a small-sized Cam Clutch can
be used for this purpose.

Series Advantage Page

MG-R

• The oil reservoir provided with this series accommo-
dates a large amount of oil to reduce maintenance.

• Compact and able to transmit large torques.
• Excellent wear resistance when overrunning.

71

200
• Since this series is mounted directly on the shaft, 

it is possible to use shafts of large diameters.
• Ideal for use with reduction gears.

32

Applicable Series

The following series, which have sealed-in grease and
are maintenance free, can also be used for this purpose:
MZ, MZEU (p. 22 to p.31), MG (p. 65) and PB (p. 37)
Series.

C-3. BACKSTOPPING FOR HIGH-SPEED
OVERRUNNING
(Overrunning speed = 700 to 3,600 r/min)

This example shows a Cam Clutch installed to the motor
shaft of an inclined conveyor system, to prevent reverse
rotation. Low torque Cam Clutches can also be installed
to high speed shafts. Cam Clutches are excellent for
space-limited applications because they can be used as
is for replacements for standard ball bearing cassettes.

This example shows a Cam Clutch installed to a motor
pulley to prevent reverse rotation. Cam Clutches can
be installed to inclined belt conveyor systems to
prevent reversing when the conveyor stops, as a result
of power loss or other causes.

Series Advantage Page

BB • Same dimensions as #62 bearing unit.
• One-piece construction of bearing and Cam Clutch.

33, 34

Applicable Series


21

There are many cases in which large scale vertical
motor or pump systems must be kept from turning
backwards A Cam Clutch can be installed above the
motor of a vertical motor system, or on the mainshaft
of a vertical pump, to provide this function. Anchoring
the outer race of the Cam Clutch will prevent the inner
race from rotating in the reverse direction.

Pump and compressor systems

Many liquid media transmission systems use multiple
pumps or compressors feeding into the same line, to
save energy or provide emergency backup functions.
System pressure will often cause the pump or
compressor to back-spin when not running. A Cam
Clutch can prevent this.

Pump & Compressor Systems

For reasons of safety, belt conveyors must be
prevented from moving backwards. Installing a Cam
Clutch on the main motor shaft is the easiest and most
economical method for this. For certain large and mid-
scale belt conveyors with high lift distances, it may be
more economical to install the Cam Clutch on one of
the high speed shafts. In these cases it is important to
verify the torque load applied to the engaged clutch.

Large scale inclined belt conveyors

Series Advantage Page

BR, BREU • The cam is the inner race overrunning type that 
lifts off.

56 to 
68

Applicable Series


22

MZ SERIES CAM CLUTCH

Model

MZ15

MZ17

MZ20

MZ30-22

MZ30-25

MZ30

MZ35

MZ45-40

MZ45

MZ60-50

MZ60-55

MZ60

MZ70-65

MZ70

Torque 
Capacity

(N·m)
A Weight

(o)

186

215

323

735

1,080

1,620

2,110

3,040

Drag 
Torque
(N·m)

0.20

0.20

0.29

0.39

0.49

0.69

0.98

1.27

Max. 
indexing 

(cycle/min)

150

150

150

150

150

150

150

150

H-M 
No. of 

Tapped Holes 
× Size × Pitch

6 × M5 × P0.8

6 × M5 × P0.8

6 × M6 × P1.0

6 × M8 × P1.25

6 × M8 × P1.25

8 × M8 × P1.25

8 × M8 × P1.25

8 × M8 × P1.25

Inner 
Race

Max.
Overrunning

(r/min)
Outer
Race

2,200

2,000

1,900

1,800

1,700

1,700

1,600

1,300

900

800

700

500

300

300

250

250

Dia 
(H7)

Bore Size

Keyway

15

17

20

22

25

30

35

40

45

50

55

60

65

70

5 × 2.3

5 × 2.3

6 × 2.8

6 × 2.8

8 × 3.3

10 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

18 × 4.4

20 × 4.9

62

66

67

82

87

92

102

105

B

68

75

80

100

110

125

155

175

C

60

64

65

80

85

90

100

103

PCD
D

58

64

68

88

95

110

140

162

E
(M6)

47

52

55

75

80

95

125

145

F

25

28

30

45

50

60

80

95

G

5.5

6.3

7.6

8.9

8.7

8.4

9.1

8.6

S

10

10

12

16

16

16

16

16

1.4

1.8

2.0

3.7

4.8

6.2

10.2

13.2

Dimensions in mmDimensions and Capacities

� MODELS MZ 15 TO MZ 70

G

For General Applications Features:
1. Prelubricated with special grease
2. No lubrication maintenance required.
3. Easy installation and handling

Installation and Usage
1. MZ Series Cam Clutch is

Shielded by shield bearings on
both ends, packed with a special
grease, and are ready for use. No
additional lubricant is required.

2. For attaching pulleys, gears or
sprockets to the clutches, insert
hubs (with f7 tolerance of ISO
R773) along the inner surface of
the outer race and screw the
bolts (high tension) into the
tapped holes on the clutch end.

3. Recommended shaft tolerances
are shown in the table on the
lower left.

4. External thrust load should be
supported by other devices, not
by the Cam Clutch.

5. Use only a parallel key to secure
the clutch to the shaft. Do
not use a tapered Key.

6. When mounting the clutch
onto the shaft, apply
pressure to the inner race
but never to the outer
race. See the illustration
on the right.

7. For vertical mounting,
please consult TSUBAKI.

8. Ambient temperature
range is –5° to 40°C.

9. Key to be used should be
in accordance with ISO
R773. (DIN 6885.1)

Model Nominal 
diameter (mm)

Relative shaft
tolerance (mm)

MZ15
MZ17
MZ20
MZ30
MZ35
MZ45
MZ60
MZ70

15
17
20
30
35
45
60
70

+0 to –0.018
+0 to –0.018
+0 to –0.021
+0 to –0.021
+0 to –0.025
+0 to –0.025
+0 to –0.030
+0 to –0.030

Typical installation

q Inner race
w Outer race
e Cam
r Spring
t Bearing (ZZ type)
y Side plate
u Snap ring


23

MZ-G SERIES CAM CLUTCH
� MODELS MZ 15G TO MZ 70G
For General Applications Features:

1. Outer race circumference ground finish

Model

MZ15G

MZ17G

MZ20G

MZ30G-22

MZ30G-25

MZ30G

MZ35G

MZ45G-40

MZ45G

MZ60G-50

MZ60G-55

MZ60G

MZ70G-65

MZ70G

Torque 
Capacity

(N·m)

186

215

323

735

1,080

1,620

2,110

3,040

Max. 
Indexing 

(cycle/min)

Drag 
Torque
(N·m)

150

150

150

150

150

150

150

150

0.20

0.20

0.29

0.39

0.49

0.69

0.98

1.27

Inner 
Race

Max. Overrunning 
(r/min)

Outer
Race

2,200

2,000

1,900

1,800

1,700

1,700

1,600

1,300

900

800

700

500

300

300

250

250

Capacities

Model

MZ15G

MZ17G

MZ20G

MZ30G-22

MZ30G-25

MZ30G

MZ35G

MZ45G-40

MZ45G

MZ60G-50

MZ60G-55

MZ60G

MZ70G-65

MZ70G

55

63

64

70

78

87

90

105

53

61

62

68

76

85

88

103

68

75

80

100

110

125

155

175

25

28

30

45

50

60

80

95

47

52

55

75

80

95

125

145

1.3

1.3

1.3

1.3

1.3

1.3

1.3

1.3

Dia.
(H7) J

A C B (h7) F E K PCD
D S

(o)

Bore size

Chamfer

15

17

20

22

25

30

35

40

45

50

55

60

65

70

0.8

0.8

0.8

1.0

1.0

1.0

1.0

1.3

1.3

1.5

1.5

1.5

1.8

1.8

Keyway

5×2.3

5×2.3

5×2.3

8×3.3

8×3.3

10×3.3

10×3.3

12×3.3

12×3.3

14×3.8

16×4.3

18×4.4

18×4.4

20×4.9

58

64

68

88

95

110

140

162

10

10

12

16

16

16

16

16

H-M No.of 
Tapped Holes 
× Size × Pitch

6-M5×0.8

6-M5×0.8

6-M6×1.0

6-M8×1.25

6-M8×1.25

8-M8×1.25

8-M8×1.25

8-M8×1.25

Weight

1.3

1.7

1.9

3.2

4.4

6.2

9.5

13.1

Dimensions in mmDimensions

Installation and Usage
1. When mounting sprockets or gears to the outer

race, use the outer race outer dimension
(dimension B) to make a centering flange in the
gear or sprocket. Then attach firmly with bolts of
tensile strength 10.9 or greater to the tapped holes
in the outer race.

2. Please refer to MZ Series for usage and other types
of installations.

Typical installation 
MZ-G Series

q Inner race
w Outer race
e Cam
r Spring

t Bearing (ZZ type)
y Side plate
u Snap ring


24

MZEU SERIES CAM CLUTCH

BEF

L

A
G
C

D

K

1 5 6 2 3 4

H – J

Basic type

Model

MZEU 12 (K)

MZEU 15 (K)

MZEU 20 (K)

MZEU 25 (K)

MZEU 30 (K)

MZEU 35 (K)

MZEU 40 (K)

MZEU 45 (K)

MZEU 50 (K)

MZEU 55 (K)

MZEU 60 (K)

MZEU 70 (K)

MZEU 80 (K)

MZEU 90 (K)

MZEU100 (K)

MZEU130 (K)

MZEU150 (K)

Torque
Capacity

N·m

A Weight

(o)C

60

100

245

425

735

1,015

1,350

1,620

2,070

2,400

2,950

4,210

5,170

12,000

17,600

24,500

33,800

Bore Size Keyway

Inner RaceH7

12

15

20

25

30

35

40

45

50

55

60

70

80

90

100

130

150

Drag
Torque

N·m

0.20

0.20

0.29

0.33

0.39

0.49

0.59

0.69

0.79

0.88

0.98

1.27

1.38

4.70

5.39

6.76

8.13

4×1.8

5×2.3

6×2.8

8×3.3

8×3.3

10×3.3

12×3.3

14×3.8

14×3.8

16×4.3

18×4.4

20×4.9

22×5.4

25×5.4

28×6.4

32×7.4

36×8.4

H–J

r/min r/min

Inner Race

Max. Overrunning

Outer Race

2,000

1,800

1,600

1,600

1,500

1,400

1,400

1,400

1,300

1,300

1,200

1,100

800

450

400

320

240

1,000

900

700

600

500

300

300

300

250

250

250

250

200

150

130

110

80

42

52

57

60

68

74

86

86

94

104

114

134

144

158

182

212

246

B

h7 PCD

62

68

75

90

100

110

125

130

150

160

170

190

210

230

270

310

400

C

20

28

34

35

43

45

53

53

64

66

78

95

100

115

120

152

180

D

51

56

64

78

87

96

108

112

132

138

150

165

185

206

240

278

360

E

42

47

55

68

75

80

90

95

110

115

125

140

160

180

210

240

310

F

20

25

30

40

45

50

55

60

70

75

80

90

105

120

140

160

200

G

27

32

39

40

48

51

59

59

72

72

89

108

108

125

131

168

194

K

—

8

8

10

10

12

14

14

14

16

16

16

16

20

24

24

32

L

0.8

0.8

0.8

0.8

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

0.5

0.8

1.2

1.8

2.6

3.2

4.8

6.2

8.2

9.5

12.3

18.1

23.1

28.1

46.3

70.2

146.3

3 – φ5.5

3 – M5

4 – M5

4 – M6

6 – M6

6 – M6

6 – M8

8 – M8

8 – M8

8 – M10

10 – M10

10 – M10

10 – M10

10 – M12

10 – M16

12 – M16

12 – M20

Dimensions in mmDimensions and Capacities

Installation and Usage
1. Model No’s. MZEU12 to MZEU80 are pre-greased and require no lubrication. The

operational temperature range is –40°C to +40°C.
Model No’s. MZEU90 to MZEU150 require oil lubrication. (Refer to lubrication and
maintenance on page 31).

2. Model No’s. MZEU12 to MZEU80 sprockets and other torque transmitting factors can be
used with the standard flange. Refer to installation example 1.

3. We recommend a Shaft tolerance of h7, and ISO R773 (DIN 6885.1) keyway is standard.
4. We recommend a tolerance of E H7 for the sprocket and other parts.
5. Clean the surface of both ends of the outer race and the contact surfaces of the flange,

sprocket and the other parts.
6. For Model No’s. MZEU90 to MZEU150, apply seal adhesive to the surface of the outer

race at both ends.
7. Check the direction of rotation.
8. When installing standard flanges, sprockets and other equipment to the clutch fit them

around the bearings and screw the bolts into both ends of the outer race.
9. By installing both the flange and sprocket on the opposite side, the direction of rotation

can be changed.
10. When mounting the clutch onto the shaft, apply pressure to inner race but never to the

outer race.
11. For high speed Indexing applications (More than 50 c/m) a strong spring type is

recommended.
12. Model No. 

E2

Typical installation 1

q Inner race
w Outer race
e Cam
r Spring
t Bearing
y Side plate

MZEU K
No Mark : No keyway on the outer race.
K : Keyway on the outer race.

This drawing shows MZEU


25

L

B
F

D
F

BF

O-P

A
CM1

N

1 7 5 6 2 3 4 8 9

10

E1 Flange + E2 Flange

Model

MZEU 12 (K) E1+E2

MZEU 15 (K) E1+E2

MZEU 20 (K) E1+E2

MZEU 25 (K) E1+E2

MZEU 30 (K) E1+E2

MZEU 35 (K) E1+E2

MZEU 40 (K) E1+E2

MZEU 45 (K) E1+E2

MZEU 50 (K) E1+E2

MZEU 55 (K) E1+E2

MZEU 60 (K) E1+E2

MZEU 70 (K) E1+E2

MZEU 80 (K) E1+E2

MZEU 90 (K) E1+E2

MZEU100 (K) E1+E2

MZEU130 (K) E1+E2

MZEU150 (K) E1+E2

Torque
Capacity

N·m

A Weight

(o)C

60

100

245

425

735

1,015

1,350

1,620

2,070

2,400

2,950

4,210

5,170

12,000

17,600

24,500

33,800

Bore Size Keyway

Inner RaceH7

12

15

20

25

30

35

40

45

50

55

60

70

80

90

100

130

150

Drag
Torque

N·m

0.20

0.20

0.29

0.33

0.39

0.49

0.59

0.69

0.79

0.88

0.98

1.27

1.38

4.70

5.39

6.76

8.13

4×1.8

5×2.3

6×2.8

8×3.3

8×3.3

10×3.3

12×3.3

14×3.8

14×3.8

16×4.3

18×4.4

20×4.9

22×5.4

25×5.4

28×6.4

32×7.4

36×8.4

O–P

r/min r/min

Inner Race

Max. Overrunning

Outer Race

2,000

1,800

1,600

1,600

1,500

1,400

1,400

1,400

1,300

1,300

1,200

1,100

800

450

400

320

240

1,000

900

700

600

500

300

300

300

250

250

250

250

200

150

130

110

80

42

52

57

60

68

74

86

86

94

104

114

134

144

158

182

212

246

B

h7

62

68

75

90

100

110

125

130

150

160

170

190

210

230

270

310

400

BF

85

92

98

118

128

140

160

165

185

204

214

234

254

278

335

380

485

C

20

28

34

35

43

45

53

53

64

66

78

95

100

115

120

152

180

DF

72

78

85

104

114

124

142

146

166

182

192

212

232

254

305

345

445

F

20

25

30

40

45

50

55

60

70

75

80

90

105

120

140

160

200

L

0.8

0.8

0.8

0.8

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

M

10.0

11.0

10.5

11.5

11.5

13.5

15.5

15.5

14.0

18.0

17.0

18.5

21.0

20.5

30.0

29.0

32.0

N

5.7

5.7

5.7

6.8

6.8

6.8

9.0

9.0

9.0

11.0

11.0

11.0

11.0

13.0

17.5

17.5

21.5

1.1

1.5

1.9

2.9

4.0

5.2

7.9

9.3

11.7

15.3

17.7

25.5

33.2

38.3

68.8

98.2

198.2

3 – φ5.5

3 – φ5.5

4 – φ5.5

4 – φ6.6

6 – φ6.6

6 – φ6.6

6 – φ9.0

8 – φ9.0

8 – φ9.0

8 – φ11.0

10 – φ11.0

10 – φ11.0

10 – φ11.0

10 – φ14.0

10 – φ18.0

12 – φ18.0

12 – φ22.0

Dimensions in mmDimensions and Capacities

Installation and Usage
1. Model No’s. MZEU12 to MZEU80 are pre-greased and require no lubrication. The

operational temperature range is –40°C to +40°C. 
Model No’s. MZEU90 to MZEU150 require oil lubrication. (Refer to lubrication and
maintenance on page 31).

2. We recommend a Shaft tolerance of h7, and ISO R773 (DIN 6885.1) keyway is standard.
3. We recommend tolerances of B H7 or H8 for sprockets, gears and other fitted parts.
4. The clutch is delivered with a Basic type Cam Clutch, E1 flange and E2 flange as

separate parts.
5. Clean the surface of both ends of the outer race and the contact surfaces of the flanges.
6. For Model No’s. MZEU90 to MZEU150, apply seal adhesive to the surface of the outer

race at both ends.
7. Check the direction of rotation and attach the E1 and E2 flanges to clutch.
8. When installing sprockets, gears and other equipment to the clutch, fit them on the

surface of the outer race and screw the bolts into the E1 flange. 
9. By installing both the flange and sprocket on the opposite side, the direction of rotation

can be changed.
10. When mounting the clutch onto the shaft, apply pressure to inner race but never to the

outer race.
11. For high speed Indexing applications (More than 50 c/m) a strong spring type is

recommended.
12. Model No. 

E2E1

Typical installation 2

q Inner race
w Outer race
e Cam
r Spring
t Bearing
y Side plate
u E1 Flange
i E2 Flange
o Socket bolt
!0 Set screw

This drawing shows MZEU E1+E2

MZEU K
No Mark : No keyway on the outer race.
K : Keyway on the outer race.


26

R
Q

S

M1T 10 9 12

L

BF

A
1

1 8 5 6 2 3 4 7 11

E2 Flange + E3 Torque arm

Model

MZEU 12 (K) E2+E3

MZEU 15 (K) E2+E3

MZEU 20 (K) E2+E3

MZEU 25 (K) E2+E3

MZEU 30 (K) E2+E3

MZEU 35 (K) E2+E3

MZEU 40 (K) E2+E3

MZEU 45 (K) E2+E3

MZEU 50 (K) E2+E3

MZEU 55 (K) E2+E3

MZEU 60 (K) E2+E3

MZEU 70 (K) E2+E3

MZEU 80 (K) E2+E3

MZEU 90 (K) E2+E3

MZEU100 (K) E2+E3

MZEU130 (K) E2+E3

MZEU150 (K) E2+E3

Torque
Capacity

N·m

A Weight

C

60

100

245

425

735

1,015

1,350

1,620

2,070

2,400

2,950

4,210

5,170

12,000

17,600

24,500

33,800

Bore Size Keyway

H7

12

15

20

25

30

35

40

45

50

55

60

70

80

90

100

130

150

Drag
Torque

N·m

0.20

0.20

0.29

0.33

0.39

0.49

0.59

0.69

0.79

0.88

0.98

1.27

1.38

4.70

5.39

6.76

8.13

4 × 1.8

5 × 2.3

6 × 2.8

8 × 3.3

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

r/min r/min

Inner Race

Max. Overrunning

Outer Race

2,000

1,800

1,600

1,600

1,500

1,400

1,400

1,400

1,300

1,300

1,200

1,100

800

450

400

320

240

1,000

900

700

600

500

300

300

300

250

250

250

250

200

150

130

110

80

42

52

57

60

68

74

86

86

94

104

114

134

144

158

182

212

246

B

h7

62

68

75

90

100

110

125

130

150

160

170

190

210

230

270

310

400

F

20

25

30

40

45

50

55

60

70

75

80

90

105

120

140

160

200

L

0.8

0.8

0.8

0.8

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

Q

44

47

54

62

68

76

85

90

102

108

112

135

145

155

180

205

255

R

59

62

72

84

92

102

112

120

135

142

145

175

185

205

230

268

325

S

10

10

12

16

16

20

20

25

25

32

32

38

38

50

50

68

68

T

10

10

11

14

14

18

18

22

22

25

25

30

30

40

40

55

55

1.0

1.4

1.8

2.7

4.1

5.1

7.4

9.1

11.6

14.6

17.0

25.4

32.6

38.9

65.2

97.3

191.4

M1

13.5

13.5

15.0

19.0

19.0

22.0

22.0

25.0

25.0

30.0

30.0

35.0

35.0

45.0

45.0

60.0

60.0

Dimensions in mm

(o)Inner Race

Dimensions and Capacities

Installation and Usage
1. Model No’s. MZEU12 to MZEU80 are pre-greased and require no

lubrication. The operational temperature range is –40°C to +40°C. 
Model No’s. MZEU90 to MZEU150 require oil lubrication. (Refer to
lubrication and maintenance on page 31).

2. We recommend a Shaft tolerance of h7, and ISO R773 (DIN 6885.1)
keyway is standard.

3. The clutch is delivered with a Basic type Cam Clutch, E2 flange
and E3 torque arm as separate parts.

4. Clean the surface of the outer race at both ends and the contact
surfaces of the E2 flange and the E3 torque arm.

5. For Model No’s. MZEU90 to MZEU150, apply seal adhesive to the
surface of the outer race at both ends.

6. Check the direction of rotation and attach the E2 flange and the E3
torque arm to the clutch.

7. By installing both the flange and sprocket on the opposite side, the
direction of rotation can be changed.

8. When mounting the clutch onto the shaft, apply pressure to inner
race but never to the outer race.

9. For high speed Indexing applications (More than 50 c/m) a strong
spring type is recommended.

10. Model No. 

Typical installation 3

q Inner race
w Outer race
e Cam
r Spring
t Bearing
y Side plate
u E2 Flange
i E3 Torque arm
o Pin
!0 Set screw
!1 Socket bolt
!2 Set screw

MZEU K
No Mark : No keyway on the outer race.
K : Keyway on the outer race.

This drawing shows MZEU E2+E3


27

R
Q

S

M1T 10 9 12

L

BF

1

1 7 5 6 2 3 4 8 11

UA

AC

E3 Torque arm + E4 Cover

Model

MZEU 12 (K) E3+E4

MZEU 15 (K) E3+E4

MZEU 20 (K) E3+E4

MZEU 25 (K) E3+E4

MZEU 30 (K) E3+E4

MZEU 35 (K) E3+E4

MZEU 40 (K) E3+E4

MZEU 45 (K) E3+E4

MZEU 50 (K) E3+E4

MZEU 55 (K) E3+E4

MZEU 60 (K) E3+E4

MZEU 70 (K) E3+E4

MZEU 80 (K) E3+E4

MZEU 90 (K) E3+E4

MZEU100 (K) E3+E4

MZEU130 (K) E3+E4

MZEU150 (K) E3+E4

Torque
Capacity

N·m

A Weight

C

60

100

245

425

735

1,015

1,350

1,620

2,070

2,400

2,950

4,210

5,170

12,000

17,600

24,500

33,800

Bore Size Keyway

Inner RaceH7

12

15

20

25

30

35

40

45

50

55

60

70

80

90

100

130

150

Drag
Torque

N·m

0.20

0.20

0.29

0.33

0.39

0.49

0.59

0.69

0.79

0.88

0.98

1.27

1.38

3.76

4.31

5.39

6.47

4 × 1.8

5 × 2.3

6 × 2.8

8 × 3.3

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

r/min r/min

Inner Race

Max. Overrunning

Outer Race

2,000

1,800

1,600

1,600

1,500

1,400

1,400

1,400

1,300

1,300

1,200

1,100

800

550

500

400

300

1,000

900

700

600

500

300

300

300

250

250

250

250

200

150

130

110

80

42

52

57

60

68

74

86

86

94

104

114

134

144

158

182

212

246

B

h7

62

68

75

90

100

110

125

130

150

160

170

190

210

230

270

310

400

AC

53

68

73

76

84

92

105

108

113

126

137

164.5

168

192

217

250

286

F

20

25

30

40

45

50

55

60

70

75

80

90

105

120

140

160

200

L

0.8

0.8

0.8

0.8

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

M1

13.5

13.5

15.0

19.0

19.0

22.0

22.0

25.0

25.0

30.0

30.0

35.0

35.0

45.0

45.0

60.0

60.0

Q

44

47

54

62

68

76

85

90

102

108

112

135

145

155

180

205

255

R

59

62

72

84

92

102

112

120

135

142

145

175

185

205

230

268

325

S

10

10

12

16

16

20

20

25

25

32

32

38

38

50

50

68

68

T

10

10

11

14

14

18

18

22

22

25

25

30

30

40

40

55

55

U

6

10

10

10

10

12

12

15

12

15

15

22.5

16

27

28

30

32

1.0

1.5

2.0

2.9

4.3

5.3

7.8

9.6

12.1

15.2

17.7

26.5

33.6

39.0

67.4

100.2

194.8

(o)

Dimensions in mmDimensions and Capacities

Installation and Usage
1. Model No’s. MZEU12 to MZEU80 are pre-greased and require no

lubrication. The operational temperature range is –40°C to +40°C. 
Model No’s. MZEU90 to MZEU150 require oil lubrication. (Refer to
lubrication and maintenance on page 31).

2. We recommend a Shaft tolerance of h7, and the DIN 6885.1 keyway is
standard.

3. The clutch is delivered with a Basic type Cam Clutch, E3 torque arm and
E4 cover as separate parts.

4. Clean the surface of both ends of the outer race and the contact surface
of E3 torque arm and E4 cover.

5. For Model No’s. MZEU90 to MZEU150, apply seal adhesive to the
surface of the outer race at both ends.

6. Check the direction of rotation and attach the E3 torque arm to the clutch.
7. By installing both the flange and sprocket on the opposite side, the

direction of rotation can be changed.
8. When mounting the clutch onto the shaft, apply pressure to inner race

but never to the outer race.
9. For Model No’s. MZEU12 to MZEU80, before mounting the E4 cover to the

clutch attach the end plate with bolts. Refer to installation example 4.
10. For Model No’s. MZEU90 to MZEU150, before mounting the cover attach

the packing and end plate using sealing washers and bolts. Refer to
installation example 5.

11. Model No. Typical installation 4

Grease lubrication

From MZEU12 to MZEU80

q Inner race
w Outer race
e Cam
r Spring
t Bearing
y Side plate
u E3 Torque arm
i E4 Cover
o Pin
!0 Set screw
!1 Hollow hex bolt
!2 Set screw

This drawing shows MZEU E3+E4

MZEU K
No Mark : No keyway on the outer race.
K : Keyway on the outer race.


28

1 7 5 6 2 3 4 9 7

8

L

BF

A

CM1

DB
F

b

t1

Dimensions in mm

Model

MZEU 12 K E5+E5

MZEU 15 K E5+E5

MZEU 20 K E5+E5

MZEU 25 K E5+E5

MZEU 30 K E5+E5

MZEU 35 K E5+E5

MZEU 40 K E5+E5

MZEU 45 K E5+E5

MZEU 50 K E5+E5

MZEU 55 K E5+E5

MZEU 60 K E5+E5

MZEU 70 K E5+E5

MZEU 80 K E5+E5

MZEU 90 K E5+E5

MZEU100 K E5+E5

MZEU130 K E5+E5

MZEU150 K E5+E5

Torque
Capacity

N·m

Weight

60

100

245

425

735

1015

1350

1620

2070

2400

2950

4210

5170

12000

17600

24500

33800

Bore Size Keyway

H7

12

15

20

25

30

35

40

45

50

55

60

70

80

90

100

130

150

Drag
Torque

N·m

0.20

0.20

0.29

0.33

0.39

0.49

0.59

0.69

0.79

0.88

0.98

1.27

1.38

4.70

5.39

6.76

8.13

4 × 1.8

5 × 2.3

6 × 2.8

8 × 3.3

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

r/min r/min

Inner Race

Max. Overrunning

Outer Race

2000

1800

1600

1600

1500

1400

1400

1400

1300

1300

1200

1100

800

450

400

320

240

1000

900

700

600

500

300

300

300

250

250

250

250

200

150

130

110

80

A

42

52

57

60

68

74

86

86

94

104

114

134

144

158

182

212

246

B

h7

62

68

75

90

100

110

125

130

150

160

170

190

210

230

270

310

400

BF

70

76

84

99

109

119

135

140

160

170

182

202

222

242

282

322

412

C

20

28

34

35

43

45

53

53

64

66

78

95

100

115

120

152

180

D

51

56

64

78

87

96

108

112

132

138

150

165

185

206

240

278

360

F

20

25

30

40

45

50

55

60

70

75

80

90

105

120

140

160

200

L

0.8

0.8

0.8

0.8

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

M

10.0

11.0

10.5

11.5

11.5

13.5

15.5

15.5

14.0

18.0

17.0

18.5

21.0

20.5

30.0

29.0

32.0

P10

b

4

5

6

8

8

10

12

14

14

16

18

20

22

25

28

32

36

t1

2.5

3.0

3.5

4.0

4.0

5.0

5.0

5.5

5.5

6.0

7.0

7.5

9.0

9.0

10.0

11.0

12.0

0.5

0.8

1.2

1.8

2.6

3.2

4.8

6.2

8.2

9.5

12.3

18.1

23.1

28.1

46.3

70.2

146.3

C (o)Inner Race

Installation and Usage
1. The clutch is delivered with a Basic type Cam Clutch, two E5

flanges, and flange kit as separate parts.
2. Check the direction of rotation and attach an E5 flange to the

clutch by the bolt.
3. When installing sprocket, gear and other equipment to the

clutch, install them on the outer race and fix the key between
the equipment and the outer race.

4. We recommend a tolerance of H7 for the bore of the sprocket,
gear or other equipment.

5. Attach the opposite side E5 flange to the clutch by the bolts.
6. By installing the clutch to the shaft on the opposite side, the

direction of rotation can be changed.
7. When mounting the clutch onto the shaft, apply pressure to the

inner race but never to the outer race.
8. For high speed indexing applications (More than 50 c/min) a

strong spring type is recommended.
9. Refer to page 31 for other usage.

10. E5+E5 flange is available only for MZEU K model.

E5 FlangeE5 Flange

Typical installation 5

E5 Flange + E5 Flange

q Inner race
w Outer race
e Cam
r Spring
t Bearing
y Side plate
u E5 Flange
i Hex socket cap bolt
o Set screw

Dimensions and Capacities

This drawing shows MZEU K E5+E5.


29

L

B
F

D
F BF

O-P

A
CM1

D
I

A1

N
10

1 5 6 2 3 4 978

Dimensions in mm

Model

MZEU 12 (K) E2+E7

MZEU 15 (K) E2+E7

MZEU 20 (K) E2+E7

MZEU 25 (K) E2+E7

MZEU 30 (K) E2+E7

MZEU 35 (K) E2+E7

MZEU 40 (K) E2+E7

MZEU 45 (K) E2+E7

MZEU 50 (K) E2+E7

MZEU 55 (K) E2+E7

MZEU 60 (K) E2+E7

MZEU 70 (K) E2+E7

MZEU 80 (K) E2+E7

MZEU 90 (K) E2+E7

MZEU100 (K) E2+E7

MZEU130 (K) E2+E7

MZEU150 (K) E2+E7

Torque
Capacity

N·m

60

100

245

425

735

1015

1350

1620

2070

2400

2950

4210

5170

12000

17600

24500

33800

Bore
Size Keyway

H7

12

15

20

25

30

35

40

45

50

55

60

70

80

90

100

130

150

Drag
Torque

N·m

0.20

0.20

0.29

0.33

0.39

0.49

0.59

0.69

0.79

0.88

0.98

1.27

1.38

4.70

5.39

6.76

8.13

4 × 1.8

5 × 2.3

6 × 2.8

8 × 3.3

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

r/min r/min

Inner Race

Max. Overrunning

Outer Race

2000

1800

1600

1600

1500

1400

1400

1400

1300

1300

1200

1100

800

450

400

320

240

1000

900

700

600

500

300

300

300

250

250

250

250

200

150

130

110

80

A

42

52

57

60

68

74

86

86

94

104

114

134

144

158

182

212

246

A1

44

54

59

62

70

76

88

88

96

106

116

136

146

160

184

214

248

M

10.0

11.0

10.5

11.5

11.5

13.0

15.0

15.0

13.0

17.0

16.0

17.5

20.0

19.0

28.0

27.0

30.0

B

62

68

75

90

100

110

125

130

150

160

170

190

210

230

270

310

400

BF

85

92

98

118

128

140

160

165

185

204

214

234

254

278

335

380

485

C

20

28

34

35

43

45

53

53

64

66

78

95

100

115

120

152

180

D1

42

47

55

68

75

80

90

95

110

115

125

140

160

180

210

240

310

DF

72

78

85

104

114

124

142

146

166

182

192

212

232

254

305

345

445

F N

5.7

5.7

5.7

6.8

6.8

6.8

9.0

9.0

9.0

11.0

11.0

11.0

11.0

13.0

17.5

17.5

21.5

L

0.8

0.8

0.8

0.8

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

Weight

 

0.5

0.8

1.2

1.8

2.6

3.2

4.8

6.2

8.2

9.5

12.3

18.1

23.1

28.1

46.3

70.2

146.3

h7 h7

20

25

30

40

45

50

55

60

70

75

80

90

105

120

140

160

200

C

O–P

3 – φ5.5

3 – φ5.5

4 – φ5.5

4 – φ6.6

6 – φ6.6

6 – φ6.6

6 – φ9.0

8 – φ9.0

8 – φ9.0

8 –φ11.0

10 –φ11.0

10 –φ11.0

10 –φ11.0

10 –φ14.0

10 –φ18.0

12 –φ18.0

12 –φ22.0

Inner Race (o)

Installation and Usage
1. The clutch is delivered with a Basic type Cam Clutch, E2 flange,

E7 flange and each flange kit as separate parts.
2. Check the direction of rotation and attach the each flange to the

clutch.
3. When installing sprocket, gear and other equipment to the

clutch, fit them on the surface of the outer race or flange and
screw the bolt in to them.

4. By installing both option parts on the opposite side, the
direction of rotation can be changed.

5. When mounting the clutch onto the shaft, apply pressure to the
inner race but never to the outer race.

6. For high speed indexing applications (more than 50 c/min) a
strong spring type is recommended.

7. Refer to page 31 for other Usage.
8. Model No. 

Notes: Do not apply a large overhung load to the outer race by
using E7 flange to keep the centerline between the inner
and outer race.

E2 Flange

E7 Flange

Typical installation 6

E2 Flange + E7 Flange

q Inner race
w Outer race
e Cam
r Spring
t Bearing
y Side plate
u E2 Flange
i E7 Flange
o Hex socket cap bolt
!0 Set screw

Dimensions and Capacities

This drawing shows MZEU K E2+E7.

MZEU K
No Mark : No keyway on the outer race.
K : Keyway on the outer race.


30

DC

I E

B

FSH1

A

J J

G

2 1 4 3 5

   Specify right (RH) or Left 
hand (LH) drive viewed 
from this end inner race 
driving.

Model

MZEU12 (K)-C

MZEU15 (K)-C

MZEU20 (K)-C

MZEU25 (K)-C

MZEU30 (K)-C

MZEU35 (K)-C

MZEU40 (K)-C

MZEU45 (K)-C

MZEU50 (K)-C

MZEU55 (K)-C

MZEU60 (K)-C

MZEU70 (K)-C

MZEU80 (K)-C

Torque
Capacity

N·m

Coupling Side
Bore Size Range H

h7

60

100

245

425

735

1,015

1,350

1,620

2,070

2,400

2,950

4,210

5,170

KeywayH7

12

15

20

25

30

35

40

45

50

55

60

70

80

Drag
Torque

Clutch Side
Bore Size

N·m

0.20

0.20

0.29

0.33

0.39

0.49

0.59

0.69

0.79

0.88

0.98

1.27

1.38

4 × 1.8

5 × 2.3

6 × 2.8

8 × 3.3

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

r/min r/min

Inner Race

Max. Overrunning

Outer Race

2,000

1,800

1,600

1,600

1,500

1,400

1,400

1,400

1,300

1,300

1,200

1,100

800

1,000

900

700

600

500

300

300

300

250

250

250

250

200

14

14

14

18

18

18

20

20

20

30

30

30

30

max.min.

45

50

42

47

47

55

55

55

55

75

75

75

75

A

70.6

79.6

85.1

93.9

101.9

122.7

132.7

132.7

142.2

159.8

170.8

189.3

196.8

B

93

101

109

127

137

152

164

176

200

219

235

251

267

D

67

75

63

73

73

83

83

83

83

107

107

107

107

E

25

25

25

28

28

40

40

40

40

45

45

45

45

F

17.8

17.8

17.8

19.3

19.3

28.3

28.3

28.3

28.3

30.4

30.4

30.4

30.4

G

3.6

2.6

3.1

5.9

5.9

8.7

6.7

6.7

8.2

10.8

11.8

10.3

7.8

30.0

39.0

44.5

46.5

54.5

58.5

68.5

68.5

78.0

84.0

95.0

113.5

121.0

I

42

52

57

60

68

74

86

86

94

104

114

134

144

J

7.2

7.2

7.2

8.7

8.7

11.7

11.7

11.7

11.7

14.6

14.6

14.6

14.6

S

Dimensions in mm

7.4

7.4

7.4

9.7

9.7

11.5

11.5

11.5

11.5

15.2

15.2

15.2

15.2

C

62

68

75

90

100

110

125

130

150

160

170

190

210

Installation and Usage
1. MZEU (K)-C series Cam Clutch couplings make use of MZEU (K) series and CR type couplings without cover.
2. Mount the Cam Clutch loosely on the high speed shaft at first.
3. Accurately align both sprockets by checking with a straight edge on the teeth of both sprockets.
4. Check whether the clearance(S) between both sprokets are correct, then wrap the chainaround the sprockets.
5. Specify right hand (RH) or left hand (LH) as inner race overrunning direction from the view of Cam Clutch side

(*) See the above drawing.
6. The same lubricaion as for Tsubaki roller chain is necessary for the coupling chain.
7. Ensure that the chain is properly closed with a connecting link and that the closed of the spring clip is

installed in the same direction as the rotation of the outer race.
8. Model No. 

COUPLING

q MZEU cam clutch
w E2 Flange
e Sprocket A
r Sprocket B
t Roller chain

Dimensions and Capacities

MZEU K
No Mark : No keyway on the outer race.
K : Keyway on the outer race.

This drawing shows MZEU K E2+C.


31

Drain plug

Oil plug

(check oil level)
Check plug

� LUBRICATION AND MAINTENANCE

Model No’s. MZEU12 to MZEU80 are pre-greased and require no lubrication. The operational temperature range
is –40°C to +40°C. 
Model No’s. MZEU90 to MZEU150 require oil lubrication.

Brand

Exxon Mobil

Shell

BP

TOTAL

–5°C ~ +40°C

Ambient Temperature

Alvania Grease S2

Energrease LS2

Multis 2

–40°C ~ +40°C

Beacon 325

Mobil temp SHC100

Alvania Grease RA

Enargrease LT2

Aerogrease 22
Note: Do not use oil that contains EP additives.

E1~E4 options are supplied with bolts for installation, and grease nipple.

—

—

Recommended Grease for Model No’s. MZEU12 to MZEU80

Brand

Exxon Mobil

Shell

BP

Gulf

–10°C ~ +30°C

Ambient Temperature

Teresso 32, Essolub D-3 10W, ATF Dexron

ATF 220, Delvac 1310, DTE oil Light

Dexron 2, Rimulla CT oil 10W,

Shell Clavus Oil 17, Rotella S Oil 10W

BP Energol THB32

Harmony 32

+30°C ~ +50°C

Essolub D-3 30

Delvac 1330

Rimulla CT Oil 20W/20, 30

Rotella S Oil 20W/20, 30

Note: Do not use oil that contains EP additives.
Body (Basic type) is supplied with sealing adhesive.

—
—

Recommended oil for MZEU90 to MZEU150

Sealing washer

Packing

Sealing adhesive application area.

Sealing bond application area.

Oil lubrication

Installation example 5

From MZEU90 to MZEU150

(check oil level)

Oil plug

Check plug

Drain plug

Oil level

Drawing to explain about lubrication

From MZEU90 to MZEU100 From MZEU130 to MZEU150

1. Apply a suitable amount of oil before use.
2. As a general rule, the amount of lubricant should be level with the center of the shaft for overrunning or backstopping.
3. The E2 flange has three plugs. The E4 cover has a large plug for adding oil and two small plugs for checking and

draining.
4. Place the plugs, so that one is at the top and one is at the bottom. The center one should be level with the center of

the shaft.
5. Pour oil into the clutch until it overflows from check plug. After a few minutes, pour in more oil and check that it

overflows again.

Model

MZEU12 ~ MZEU80

MZEU90 ~ MZEU150

Lubricant

Grease

Oil

Maintenance

From the grease nipple on the flange, the torque arm and the cover add grease
every 3 months.

Initially, replace oil after 10 hours of operation.
Then replace it every 3 months.
In a dirty environment, we recommend replacement every month.

Maintenance


32

200 SERIES CAM CLUTCH
� MODELS B203 TO B214
Shaft-Mounted Type

Model
Shaft Outer 

Race

Torque 
Capacity

(N·m)

Max. 
Indexing 

(cycle/min)
A ( )+0 to

–0.06 C ( )+0 to
–0.025

B
Shaft Dia.

Keyway
With JIS 
Bearing 

No.

WeightDrag 
Torque 
(N·m)

Max. 
Overrunning 

(r/min)

B 203

B 204

B 205

B 206

B 207

B 208

B 209

B 210

B 211

B 212

B 213

B 214

39.2

58.8

98

235

372

549

549

784

784

1,230

1,230

1,390

0.10

0.10

0.20

0.20

0.20

0.20

0.20

0.29

0.29

0.29

0.29

0.39

2,400

2,400

1,800

1,800

1,800

1,800

1,800

1,200

1,200

1,200

1,200

1,000

500

500

400

350

300

200

200

200

200

180

180

180

150

150

150

150

150

150

150

150

150

150

150

150

25.0

25.0

25.0

28.0

28.0

32.0

32.0

32.0

32.0

42.0

42.0

42.0

40

47

52

62

72

80

85

90

100

110

120

125

–0.014
–0.039
–0.014
–0.039
–0.017
–0.042
–0.017
–0.042
–0.017
–0.042
–0.017
–0.042
–0.020
–0.045
–0.020
–0.045
–0.020
–0.050
–0.020
–0.050
–0.020
–0.050
–0.024
–0.060

16.510

18.796

23.622

32.766

42.088

46.761

46.761

56.109

56.109

70.029

70.029

79.356

4 × 2.5

5 × 3

5 × 3

7 × 4

7 × 4

10 × 4.5

10 × 4.5

10 × 4.5

10 × 4.5

10 × 4.5

10 × 4.5

12 × 4.5

0.23

0.34

0.45

0.68

0.80

0.91

0.95

1.00

1.40

1.80

2.30

2.40

6203

6204

6205

6206

6207

6208

6209

6210

6211

6212

6213

6214

Dimensions in mm

Note: Stronger spring type “B---SS” is availabe upon request. when an inner race is needed, order “B---IR”.

(o)

Dimensions and Capacities

Installation and Usage
1. 200 Series Cam Clutch is shaft

mounted, so the shaft on which
the clutch is mounted must be
hardened to Rc 56-60 and 1.5 mm
case depth after grinding. Grind to
1.5S (16micro-inch) finish. The
taper of this shaft should not
exceed 0.01 mm per 50mm.

2. For installation of the clutch,
mount the clutch with bearings
at both sides or on one side in
order to obtain concentricity
between the shaft and the clutch
outer race and to take up radial
or thrust loads which may work
on the outer race or the shaft.
See the installation example.

3. The clutch should be mounted
on the shaft by rotating it in the
direction marked by the arrow
shown on the clutch plate. Do

not apply shock to the clutch by
hammering.

4. The clutches have the same
outside diameters as the
bearings shown in the table
above. Bore tolerance of the
housing in which the clutch is
assembled should be within the
range shown in the table below.

5. For indexing, oil lubrication is
recommended.

6. Concentricity of the housing
bore and shaft should be within
0.05 mm.

7. Key profile should be in
accordance with JIS B1301-1959.

Typical installation

• See “information for Selection” on page 77.
• See “Lubrication and Maintenance” on

page 79.

q Cam
w Outer race
e Spring
r Side plate

Model Tolerance of 
housing bore (mm)

B 203, B 204
B 205, B 206, B 207, B 208
B 210, B 211, B 212, B 213
B 214

+0 to +0.025
+0 to +0.030
+0 to +0.035
+0 to +0.040


33

BB SERIES CAM CLUTCH

BB series BB-1K-K series BB-2K-K series BB-2GD series BB-2GD 1K-K series

General information of Installation and usage for BB series Cam Clutch
1. BB series Cam Clutch is designed for press fit installation.
2. BB-1K-K and BB-2GD 1K-K series have a keyway on the inner race. Keyways, except size 25 are

manufactured to DIN 6885. 3, BB40-1K-K and BB40-2GD 1K-K are manufactured to DIN 6885. 1.
3. BB-2K-K series has a keyway on both the inner and outer race.

“-K” means keys shipped together with Cam Clutch.
4. Correct interference dimensions at the shaft and the housing must be maintained to obtain maximum bearing

and clutch performance.
5. Refer to the table on next page for tolerance of the shaft and housing for each series.
6. BB, BB-1K and BB-2K Clutches, bearing supported and delivered with grease have dust seal protection

against particles of 0.25mm and over, whereas BB-2GD and BB-2GD-1K clutches, 5mm wider than standard
BB series, have special lip seals for effective protection against any dust.

7. The arrow on the inner race shows the direction of inner race engaging.
8. To install the clutch, use a press tool of the appropriate diameter to apply even pressure over the entire face

of the inner and outer race.
9. Do not hammer or apply other shock to the clutch.

10. Make sure the housing has enough strength to withstand the pressure required for the press fitting installation
of the Clutch.

11. Operating temperature range: –30°C to +100°C (Consult us for the temperature that exceeds this range).

Lubrication
1. Since grease is already applied before delivery, there is no need to apply grease before use.
2. If the clutch is used with an oil lubricant, the oil lubrication should be applied inside the unit always.
3. Do not use greases or lubricants with EP additives.

Retaining ring groove

Press tool

Apply
pressure


34

BB SERIES CAM CLUTCH  BB, BB-1K-K, BB-2K-K, BB-2GD, BB-2GD 1K-K

q Inner race
w Outer race
e Cam cage
r Ball bearing
t Dust seal
y Retainer
u Key (inner race)
i Key (outer race)

A

C BD

r

r

JAN A P

T S U B A K I

qtyewru

r

AN P A J

b1

b2

t2

B
-

2
B

5
-

K

r

A

C BD

t

b2

t1
2ty r w e t q

u ib b'

h'

h

Shaft

T S U B A K I

q Inner race
w Outer race
e Cam cage
r Ball bearing
t Seal
y Side plate
u Retainer

This drawing shows BB-2GD series. This drawing shows BB-2K-K series.

Model B C r
Torque

Capacity

N·m r/min r/min

Inner Race Outer Race

Max. Overrunning

N N

Cr Cor

Bearing Loads

BB
BB-1K-K
BB-2K-K

BB-2GD
BB-2GD 1K-K

Drag Torque (N·m)

BB
BB-1K-K
BB-2K-K

BB-2GD
BB-2GD 1K-K

A

BB
BB-1K-K
BB-2K-K

BB-2GD
BB-2GD 1K-K

D

BB
BB-1K-K
BB-2K-K

BB-2GD
BB-2GD 1K-K

Weight (n)

BB15

BB17

BB20

BB25

BB30

BB35

BB40

29

43

61

78

140

173

260

3600

3500

3000

2500

2000

1800

1800

2000

1900

1600

1400

1100

1000

900

0.010

0.010

0.014

0.017

0.030

0.034

0.040

0.040

0.050

0.055

0.055

0.058

0.060

0.080

11

12

14

15

16

17

22

16

17

19

20

21

22

27

15

17

20

25

30

35

40

35

40

47

52

62

72

80

32.6

36.1

41.7

47.1

56.6

64.0

71.0

32.45

36.45

42.35

47.05

55.60

64.60

71.60

0.6

0.6

1.0

1.0

1.0

1.1

1.1

50

80

120

150

230

320

400

70

100

150

200

280

410

600

5950

7000

8500

10700

11900

13500

14500

3230

3700

4900

6300

7900

9700

11700

Dimensions in mm

Note: Model No. marked on the inner race is only “K” for both “1K” and “2K”. (Example: the mark “BB25-K” for both BB25-1K and BB25-2K)

Dimensions and Capacities

Model

BB15

BB17

BB20

BB25

BB30

BB35

BB40

BB15-2GD

BB17-2GD

BB20-2GD

BB25-2GD

BB30-2GD

BB35-2GD

BB40-2GD

Shaft Dia.
+0.023
+0.012

+0.023
+0.012

+0.028
+0.015

+0.028
+0.015

+0.028
+0.015

+0.033
+0.017

+0.033
+0.017

15

17

20

25

30

35

40

Housing Dia.
–0.012
–0.028

–0.012
–0.028

–0.012
–0.028

–0.014
–0.033

–0.014
–0.033

–0.014
–0.033

–0.014
–0.033

35

40

47

52

62

72

80

Model

BB15-2K-K

BB17-2K-K

BB20-2K-K

BB25-2K-K

BB30-2K-K

BB35-2K-K

BB40-2K-K

Shaft Dia.
–0.008
–0.028

–0.008
–0.028

–0.010
–0.031

–0.010
–0.031

–0.010
–0.031

–0.012
–0.037

–0.012
–0.037

15

17

20

25

30

35

40

Housing Dia.
–0.002
–0.018

–0.002
–0.018

–0.003
–0.022

–0.003
–0.022

–0.003
–0.022

–0.006
–0.025

–0.006
–0.025

35

40

47

52

62

72

80

Model

BB15-1K-K

BB17-1K-K

BB20-1K-K

BB25-1K-K

BB30-1K-K

BB35-1K-K

BB40-1K-K

BB15-2GD 1K-K

BB17-2GD 1K-K

BB20-2GD 1K-K

BB25-2GD 1K-K

BB30-2GD 1K-K

BB35-2GD 1K-K

BB40-2GD 1K-K

Shaft Dia.
–0.008
–0.028

–0.008
–0.028

–0.010
–0.031

–0.010
–0.031

–0.010
–0.031

–0.012
–0.037

–0.012
–0.037

15

17

20

25

30

35

40

Housing Dia.
–0.012
–0.028

–0.012
–0.028

–0.012
–0.028

–0.014
–0.033

–0.014
–0.033

–0.014
–0.033

–0.014
–0.033

35

40

47

52

62

72

80

Dimensions in mmTolerance for Shaft and Housing

Model

BB15-1K-K

BB15-2K-K

BB17-1K-K

BB17-2K-K

BB20-1K-K

BB20-2K-K

BB25-1K-K

BB25-2K-K

BB30-1K-K

BB30-2K-K

BB35-1K-K

BB35-2K-K

BB40-1K-K

BB40-2K-K

BB15-2GD 1K-K

—

BB17-2GD 1K-K

—

BB20-2GD 1K-K

—

BB25-2GD 1K-K

—

BB30-2GD 1K-K

—

BB35-2GD 1K-K

—

BB40-2GD 1K-K

—

5.0

5.0

6.0

8.0

8.0

10.0

12.0

1.9

1.9

2.5

3.6

3.1

3.7

5.0

1.2

1.2

1.6

1.5

2.0

2.4

3.3

2.0

2.0

3.0

6.0

6.0

8.0

10.0

5 × 3 × 11

5 × 3 × 12

6 × 4 × 14

8 × 5 × 15

8 × 5 × 16

10 × 6 × 17

12 × 8 × 22

2 × 2 × 11

2 × 2 × 12

3 × 3 × 14

6 × 4 × 15

6 × 4 × 16

8 × 5 × 17

10 × 6 × 22

0.6

1.0

1.5

2.0

2.0

2.5

3.0

—

—

—

—

—

—

—

—

—

—

—

—

—

—

t1b2 js10 t2 t

—

—

—

—

—

—

—

Inner race
Key

b × h × length

—

—

—

—

—

—

—

Outer race
Key

b' × h' × length
b1 js9

Dimensions in mm

Note: The dimension of t2 for BB25-1K-K, 
BB25-2K-K and BB25-2GD 1K-K is 
0.5 mm shallow compared to 
DIN 6885. 3.
Process the keyway on the shaft 
0.5 mm deeply to use DIN 
standard key. 
All other models are dimensionally 
interchangeable with competitors.

Dimensions of keyways and keys

q Inner race
w Outer race
e Cam cage
r Ball bearing
t Shield
y Retainer
u Key for innerrace
i Key for outerace


35

TSS SERIES CAM CLUTCH

qyewrt

E

C B

F

A
E

30
°

D

F

Model
Torque

Capacity

Max. Overrunning

Inner Race Outer Race
Drag

Torque
Bore Size

Keyway A B C D E F
Weight

TSS  8

TSS10

TSS12

TSS15

TSS20

TSS25

TSS30

TSS35

TSS40

TSS45

TSS50

TSS60

     6.7

12

17

22

41

56

105

136

296

347

403

649

6000

4500

4000

3500

2600

2200

1800

1600

1400

1300

1200

910

3000

2300

2000

1800

1300

1100

900

800

700

650

600

460

8

10

12

15

20

25

30

35

40

45

50

60

2×1.0

3×1.4

4×1.8

5×1.2

6×1.6

8×2.0

8×2.0

10×2.4

12×2.2

14×2.1

14×2.1

18×2.3

8

9

10

11

14

15

16

17

18

19

20

22

24

30

32

35

47

52

62

72

80

85

90

110

22.2

27

29.5

32

40

45

55

63

72

75.5

82

100

11.4

15.6

18

20.6

26.7

32

40

45

50

57

62

80

0.6

0.6

0.6

0.6

0.8

0.8

0.8

0.8

0.8

1.2

1.2

1.2

0.6

0.6

0.6

0.6

0.8

0.8

1.0

1.0

1.0

1.0

1.0

1.5

(N·m) (N·m)(r/min) (r/min) (n)

Dimensions in mm

(H7)

0.005

0.007

0.009

0.01

0.01

0.02

0.03

0.03

0.18

0.21

0.22

0.33

14

27

31

39

115

140

215

300

425

495

545

950

Dimensions and Capacities

Installation and Usage
1. The TSS Series Cam Clutch is designed for press fit installation.

Correct interference dimensions must be maintained to obtain maximum clutch performance.
The internal diameter of the housing should meet the H7 tolerance. Refer to item 8 in the installation and
usage of BB Series Cam Clutch for information on the installation method.

2. Make sure the housing has enough strength to withstand the pressure required for the press fitting installation
of the clutch.

3. When installing the clutch, mount it with a type 62 bearing to avoid radial force, since this clutch does not have
any bearing support.

4. Confirm the direction of rotation before installation.
5. The recommended shaft tolerance is h7, and the key profile should be in accordance with the following

standard.
TSS   8 ~ 12······DIN 6885. 1
TSS 15 ~ 60······DIN 6885. 3

6. Suitable surface pressure of the key should be selected
according to your company design standards.

Lubrication
1. Oil lubrication is recommended.
2. Do not use greases or lubricants with EP additives.

q

y

i

o

e
u

wrt

q Inner race
w Outer race
e Cam
r Spring
t Plate
y Snap ring

q TSS Cam Clutch
w Bearing
e Shaft
r Housing
t Cover
y Oil Seal
u Snap ring (Hole)
i Snap ring (Shaft)
o Key


36

TFS SERIES CAM CLUTCH

G

qyewrt

C B

F

E
A

E

30
°

D

F

H

Model
Torque

Capacity

Max. Overrunning

Inner Race Outer Race
Drag

Torque
Bore Size

Keyway A B C D E F
Weight

TFS12

TFS15

TFS17

TFS20

TFS25

TFS30

TFS35

TFS40

TFS45

TFS50

TFS60

TFS70

TFS80

18

28

50

84

128

200

475

607

756

1124

1975

2514

3924

4500

3500

3200

2500

2000

1600

1400

1300

1100

1000

840

750

670

2300

1800

1600

1300

1000

800

700

650

550

500

420

380

340

12

15

17

20

25

30

35

40

45

50

60

70

80

4×1.8

5×1.2

5×1.2

6×1.6

8×2.0

8×2.0

10×2.4

12×2.2

14×2.1

14×2.1

18×2.3

20×2.7

22×3.1

13

18

19

21

24

27

31

33

36

40

46

51

58

35

42

47

52

62

72

80

90

100

110

130

150

170

  30

  36

  38

  45

  52

  62

  70

  78

  85.3

  92

110

125

140

  18

  22

  22

  27

  35

  40

  48

  54.5

  59

  65

  84

  91

100

0.6

0.8

1.2

1.2

1.2

1.8

1.8

1.8

1.8

1.8

2.6

2.6

2.6

0.3

0.3

0.8

0.8

0.8

1.0

1.0

1.0

1.0

1.0

1.5

1.5

1.5

G

4

5

5

6

8

10

12

12

14

14

18

20

20

H

1.4

1.8

2.3

2.3

2.8

2.5

3.5

4.1

4.6

5.6

5.5

6.9

7.5

(N·m) (N·m)(r/min) (r/min) (n)(H7)

Dimensions in mm

0.04

0.06

0.11

0.18

0.19

0.21

0.42

0.46

0.56

0.60

0.87

0.91

1.22

68

120

150

220

360

530

790

1050

1370

1900

3110

4390

6440

Dimensions and Capacities

Installation and Usage
1. The outer race of the TFS Series Cam Clutch is designed for press fit installation to the housing. Correct

interference dimensions of the outer race must be maintained to obtain maximum clutch performance. 
The internal diameter of the housing should meet the H7 tolerance. Keyways should be made in the end faces
of the clutch for proper installation. Refer to item 8 in the installation and usage of BB Series Cam Clutch for
information on the installation method. If the tolerance of the internal diameter of the housing is K6, keyways
are not required on the end faces of the clutch.

2. Make sure the housing has enough strength to withstand the pressure required for the press fitting installation
of the clutch.

3. When installing the clutch, mount it with a type 63 bearing to avoid radial force, since this clutch does not have
any bearing support.

4. The clutch should be mounted on the shaft by rotating it in the direction marked by the arrow shown on the
clutch plate.

5. The recommended shaft tolerate is h7, and the key profile
should be in accordance with the following standard.

TFS 12 ······DIN 6885. 1
TFS 15 ~ 80 ······DIN 6885. 3

6. Suitable surface pressure of the key should be selected
according to your company design standards.

Lubrication
1. Oil lubrication is recommended.
2. Do not use greases or lubricants with EP additives.

t

u

i

qrwye

q Inner race
w Outer race
e Cam
r Spring
t Plate
y Snap ring

q TFS Cam Clutch
w Bearing
e Shaft
r Housing
t Cover
y Snap ring (Hole)
u Snap ring (Shaft)
i Key


37

PB SERIES CAM CLUTCH
� MODELS PB3 TO PB14
For General Applications

Model

PB 3

PB 5

PB 6

PB 8

PB 10

PB 12

PB 14

Torque
Capacity

(N·m)
A

Weight
(o)

29.4

147

382

568

843

1530

2110

Drag
Torque
(N·m)

0.20

0.20

0.20

0.29

0.39

0.39

0.59

Max. 
indexing 

(cycle/min)

150

150

150

150

150

150

150

Outer Race 
Keyway

Inner 
Race

Max.
Overrunning

(r/min)
Outer
Race

1,800

1,800

1,500

1,200

1,000

800

700

900

900

800

650

400

300

300

Dia.
(J7)

Bore Size

Keyway

10

16

20

25

31.5

40

45

4 × 1.5

5 × 2.0

5 × 2.0

7 × 3.0

10 × 3.5

10 × 3.5

12 × 3.5

K L

4 × 2.5

5 × 3.0

5 × 3.0

7 × 4.0

10 × 4.5

10 × 4.5

12 × 4.5

16

20

27

27

28

29

30

50

70

82

85

92

100

112

B

50

60

73

83

95

113

133

23

32

38

45

60

65

75

D

22

32

38

40

41

50

54

C
(h7)

25

35

37

45

56

66

76

FE

21

25

33

33

37

37

41

G

25.7

38.8

41.0

42.0

44.0

52.6

57.3

0.23

0.58

1.1

1.6

2.5

3.6

6.0

Lubrication 
Filler Plug 
Size × Pitch

M6 × P1.0

M6 × P1.0

M6 × P1.0

M6 × P1.0

M6 × P1.0

M6 × P1.0

M6 × P1.0
Note: Stronger spring type "PB-SS" is available upon request.

Dimensions in mmDimensions and Capacities

q Inner race
w Outer race
e Cam
r Spring
t Plain bearing
y Snap ring
u Side plate
i Lubrication filler plug
o Set screw

▲
Specify right
(RH) or left 
hand (LH) drive
engagement
viewed from this
end, inner race
driving

Installation and Usage
1. Concentricities of the inner race and the outer race

are maintained by the plain bearing located
between the outer race and the shaft. Radial load
which works on the outer race is also supported by
this plain bearing. The shaft must therefore be
extended through the clutch outer race end.

2. Recommended shaft tolerances are as follows:

3. Do not use the PB Series Cam Clutch as a
coupling. Use with a flexible coupling when
connecting two shafts.

4. Specify right (RH) or left hand (LH) inner race drive
viewed from the end marked by the arrow in the
illustration above. Check if the rotation of the clutch
is correct before being run-in.

5. For indexing use, oil lubrication is recommended.
6. Key to be used should be in accordance with JIS

B1301-1959
7. Thrust load should be supported by other devices,

not by the Cam Clutch.
8. The bore of the driven member, such as the

sprocket on the clutch outer race, should meet H6
or H7 tolerance of the JIS standard.

• When selecting the clutch, see “Information for Selection” on page 77.
For lubrication, see “Lubrication and Maintenance”on page 79.

Typical installation

Model Tolerance (mm)
PB 3, PB 4,PB 6, PB 8
PB 10, PB 12, PB 14

+0 to –0.013
+0 to –0.016


38

LD SERIES CAM CLUTCH
� MODELS LD 04 TO LD 08
For Light Duty at Low Speed

Model

LD 04

LD 05

LD 06

LD 07

LD 08

Torque 
Capacity

(N·m)
A Weight

(o)

5.88

9.8

19.6

29.4

49

Drag 
Torque
(N·m)

Max. Radial 
Load When 
Overrunning 

(knf)

0.20

0.29

0.29

0.39

0.49

Max. 
indexing 

(cycle/min)

100

100

100

100

100

20

30

50

70

80

Outer Race 
Keyway

Max.
Overrunning

(r/min)
Inner Race

300

300

200

200

200

Dia.
(H7)

Bore Size

Keyway

10

14

20

25

30

4 × 1.5

5 × 2

5 × 2

7 × 3

7 × 3

5 × 3

5 × 3

7 × 4

7 × 4

10 × 4.5

19.5

19.5

19.5

19.5

19.5

B C

23.9

23.9

23.9

23.9

23.9

24

24

24

24

24

D

47

52

62

72

80

–0.014
–0.039
–0.017
–0.042
–0.017
–0.042
–0.017
–0.042
–0.017
–0.042

40

45

52

62

70

E

0.25

0.30

0.40

0.55

0.65

Note: Weaker Spring type “LD---WS” is available upon request.

Dimensions in mmDimensions and Capacities

q Inner race
w Outer race
e Cam and roller
r Spring
t Side plate
y Thrust metal

Installation and Usage
1. LD Series Cam Clutch is

prelubricated with special
grease and are ready for use.
No additional lubricant is
required.

2. When installing the clutch on the
shaft, press the clutch inner
race slightly with a soft hammer
to prevent the clutch outer race
from slipping away from the
inner race.

3. Be sure to attach the plate. This
prevents the outer race from
slipping away from the inner
race. See recommended
dimensions of the plate listed on
the right.

4. For lubrication, coat the plate
and thrust metal with grease.

5. Never apply thrust loads to the
clutch. Other devices should be
provided to take up thrust loads
applied to the clutch.

6. Key should be in accordance
with JIS B1301-1959.

7. The bores of the pulley,
sprocket, etc., should have a
tolerance of H6 or H7.

8. See “Information for Selection”
on page 77.

Recommended Plate Dimensions

Typical installation


39

MDEU SERIES CAM CLUTCH
qwertuy

I D E B

GH H

C FF

A

Model
Torque

Capacity
Max.

Overrunning
Max.

Indexing
Max.Radial
Load When
Overrunning

Bore
Size Inner race

Keyway A B

(h7)

C D E F
WeightOuter race

Keyway

MDEU15

MDEU20

MDEU25

MDEU30

MDEU35

MDEU40

MDEU45

MDEU50

MDEU55

MDEU60

MDEU70

MDEU80

70

150

230

390

460

530

690

870

1100

1500

1900

2300

600

500

450

400

350

350

300

300

250

250

200

200

100

100

100

100

100

100

100

100

100

100

100

100

15

20

25

30

35

40

45

50

55

60

70

80

5×2.3

6×2.8

8×3.3

8×3.3

10×3.3

12×3.3

14×3.8

14×3.8

16×4.3

18×4.4

20×4.9

22×5.4

5×3

6×3.5

8×4

8×4

10×5

12×5

14×5.5

14×5.5

16×6

18×7

20×7.5

22×9

39

42

42

50

50

50

50

50

60

60

60

60

55

68

80

90

100

110

120

130

140

150

170

190

37

40

40

48

48

48

48

48

58

58

58

58

25

32

40

45

50

55

65

70

80

90

100

110

42

52

65

72

80

78

88

95

105

115

125

140

1

1

1

1

1

1

1

1

1

1

1

1

G

30

33

33

36

36

36

36

36

46

46

46

46

H

3.5

3.5

3.5

6

6

6

6

6

6

6

6

6

I

0.8

0.8

0.8

1

1

1

1

1

1.5

1.5

1.5

1.5

(N·m)
(r/min)

Inner Race (cycle/min)

610

910

1060

1400

1500

1580

1770

1880

2850

3060

3470

3600

(N) (o)(H7)

0.52

0.88

1.1

1.7

2.1

2.7

3.2

3.8

5.3

6.1

7.9

9.7

Dimensions in mmDimensions and Capacities

q Inner race
w Outer race
e Cam,Roller
r Spring
t Plate
y Snap ring (hole)
u Snap ring (shaft)

Installation and Usage
1. The bores of the pulley,

sprocket, etc., should have a
tolerance of H6 or H7. 

2. Built in roller type bearing, due
to the structure of cam and
roller.  

3. When installing the Cam Clutch
on the shaft, press the clutch
inner race slightly.

4. Never apply thrust loads to the
Cam Clutch. Other devices
should be provided to take up
thrust loads applied to the Cam
Clutch.

5. In case of large radial loads
applied to the Cam Clutch like
installing with pulley, another
bearing should be prepared so
that the point of the loads can
be hanged on the bearing.

6. Key should be in accordance
with ISO R773 (DIN 6885.1).
Note that the keyway
dimensions of outer race is not
in accordance with the keyway
dimensions which mentioned in
ISO R773 (DIN 6885.1).

7. See “Information for lubrication
and maintenance” on page 79.

8. In case of using the Cam Clutch
in a dusty atmosphere, or
preventing the Cam Clutch from
grease leakage, MDEU-2GD
(Cam Clutch with dust seal type)
is available as option. 
Note that the maximum
overrunning speed of Cam
Clutch with dust seal type is
approximately 80% compared
with that of the standard model.

MDEU-2GD

Option Typical installation


40

MX SERIES CAM CLUTCH
� MODELS MX 22 TO MX 70
For Indexing Applications

Model

MX22

MX35

MX50

MX70

Torque
Capacity

(N·m)
A Weight

(o)

78.4

235

441

784

Max. 
Indexing 

(cycle/min)

1,200

1,200

1,200

1,200

Dia.
(H7)

Bore Size

Keyway

Inertia

Inner Race 
(kn·m2)

22

35

50

70

6 × 2.8

10 × 3.3

14 × 3.8

20 × 4.9

80

90

100

127

B
(h7) C

95

125

155

200

77

87

97

124

PCD
D

80

110

140

180

E

12

12

14

15

F

35

50

70

100

S

16

16

16

20

Oil 
(mr)

80

110

190

340

H-M 
No. of 

Tapped Holes 
× Size × Pitch
4 × M 8 × P1.25

4 × M 8 × P1.25

6 × M 8 × P1.25

6 × M10 × P1.5

Lubrication 
Filler Plug 
Size × Pitch

M6 × P1.0

M6 × P1.0

M8 × P1.25

M8 × P1.25

0.000150

0.000625

0.00275

0.0130

Drag 
Torque
(N·m)

0.470

1.36

2.68

5.15

3.3

6.4

10.6

21.3
Note: Above torque is based on 108 times load cycles.

Dimensions in mmDimensions and Capacities

q Inner race
w Outer race
e Cam cage assembly
r Bearing
t Snap ring
y Oil seal
u Lubrication filler plug

Installation and Usage
1. For installation, insert the clutch

into the hub bore of a pulley, a
gear, or a torque arm and screw
the bolts (high tension) into the
tapped holes in the end face of
the clutch. See illustration on the
right.

2. A press fit is required for MX
Series clutches for indexing
applications, but do not exceed
0.025 mm when press fitting.

3. Adjust the side of the key to fit
the keyway tightly, but allow a
clearance between the top of
key and keyway.

4. When mounting the clutch on a
shaft, apply pressure to the
clutch inner race end, but never
to the outer race.

5. Proper selection of the Cam
Clutch provides accurate
indexing performance. A braking
device and a backstopping
device may also be required for
more accurate performance.

6. The tolerance of the hub bore
should be H6 or H7.

Typical installation 
MX Series

• See “Information for Selection” on page 77.
• See “Lubrication and Maintenance” on

page 79.


41

MI-S SERIES CAM CLUTCH

Model

MI 20S

MI 30S

Torque
Capacity

(N·m)
A C Weight

(o)

43.1

196

Max. 
Indexing 
(cycle/min)

300

300

Drag 
Torque
(N·m)

Oil 
(mr)

0.29

1.08

Dia.
(H7)

Bore Size

20

30

Cham-
fer J

1.0

1.0

Keyway

6 × 2.8

10 × 3.3

E(M6)

55

75

8.0

5.5

G

1.0

1.0

K

68

88

PCD
D

13

16

S

6-M6 × P1.0

6-M6 × P1.25

H-M No.of 
Tapped Holes 
× Size × Pitch

67

82

B

65

80

80

100

F

30

45

45

100

1.9

4.0

Dimensions in mmDimensions and Capacities

� MODELS MI 20S AND MI 30S
For Special Applications Features:

1. Specially treated cams are used to achieve better
wear resistance.

2. Feeding drive for bag-making machines or
coiling machines.

Installation and Usage
1. When mounting sprockets or gears to the outer

race, use the outer race inner dimension (dimension
E) to make a centering flange on the sprocket or
gear. Then attach firmly with bolts of tensile strength
10.9 or greater to the tapped holes in the outer
race. Recommended tolerance between mounted
gear and centering flange is f7.

2. The recommended shaft tolerance is h6 or h7.
3. Always use a parallel key, and do not use a tapered

key. A parallel key meeting ISO R773 (DIN 6885.1)
is recommended. Make sure that there is no lateral
play between the key and keyways. Install an end
plate on the face of the inner race

4. When inserting the shaft, apply pressure only to the
face of the inner race only.

5. See “Lubrication and Maintenance” on page 79.

q Inner race
w Outer race
e Cam cage assembly
r Bearing
t Snap ring
y Oil seal
u Plugs


42

PO, PG, PS SERIES CAM CLUTCH
� MODELS PO 20 TO P0 50/PG 15 TO PG 35/PS 20 TO PS 40
For Printing Machines

PO Type

▲
Specify right (RH) or left
hand (LH) drive viewed
from this end, inner race
driving.

q Inner race
w Outer race
e Cam cage

assembly
r Bearing

t Lubrication
filler plug

y Torque arm
u Bolt
i Oil seal

Model

PO 20

PO 30

PO 40

PO 50

Torque 
Capacity

(N·m)
C

Weight
(o)

44.1

23.5

441

441

Oil
(mr)

50

95

150

150

2.2

5.0

9.0

8.5

Drag 
Torque
(N·m)

0.294

0.784

1.57

1.57

Max. 
Indexing 

(cycle/min)

150

150

150

150

Dia.
(H7)

Bore Size

20

30

40

50

E

Plugs

32

42

47

47

Size

M6

M6

M6

M6

Keyway

5 × 2

7 × 3

10 × 3.5

12 × 3.5

Cham-
fer J

1.0

1.0

1.5

1.5

61

81

90

90

F

30

55

75

75

A

44

63

70

70

H

17

18

20

20

B

84

110

138

138

G

46.5

58

72.5

72.5

d
(H8)

12

14

16

16

I

60

80

100

100

K

15

18

20

20

Dimensions in mmDimensions and Capacities of PO series

Characteristics:
1. PO Series are for various types

of printing machines and can be
used to drive ink rolls. 

2. A swing arm should be used
with these Cam Clutches.

3. Specify LH or RH drive when
ordering.

PG Type

▲
Specify right (RH) or left
hand (LH) drive viewed
from this end, inner race
driving.

q Inner race
w Outer race
e Cam and roller
r Set screw
t Snap ring

Model

PG 15

PG 25

PG 35

Torque 
Capacity

(N·m)
C

Weight
(o)

19.6

39.2

58.8

Max. 
Indexing 
(cycle/min)

100

100

100

Max. 
Overrun-

ning Speed

100

100

100

Drag 
Torque
(N·m)

0.196

0.294

0.49

0.5

0.8

1.1

Dia.
(H7)

Bore Size

15

25

35

5.5

6.5

6.5

M5

M6

M6

F

Tapped Hole

23.5

26.5

26.5

M ×r

M8
(P=1.25)
× 12
M10
(P=1.5)
× 14
M12

(P=1.75)
× 16

Set Bolt Cham-
fer J

0.8

0.8

0.8

40

43

43

E

11

14

14

A

40

53

62

B

23.8

36.7

45.3

H

50

65

75

K

70

87.5

102.5

I

45

55

65

G×D

16 × 25

20 × 25

20 × 25

Dimensions in mm

P N

Dimensions and Capacities of PG series

Characteristics:
1. PG Series are ideal for various

types of printing machines and
manual drives of ink rolls.

2. A handle is installed directly on
the clutch outer race.

3. Maintenance free.
4. Specify LH or RH drive when

ordering.

H

Drain plag

PS Type

q Inner race

w Outer race

e Cam cage
assembly

r Bearing

t Oil seal

y Flange

u Lubrication
filler plug

i Bolt

Model

PS 20

PS 30

PS 40

Torque 
Capacity

(N·m)
A

Weight
(o)

196

392

392

Oil
(mr)

100

160

160

6.5

12.6

12.3

Drag 
Torque
(N·m)

1.18

1.67

1.67

Max. 
Indexing 

(cycle/min)

150

150

150

Dia.
(H7)

Bore Size Filler Plug

20

30

40

PCD
D

122

162

162

G

13

16

16

Size

M6

M6

M6

H

R46

R65

R65

H-M No.of 
Tapped Holes 
× Size 
× Pitch

4-M6 × 1.0

4-M6 × 1.0

4-M6 × 1.0

Keyway

6 × 2.8

8 × 3.3

12 × 3.3

Cham-
fer J

1.0

1.0

1.5

64

72

72

C

64

72

72

F

38

40

40

B

140

180

180

E

40

70

70

Dimensions in mmDimensions and Capacities of PS series

Characteristics:
1. Used for high-accuracy indexing applications.
2. A swing arm can be installed on the outer race.


43

BS & BS-HS SERIES CAM CLUTCH
For Reverse Rotation Prevention on Conveyors
The BS series Cam Clutches are intended for
applications where reverse rotation of the slow speed
conveyor head shaft is to be prevented (backstopping).
� MODELS BS30 TO BS135

BS-HS SERIES CAM CLUTCH

q Inner race
w Outer race
e Cam cage
r Seal supporter
t Bearing
y Oil seal
u Grease fitting
i O-ring
o Snap ring
!0 Socket bolt
!1 Seal washer
!2 Set screw
!3 Air breather

The BS-HS series offer higher torque and speed not
found in conventional models.
� MODELS BS160HS TO BS450HS

q Inner race
w Outer race
e Cam cage
r Roller cage
t Seal supporter
y Thrust bearing
u Oil seal
i Grease fitting
o O-ring
!0 Snap ring
!1 Socket bolt
!2 Seal washer
!3 Set screw
!4 Air breather

A

C

S

E D B

H-M 
(both faces)

H-M

1762 43

A

C

BDE BDE

2 63 41 9 7 5 8

H-M 
(both faces)

H-M
17 5 862 3 4

A

C

S

H-M 
(both faces)5

S

11

10

112

13

9133

A

C

E BD

2467 5 8

Lubricant filler

14

12

11

A

C

E BD

8 7 5 4 3 14 26 9 10 13 1

Lubricant filler

BS160HS～BS270HS

BS300HS～BS350HS・BS425HS～BS450HS

The double cam cage is used in BS425HS, BS450HS

BS30 to BS50

q Inner race
w Outer race
e Cam
r Roller
t Plate
y Spring
u Snap ring
i Oil seal

BS65 to BS75

q Inner race
w Outer race
e Cam
r Roller
t Spring
y Plate
u Thrust metal
i Oil seal
o Snap ring

BS85 to BS135

q Inner race
w Outer race
e Cam cage
r Plate
t Thrust metal
y Snap ring
u Oil seal

Shaft Diameter
  Under 50 mm
  50 to 125 mm
125 to 285 mm

Chamfer
1.5 C
2.0 C
3.0 C

Chamfer of the bore end faces

BS30～135


44

New JIS
Keyway

JISB1301-1996
ISO R773

BS 30-30J
BS 50-45J
BS 50-50J
BS 65-40J
BS 65-45J
BS 65-50J
BS 65-55J
BS 65-60J
BS 65-65J
BS 75-60J
BS 75-65J
BS 75-70J
BS 75-75J
BS 85-70J
BS 85-75J
BS 85-80J
BS 85-85J
BS 95-80J
BS 95-85J
BS 95-90J
BS 95-95J
BS 110-85J
BS 110-95J
BS 110-100J
BS 110-105J
BS 110-110J
BS 135
BS 160HS
BS 200HS
BS 220HS
BS 250HS
BS 270HS
BS 300HS
BS 350HS
BS 425HS
BS 450HS

Old JIS
Keyway

JISB1301-1959

BS 30-30E
BS 50-45E
BS 50-50E
BS 65-40E
BS 65-45E
BS 65-50E
BS 65-55E
BS 65-60E
BS 65-65E
BS 75-60E
BS 75-65E
BS 75-70E
BS 75-75E
BS 85-70E
BS 85-75E
BS 85-80E
BS 85-85E
BS 95-80E
BS 95-85E
BS 95-90E
BS 95-95E
BS 110-85E
BS 110-95E
BS 110-100E
BS 110-105E
BS 110-110E
BS 135
BS 160HS
BS 200HS
BS 220HS
BS 250HS
BS 270HS
BS 300HS
BS 350HS
BS 425HS
BS 450HS

Bore Diameter 
Range
(mm)

  20 to   30

  30 to   50

  40 to   65

  50 to   75

  
60 to   85

  70 to   95

  
80 to 110

  90 to 135
100 to 160
100 to 200
150 to 220
175 to 250
200 to 270
230 to 300
250 to 350
325 to 425
350 to 450

W. Min

(o)

2.3

4.7

13.0

14.7

27.2

32.2

38.6

76.1
120   
200   
390   
760   
850   

1,400   
2,300   
3,300   
3,700   

W. Max

(o)

2.1

4.0

11.5

13.1

24.7

29.4

34.2

68.0
103   
163   
338   
689   
774   

1,300   
2,120   
2,960   
3,400   

BS & BS-HS SERIES CAM CLUTCH

Model

BS  30
BS  50
BS  65
BS  75
BS  85
BS  95
BS 110
BS 135
BS 160HS
BS 200HS
BS 220HS
BS 250HS
BS 270HS
BS 300HS
BS 350HS
BS 425HS
BS 450HS

Torque 
Capacity

(N·m)
294
784

1,570
2,450
5,880
7,840

10,800
15,700
39,200
61,700

102,000
147,000
204,000
294,000
392,000
735,000
980,000

Max.
Overrunning

(r/min)
Inner Race

350
300
340
300
300
250
250
200
350
250
200
170
160
150
110
85
80

Drag
Torque
(N·m)

0.58
0.98
3.92
5.88
7.84
9.8  

14.7  
19.6  
34.3  
44.1  
73.5  
93.1  
98.0  

108.0  
157.0  
216.0  
245.0  

A

64
67
90
90

115
115
115
135
180
205
330
370
385
425
440
570
570

B

90
125
160
170
210
230
270
320
360
430
500
600
650
780
930

1,030
1,090

C

64
67
85
85

110
110
110
130
175
200
325
365
380
420
480
580
600

PCD
D

80
110
140
150
185
200
220
280
315
380
420
530
575
690
815
940
990

E

45
70
90

100
115
130
150
180
220
260
290
330
370
470
535
635
645

S

13
16
20
20
30
30
30
30
40
40
40
50
50
60
70
70
80

H-M 
Size × Pitch 

× No.of Tapped Holes

M 6 × P1.0 × 4
M 8 × P1.25 × 4
M10 × P1.5 × 6
M10 × P1.5 × 6
M12 × P1.75 × 6
M14 × P2.0 × 6
M16 × P2.0 × 6
M16 × P2.0 × 8
M20 × P2.5 ×10
M22 × P2.5 × 8
M20 × P2.5 ×16
M24 × P3.0 ×16
M24 × P3.0 ×16
M30 × P3.5 ×16
M36 × P4.0 ×16
M36 × P4.0 ×18
M42 × P4.5 ×18

Grease
Filler Hole

(Size)
―
―
―
―
―
―
―
―

PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4

(o)

Q’ty of 
Grease

―
―
―
―
―
―
―
―

0.23
0.31
1.3  
1.7  
2.0  
3.6  
4.1  
6.9  
7.2  

Dimensions in mmDimensions and Capacities

Bore Keyway, Weight

Notes:
1. The tolerance of Stock Finished Bore

is H7.
2. Items hilighted in bold type are stock

items, the others are built to order.
3. BS Cam Clutch can be bored

according to your specification.
Specify the bore diameter with
tolerance and keyway dimensions.
Please be sure to specify.

4. As for Torque Arm and Safety Cover,
please refer to pages 51 and 53.

BS85 - 85 J
Keyway
J=New JIS
(JIS B1301-1996, ISO R773)
E=Old JIS
(JIS B1301-1959)
Bore size
Model Name
BS=Back Stop

BS250HS - 250J
Keyway
J=New JIS
(JIS B1301-1996, ISO R773)
E=Old JIS
(JIS B1301-1959)
Model Name
BS= Back Stop
HS= High Speed

Format   

W.Min Weight at Minimum Bore
W.Max Weight at Maximum Bore


45

BS & BS-HS SERIES CAM CLUTCH
The BS series Cam Clutches are intended for
applications where reverse rotation of the slow speed
conveyor head shaft is to be prevented (backstopping).
� MODELS BS160 TO BS450

BS160 to BS220

q Inner race
w Outer race
e Cam cage
r Seal supporter
t Thrust metal
y Oil seal

Shaft Diameter
  50 to 125 mm
125 to 285 mm

Chamfer
2.0 C
3.0 C

9 7 2 5

A

C

E D B

S

3 4 8 6 1

H-M 
(both faces)

Chamfer of the bore end facesu Grease fitting
i O-ring
o Snap ring

H-M 
(both faces)

BS250 to BS450

q Inner race
w Outer race
e Cam cage
r Seal supporter
t Thrust metal
y Oil seal

Shaft Diameter
125 to 285 mm

Over 285 mm

Chamfer
3.0 C
5.0 C

H-M 
(both faces)

7 9 2 5 3 4 8 6 1

A

C

E D B

S

Chamfer of the bore end facesu Grease fitting
i O-ring
o Snap ring

H-M 
(both faces)


46

BS & BS-HS SERIES CAM CLUTCH

� INSTALLATION AND USAGEInstallation and Usage
1. Recommended shaft tolerance is h7 or h8.
2. Before installation, verify that the direction of the rotation of

the inner race of the BS Cam Clutch (shown by the arrow
on the end face of the inner race) is the same as the
direction of the rotation of the conveyor.

3. Securely install the torque arm to the BS Cam Clutch
using bolts with a strength class of 10.9 grade or  higher.
Make sure the surface of the torque arm that contacts the
end face of the outer race is flat and free of dust in order
to get enough frictional force.

4. Apply pressure only on the end face of the inner race
when inserting the BS Cam Clutch on to the shaft. Do not
hit the inner race directly with a hammer or apply
pressure on the outer race, oil seal, or grease fitting.

5. Always use a parallel key for installation onto the shaft
and then fix the BS Cam Clutch to the shaft with the end
plate. Never use a tapered key, otherwise the Cam Clutch
will be damaged.

6. When installing models BS160HS or BS160 and above
(grease lubrication types), place one of the four socket
plugs underneath the Cam Clutch. This will allow for easy
drainage of the grease during maintenance.

7. The end tip of the torque arm will swing to some extent
while the conveyor is operating. Support the torque arm
end tip only in the direction of rotation, but be sure to
allow it a certain amount of free movement axially. (Refer
to installation diagram.) The Cam Clutch will sustain
damage if the torque arm end tip is fixed securely.

8. A single torque arm is sufficient for models from BS30 to
BS220, BS160HS and BS200HS. One torque arm on
each side is required for models from BS220HS to
BS450HS and from BS220 to BS450, and to stop the
rotation by both torque arms so that the reverse load
operates on the torque arms evenly. It is recommended
to use the standardized torque arm and safety cover for
the BS Cam Clutch.

9. In case the ambient temperature rises 40°C and above, it
is recommended to set shield or roof and avoid direct
sunlight in order to extend the life span of Cam Clutch.

10. Refer to page 79 for "Lubrication and Maintenance".

Mounting procedure

BS220 to BS450
BS220HS to BS450HS

BS30 to BS200
BS160HS to BS200HS

Total clearance should be
between 2 to 5 mm.

(mm)
Model

BS 160
BS 200
BS 220
BS 250
BS 270
BS 300
BS 335
BS 350
BS 425
BS 450

Torque 
Capacity

(N·m)
24,500
37,200
49,000
88,200

123,000
176,000
265,000
314,000
510,000
686,000

Max.
Overrunning

(r/m)
Inner Race

100
100
80
50
50
50
50
50
50
50

Drag
Torque
(N·m)

34.3
44.1
73.5
93.1
98   

108   
137   
157   
216   
245   

A

135
150
235
295
295
295
305
320
440
450

B

360
430
500
600
650
780
850
930

1,030
1,090

C

130
145
230
290
290
290
320
360
450
480

PCD
D

315
380
420
530
575
690
750
815
940
990

E

220
265
290
330
370
470
495
535
635
645

S

40
40
40
50
50
60
70
70
70
80

H-M 
Size × Pitch× 

No. of Tapped Holes

M20 × P2.5 ×10
M22 × P2.5 × 8
M20 × P2.5 ×16
M24 × P3.0 ×16
M24 × P3.0 ×16
M30 × P3.5 ×16
M36 × P4.0 ×16
M36 × P4.0 ×16
M36 × P4.0 ×18
M42 × P4.5 ×18

Grease
Filler Hole

(Size)
PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4
PT 1/4
―
―

(o)

Q’ty of 
Grease

0.12
0.14
0.8  
1.1  
1.2  
1.3  
1.4  
1.5  

Oil 6,000ml
Oil 7,000ml

(o) (o)

Dimensions in mm

100 to 160
100 to 200
150 to 220
175 to 250
200 to 270
230 to 300
250 to 335
250 to 350
325 to 425
350 to 450

Bore 
Diameter
Range

   98.1
  167
  301
  580
  620
  952
1,140
1,600
2,450
2,820

W. Min

   85.6
  140
  264
  523
  562
  885
1,040
1,470
2,240
2,580

W. Max

Dimensions and Capacities

W. Min Weight at Minimum Bore 
W. Max Weight at Maximum Bore


47

BS-R SERIES CAM CLUTCH

D Bore Dia. (mm) W Size of Tapped Holes

S Keyway Width (mm) a Angle: Relation between Center of Keyway and Tapped Holes (degree)

T Keyway Height (mm) RH (CW.)
LH (CCW.) Direction of Shaft Rotation

U Distance between Tapped Holes (mm)

When ordering the Oil Reservoir Type, please specify using the list below.

Model

BS  65R
BS  75R
BS  85R
BS  95R
BS 110R
BS 135R

Bore
Diameter
Range

40 to  65
50 to  75
60 to  85
70 to  95
80 to 110
90 to 135

A

 90
 90
115
115
115
135

B

160
170
210
230
270
320

C

 85
 85
110
110
110
130

PCD
E

140
150
185
200
220
280

F

115
125
140
160
180
230

G

50
50
60
60
60
60

H

 6
 6
 9
 9
12
12

K

 9.5
 9.5
11
12.5
14
14

L

306
354
434
497
560
666

M

210
250
300
350
385
470

N

16
19
29
32
40
36

P

 50
 65
 95
105
110
120

R

 90
100
115
130
140
180

Q

13.5
16.5
20.5
20.5
26
26

Dimensions in mm

Model
M.B.S.－Q'ty

S.B.S.－Q'ty Oil
(mr)

W. Min W. Max
T.A.S. O.R.S.

BS  65R M10×25ℓ－6 M10×20ℓ－3 M 6×20ℓ－3＋2   250 15.8 14.3
BS  75R M10×25ℓ－6 M10×20ℓ－3 M 6×20ℓ－3＋2   300 18.1 16.5
BS  85R M12×30ℓ－6 M12×25ℓ－3 M 6×25ℓ－3＋2   450 33.9 31.4
BS  95R M14×35ℓ－6 M14×30ℓ－3 M 6×25ℓ－3＋2   600 40.9 38.1
BS 110R M16×40ℓ－6 M16×35ℓ－3 M 8×25ℓ－3＋2   750 51.3 46.9
BS 135R M16×35ℓ－8 M16×35ℓ－4 M10×30ℓ－3＋2 1,300 94.3 86.2

 1,570
 2,450
 5,880
 7,840
10,800
15,700

Torque
Capacity
(N·m)

200
180
180
170
170
120

Max.
Overrunning

(r/m)
Inner Race

(o) (o)

Dimensions and Capacities

The BS-R series offer easy lubrication maintenance.
� MODELS BS65R TO BS135R
Oil Reservoir Type

Oil Gauge

Drain Plug

Please specify direction of shaft
rotation viewed from this end:
clockwise or counter-clockwise
(RH, LH)

q Inner race
w Outer race
e Cam cage
r Seal supporter
t Spacer
y Thrust metal
u Torque arm
i Oil reservoir
o Stop plate

!0 Packing (A)
!1 Dust seal
!2 Oil seal
!3 O-ring
!4 Snap ring
!5 Oil gauge
!6 Plug
!7 Packing (B)
!8 Hexagon bolt

!9 Hexagon bolt
@0 Hexagon bolt
@1 Seal washer
@2 Spring washer
@3 Spring washer
@4 Machine screw
@5 Hexagon bolt

M.B.S.-Q'ty Mounting Bolt Size-Quantity
T.A.S. Torque Arm Side
O.R.S. Oil Reserver Side
S.B.S.-Q'ty Stop Plate Bolt Size-Quantity
W. Min Weight at Minimum Bore
W. Max Weight at Maximum Bore

Notes: Please refer to notes on page 48 when ordering.


48

BS-R SERIES CAM CLUTCH

D Bore Dia. (mm) W Size of Tapped Holes

S Keyway Width (mm) a Angle: Relation between Center of Keyway and Tapped Holes (degree)

T Keyway Height (mm) X Dia. of Shaft Shoulder (mm)

U Distance between Tapped Holes (mm) RH (CW.)
LH (CCW.) Direction of Shaft Rotation

When ordering the Oil Reservoir Type, please specify using the list below.

Model
M.B.S. － Q'ty Oil

(mr)
W. MinA

O.R.S.T.A.S.

BS 160R

BS 200R

24,500

37,200

100 to 160

100 to 200

100

100

135

150

360

430

130

145

315

380

255

310

60

60

19

19

16

21

120

130

32

43

792

838

580

623

31

41

190

235

65

70

M10
M12

M20 ×55ℓ－10
M22 ×60ℓ－ 8

M20 ×40ℓ－5
M22 ×40ℓ－4

1,300

1,900

108

182

  95

155

Dimensions in mm

W. MaxB C PCD
E

F G L I J R P Q S V Y Z
Bore

Diameter
Range

Torque
Capacity

(N·m)

Max.
Overrunning

(r/m)
Inner Race (o) (o)

Dimensions and Capacities

M.B.S.-Q'ty Mounting Bolt Size-Quantity
T.A.S. Torque Arm Side
O.R.S. Oil Reserver Side
W. Min Weight at Minimum Bore
W. Max Weight at Maximum Bore

Notes: 1. BS-R Cam Clutch can be bored according to your
specifications, but please specify the bore diameter with
tolerance and keyway dimensions.

2. Torque Arms are optional. The arm shown above is only
for your reference. If necessary, please specify it on your
order.

3-Z

120˚ 2-W

D
V

α
Oil Gauge

LH

S

T

U

RH
A

C

G

L

FXEB

I
Y

Q
R

P
J

S

Drain Plug

� MODELS BS220R TO BS450R
Oil Reservoir Type

Please specify
direction of shaft
rotation viewed from
this end: clockwise or
counterclockwise

q BS Cam Clutch
w Torque arm
e Dust preventive cover
r Oil reservoir
t End plate
y Packing
u V-ring

BS160R/BS200R
Shaft end view


49

BS-R SERIES CAM CLUTCH

D Bore Dia. (mm) W Size of Tapped Holes

S Keyway Width (mm) a Angle: Relation between Center of Keyway and Tapped Holes (degree)

T Keyway Height (mm) X Dia. of Shaft Shoulder (mm)

U Distance between Tapped Holes (mm) RH (CW.)
LH (CCW.) Direction of Shaft Rotation

When ordering the Oil Reservoir Type, please specify using the list below.

Model M.B.S.－Q'ty Oil
(mr)F G I L M N O P Q R V ZA B C

BS 220R 49,000　150 to 220 　 80  235 500 230 420 296 95 35 12 259 311 238 1,070 820 80 255 M12 M20 ×  55ℓ － 22 3,400 347 310
BS 250R 88,200　175 to 250 　 50  295 600 290 530 355 125 35 12 319 375 288 1,300 1,000 100 290 M14 M24 ×  55ℓ － 22 8,200 637 580
BS 270R 123,000　200 to 270 　 50  295 650 290 575 395 130 40 12 319 375 298 1,425 1,100 110 320 M14 M24 ×  55ℓ － 22 10,000 660 602
BS 300R 176,000　230 to 300 　 50  295 780 290 690 495 130 45 19 333 396 356 1,690 1,300 135 385 M14 M30 ×  70ℓ － 22 15,000 1,050 983
BS 335R 265,000　250 to 335 　 50  305 850 320 750 525 135 60 19 343 405 386 1,925 1,500 135 415 M16 M36 ×  85ℓ － 22 16,000 1,210 1,120
BS 350R 314,000　250 to 350 　 50  320 930 360 815 565 135 71 19 358 430 414 2,065 1,600 135 442 M16 M36 ×  85ℓ － 22 18,000 1,710 1,580
BS 425R 510,000　325 to 425 　 50  440 1,030 450 940 680 170 70 22 484 570 474 2,315 1,800 165 530 M20 M36 ×  85ℓ － 26 32,000 1,580 2,370
BS 450R 686,000　350 to 450 　 50  450 1,090 480 990 690 180 80 22 494 580 526 2,545 2,000 165 550 M20 M42 × 100ℓ － 26 35,000 2,930 2,690

Dimensions in mm
Bore

Diameter
Range

Torque
Capacity
(N·m)

Max.
Overrunning

(r/m)
Inner Race

PCD
E

W. Min W. Max
(o) (o)

Dimensions and Capacities

M.B.S.-Q'ty Mounting Bolt Size-Quantity
W. Min Weight at Minimum Bore
W. Max Weight at Maximum Bore

Notes: Please refer to notes on page 48 when ordering.

Oil Gauge

� MODELS BS220R TO BS450R
Oil Reservoir Type

q BS Cam Clutch
w Torque arm
e Dust preventive cover
r Oil reservoir
t Seal supporter
y End plate
u Packing
i V-ring

Please specify direction
of shaft rotation viewed
from this end:clockwise
or counter-clockwise

BS220R to BS270R
Shaft end view

BS300R to BS450R
Shaft end view

SEALIMG DETAILS


50

BS-R SERIES CAM CLUTCH
� INSTALLATION PROCEDURE OF OIL
RESERVOIR TYPE BS CAM CLUTCH

� BS-R INSTALLATION PROCEDURES
Pre-Installation
1. The oil reservoir and the end plate are fixed to the BS

Cam Clutch temporarily when packed to prevent dust
from entering during transportation. Carefully remove
them from the clutch and prevent the dust from
penetrating into the clutch.

2. For models from BS160R to BS450R, Apply the grease
between the space where the dust cover fits and the seal
supporter. (The grease prevents the dust from entering.)

3. Attach the dust cover to the Cam Clutch.
4. Check whether the rotational direction of the conveyor

shaft corresponds to that of the BS Cam Clutch viewed
from the oil reservoir (the overrunning direction is shown
as an arrow on the end face of the inner race)

5. Securely install the torque arm to the BS Cam Clutch
using bolts with a strength class of 10.9 grade or higher.
Make sure the surface of the torque arm which contacts
the end face of the outer race is flat and free of dust, to
ensure enough frictional force is achieved.

Installation
1. Pre-insert the V-ring into the conveyor shaft in the correct

direction.
2. Securely install the BS Cam Clutch onto the shaft. Apply

the pressure only on the end face of the inner race when
inserting the BS Cam Clutch onto the shaft. Do not hit the
inner race directly with a hammer or apply pressure on
the outer race. (Refer to page 13 for Installation and
Usage)

3. Apply the sealant supplied, to the end face of the inner
race and packing, and fix the BS Cam Clutch unit to the
conveyor shaft with the end plate. At the same time, use
the seal washer on each bolt to prevent oil leakage.

4. After cleaning the inside of the oil reservoir, apply the
sealant on the mating face of the oil reservoir. Place the oil
level gauge vertically (red line is bottom, and blue is top),
for models from BS65R to BS200R; install the oil reservoir
to the end face of the outer race with the bolts, while for
models BS220R and above, install the oil reservoir to the
seal supporter using the bolts.
Carefully prevent dust from penetrating the Cam Clutch or
oil reservoir.

5. Press the pre-inserted V-ring entirely so that the face of
the dust cover contacts closely.

6. In case the ambient temperature rises 40°C and
above, it is recommended to set shield or roof and
avoid direct sunlight in order to extend the life span
of Cam Clutch.

5

Blue line

Red line

9

6 4 8 1 8 2 3 7

Maximum Oil level

Minimum Oil level

Mounting procedure

Maximum Oil level

Minimum Oil level

BS160R/BS200R

q BS Cam Clutch
w Torque arm
e Dust preventive cover
r Oil reservoir
t End plate

BS220R to BS450R

q BS Cam Clutch
w Torque arm
e Dust preventive cover
r Oil reservoir
t Seal supporter

y Packing
u V-ring
i Seal supporter
o Oil gauge

y End plate
u Packing
i V-ring
o Seal supporter
!0 Oil gauge


51

TORQUE ARM FOR BS SERIES

Torque Arm No. A B C D E F G I K L H－M Weight
(o)

BS    30TA 168 130 38 80 55 ̶ 75 ̶ ̶ 6   4－  6.6 0.5
BS    50TA 230 180 50 110 80 ̶ 100 ̶ ̶ 6   4－  9 0.8
BS    65TA 306 210 80 140 90 16 50 30 13.5 6   6－11 1.2
BS    75TA 354 250 85 150 100 19 65 35 16.5 6   6－11 1.6
BS    85TA 434 300 105 185 115 29 95 45 20.5 9   6－14 3.8
BS    95TA 497 350 115 200 130 32 105 55 20.5 9   6－16 4.7
BS   110TA 560 385 135 220 140 40 110 60 26 12   6－18 8.3
BS   135TA 666 470 160 280 180 36 120 65 26 12   8－18 11.1
BS   160TA 792 580 180 315 260 32 120 65 31 19 10－22 20.0
BS   200TA 838 580 215 380 310 43 130 70 41 19   8－24 23.8

Dimensions in mm

Dimensions
BS30TA～BS200TA (Single Torque Arm)

Torque Arm No. A B C D E G H I J K L N P Q R Z－W Weight
(o)

BS 220TA 950 820 130 420 176 235 80 70 10 235 259 12 238 200 311 11－22 59
BS 250TA 1,170 1,000 170 530 214 300 100 90 10 295 319 12 288 250 375 11－26 96
BS 270TA 1,270 1,100 170 575 235 325 110 100 10 295 319 12 298 260 375 11－26 110
BS 300TA 1,480 1,300 180 690 285 390 135 120 15 295 333 19 356 300 396 11－32 240
BS 335TA 1,730 1,500 230 750 307 425 135 120 15 305 343 19 386 330 405 11－39 270
BS 350TA 1,850 1,600 250 815 328 465 135 120 15 320 358 19 414 350 430 11－39 330
BS 425TA 2,110 1,800 310 940 380 515 165 150 15 440 484 22 474 410 570 13－39 480
BS 450TA 2,320 2,000 320 990 400 545 165 150 15 450 494 22 526 450 580 13－45 560

Dimensions in mmBS220TA～BS450TA (Double Torque Arm)

Notes: 1. Items highlighted in bold type are stock, the others are built to order.
2. Mounting bolts and spring washers for installation are attached.

ER

GR

� TORQUE ARM (OPTION)

BS30TA・BS50TA

BS65TA～BS200TA

BS220TA～BS450TA


52

TORQUE ARM FOR BS SERIES

Dimensions in mm

Torque Arm No. A B C D E G I L H-M Weight
(o)

BS 160HS TA 792 612 180 315 260 120 65 28 10-22 29.3
BS 200HS TA 838 623 215 380 310 130 70 28 8-24 34.8

Dimensions
BS160HS TA to BS200HS TA

Dimensions in mm

Torque Arm No. A B C D E G H I J K L N P Q R Z-W Weight
(o)

BS 220HS TA 950 820 130 420 176 235  80 70 10 330 368 19 238 200 420 11-22 80
BS 250HS TA 1,170 1,000 170 530 214 300 100 90 10 370 408 19 288 250 464 11-26 130
BS 270HS TA 1,270 1,100 170 575 235 325 110 100 10 385 423 19 298 260 479 11-26 150
BS 300HS TA 1,480 1,300 180 690 285 390 135 120 15 425 481 28 356 300 544 11-32 280
BS 350HS TA 1,850 1,600 250 815 328 465 135 120 15 440 496 28 414 350 568 11-39 420
BS 425HS TA 2,110 1,800 310 940 380 515 165 150 15 570 634 32 474 410 720 13-39 620
BS 450HS TA 2,320 2,000 320 990 400 545 165 150 15 570 634 32 526 450 720 13-45 740

BS220HS TA to BS450HS TA (Double Torque Arm)

A

BC

D
E

H-M

I

G

Z-W

A

BC

D

G
R

E
R

H

I J

Q P

L

RL K
N

N

� TORQUE ARM for BS-HS (OPTION)

BS65TA～BS200TA BS220TA～BS450TA

Notes: Mounting bolts and spring washers for installation are attached.

� Recomend End Plate Dimension Table
Model H t d B M.B.S.

BS 30 45 4.5 6 10 M5
BS 50 70 4.5 7 20 M6
BS 65 90 6 9.5 25 M8
BS 75 100 6 9.5 25 M8
BS 85 115 9 9.5 25 M8
BS 95 125 9 11.5 45 M10
BS 110 140 9 11.5 45 M10
BS 135 175 10 11.5 45 M10
BS 160（HS） 200 10 14.5 60 M12

Model H t d B M.B.S.
BS 200（HS） 240 10 14.5 60 M12
BS 220（HS） 280 14 14.5 60 M12
BS 250（HS） 310 14 18.5 100 M16
BS 270（HS） 330 14 18.5 100 M16
BS 300（HS） 360 14 18.5 100 M16
BS 335 380 14 18.5 100 M16
BS 350（HS） 410 14 18.5 100 M16
BS 425（HS） 460 18 22.5 150 M20
BS 450（HS） 510 18 22.5 150 M20

d

t

B

H

Dimensions in mm

M.B.S. Mounting Bolts Size
Notes: This dimension is only for reference when manufacturing it at customer's side

depending on your need.


53

SAFETY COVER FOR BS SERIES
1. This safety cover is for the BS Cam Clutch.
2. Safety cover for the protection of the rotating portion of the

Cam Clutch and the prevention of hands, etc. getting
caught up in the Cam Clutch.

H-Ⅰ

ABDC

G

F

E

Contents delivered

Dimensions in mm

Model A B C D E F G H-I M.B.S.－Q'ty Weight (o)
BS   30-SC 90 60 80 48 24 18 7 4-  6.6 M6  ×16ℓー  4 0.5
BS   50-SC 125 85 110 73 27 21 7 4-  9.0 M8  ×20ℓー  4 0.9
BS   65-SC 160 110 140 96 33 26 8 6-11.0 M10×25ℓー  6 1.7
BS   75-SC 170 120 150 106 33 26 8 6-11.0 M10×25ℓー  6 1.8
BS   85-SC 210 145 185 131 36 29 8 6-13.5 M12×30ℓー  6 2.7
BS   95-SC 230 160 200 146 38 31 8 6-15.5 M14×35ℓー  6 3.3
BS 110-SC 270 175 220 159 50 42 10 6-17.5 M16×40ℓー  6 5.5
BS 135-SC 320 230 280 214 50 42 10 8-17.5 M16×40ℓー  8 7.5
BS 160-SC 360 260 315 244 50 42 10 10-22.0 M20×45ℓー10 9.2
BS 160HS-SC 360 260 315 244 50 42 10 10-22.0 M20×45ℓー10 9.2
BS 200-SC 430 320 380 304 55 47 10 8-24.0 M22×50ℓー  8 13.0
BS 200HS-SC 430 320 380 304 55 47 10 8-24.0 M22×50ℓー  8 13.0

Dimensions

M.B.S.-Q'ty Mounting Bolts Size-Quantity

Notes: 1. Hexagon Socket Head Cap Screws and spring washers
for installation are attached. (No painting)

2. All models are in stock.
3. Safety covers for BS220 to BS450 are also standardized.

Please contact TSUBAKI for details.

Safety Cover

Hexagon Socket Head

BS Cam Clutch

Torque Arm

Installation example Handling precautions
1) Securely fasten the attached Hexagon Socket Head Cap

Screws and spring washers when installing the BS Cam
Clutch.

2) Install the safety cover on the opposite side of the torque
arm.

3) Refer to the manual for details.
4) This cover is only a safety cover; it can not be used as an

oil reservoir.e dust cover contacts closely.


54

BSEU SERIES CAM CLUTCH

Dimensions in mm

Model
Bore Size Max. 

Overrunning
D D2 L1 L B F b N E J W. Min W. Max

Dia
(H7) Keyway (N·m)

(r/min)
Inner Race

BSEU25-20 20 6 × 2.8  216　 500 83 42 35 12 40 90 15 35 5 1.0
1.0 0.95

3.8 3.4

7.6 6.5

10.0 9.3

BSEU25-25 25 8 × 3.3  216　 500 83 42 35 12 40 90 15 35 5 1.0

BSEU40-20 20 6 × 2.8  1,440　 450 118 60 55 15 40 110 15 35 8 1.5

BSEU40-25 25 8 × 3.3  1,440　 450 118 60 55 15 40 110 15 35 8 1.5

BSEU40-30 30 8 × 3.3  1,440　 450 118 60 55 15 40 110 15 35 8 1.5

BSEU40-35 35 10 × 3.3  1,440　 450 118 60 55 15 40 110 15 35 8 1.5

BSEU40-40 40 12 × 3.3  1,440　 450 118 60 55 15 40 110 15 35 8 1.5

BSEU70-45 45 14 × 3.8  3,140　 350 165 90 59 20 80 140 18 35 10 1.5

BSEU70-50 50 14 × 3.8  3,140　 350 165 90 59 20 80 140 18 35 10 1.5

BSEU70-55 55 16 × 4.3  3,140　 350 165 90 59 20 80 140 18 35 10 2.0

BSEU70-60 60 18 × 4.4  3,140　 350 165 90 59 20 80 140 18 35 10 2.0

BSEU70-65 65 18 × 4.4  3,140　 350 165 90 59 20 80 140 18 35 10 2.0

BSEU70-70 70 20 × 4.9  3,140　 350 165 90 59 20 80 140 18 35 10 2.0

BSEU90-75 75 20 × 4.9  4,700　 250 190 120 63 20 80 165 20 40 15 2.0

BSEU90-80 80 22 × 5.4  4,700　 250 190 120 63 20 80 165 20 40 15 2.0

BSEU90-85 85 22 × 5.4  4,700　 250 190 120 63 20 80 165 20 40 15 2.0

BSEU90-90 90 25 × 5.4  4,700　 250 190 120 63 20 80 165 20 40 15 2.0

Torque
Capacity 

(o) (o)

Dimensions and Capacities

BSEU series Cam Clutch
BSEU series Cam Clutch was developed as European
style Backstopping Cam Clutch which has easy
usage. It has Cam & Roller construction that the roller
works as a bearing same as the small size BS series
Cam Clutch. The outer race has special shape which
was combined the torque arm, so only stopping the
rotation is required.
You can select the correct model from various bore
size from 20 mm to 90 mm in each 5 mm.
Backstopping for the country elevator or the foods
conveying conveyor which is used in the factory is the
recommendation. Tsubaki recommends BS series Cam
Clutch in the very dusty environment condition or the
inclined conveyor and the bucket elevator which are
used in outside location.

W. Min Weight at Minimum Bore
W. Max Weight at Maximum Bore

L

D
2

d
H

7

L1 B
b

N

D

E

F

①⑤④③②⑥⑦⑧

J

q Inner race
w Outer race
e Cam
r Roller
t Spring
y Plate
u Snap ring
i V-ring


55

BSEU SERIES CAM CLUTCH
� Installation and usage

Installation and usage for BSEU series
1. We recommend using a shaft tolerance of h7 or h8

for Cam Clutch installation.
2. ISO R773 (DIN6885.1) keyway is standard.
3. Before installation, verify that the direction of rotation

of the inner race of the Cam Clutch (shown by the
arrow on the inner race) is the same as the direction
of rotation of the conveyor.

4. When inserting the Cam Clutch on the shaft, apply
pressure only on the surface of the inner race with a
soft hammer. Never strike the Cam Clutch with a
steel hammer or apply unnecessary impact loads.

5. Always use a parallel key for installation onto the
shaft and then fix the Cam Clutch to the shaft with
the end plate. Never use a tapered key. Allow for a
clearance between the top of the clutch keyway
and the top of the key for pressure ventilation. A
pressure ventilation hole is provided on the keyway
of the clutch’s inner race.

6. Use the frame or a pin to eliminate outer race
rotation.

7. Set a 0.5 mm degree clearance between the torque
arm and the frame (torque arm stopper) or the long
slit in the torque arm and the pin. If the torque arm
is rigidly mounted, it will apply a load to the Cam
Clutch which may eventually damage it.

8. The Cam Clutch is pre-packed with low temperature
grease before shipment and is ready for installation
and operation. No lubrication maintenance is
required. The ambient operational temperature
range is –40° to 50°C. However, the maximum
temperature should be determined depending on
the number of shaft revolutions. Further, if the
number of shaft revolutions is low, a higher ambient
operational temperature range is allowable. Consult
with Tsubaki for more details.

Typical Installation 1 Typical Installation 2


56

BR SERIES CAM CLUTCH
� MODELS BR20 TO BR240
For Backstop and Overrunning Applications

Model
Dia. (H7)

BR 20

BR 25

BR 30

BR 35

BR 40

BR 45

BR 50

BR 60

BR 70

BR 80

BR 90

BR100

BR130

BR150

BR180

BR190

BR220

BR240

Dimensions in mm

Bore Size

20

25

30

35

40

45

50

60

70

80

90

100

130

150

180

190

220

240

6 × 2.8

8 × 3.3

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

45 × 10.4

45 × 10.4

50 × 11.4

56 × 12.4

Keyway Chamfer O

0.5

0.5

1.0

1.0

1.0

1.0

1.0

1.5

1.5

1.5

1.5

1.5

2.0

2.0

2.0

2.0

2.0

2.0

A B C
 (h7)

D
 (h7)

35

35

35

35

35

35

40

60

60

70

80

90

90

90

105

105

105

105

35

35

35

35

35

35

40

50

50

60

70

80

80

80

80

80

80

80

90

95

100

110

125

130

150

175

190

210

230

270

310

400

400

420

460

490

66

70

75

80

90

95

110

125

140

160

180

210

240

310

310

330

360

390

E F

40.7

44.7

49.7

54.7

64.7

69.7

84.7

80

95

115

135

143

173

243

290

310

340

370

40.7

44.7

49.7

54.7

64.7

69.7

84.7

80

95

115

135

143

173

243

270

286

320

350

Mounting Holes
PCD

G
78

82

87

96

108

112

132

155

165

185

206

240

278

360

360

380

410

440

No.-Dia.
Q-R
6- 6.6

6- 6.6

6- 6.6

8- 6.6

8- 9.0

8- 9.0

8- 9.0

8-11.0

12-11.0

12-11.0

12-13.5

12-17.5

12-17.5

12-17.5

12-17.5

16-17.5

18-17.5

18-17.5

Pulloff Holes
No.-Size

S-T
2-M 6

2-M 6

2-M 6

2-M 6

2-M 8

2-M 8

2-M 8

2-M10

2-M10

2-M10

2-M12

2-M16

2-M16

2-M16

2-M16

2-M16

2-M16

2-M16

H min

53

58

64

70

81

86

103

110

125

148

170

180

210

280

280

300

330

360

I

0

0

0

0

0

0

0

5

5

5

5

5

5

5

5

5

5

5

J

0

0

0

0

0

0

0

5

5

5

5

5

5

5

20

20

20

20

K

5

5

5

5

5

5

7.5

7

7

12

17

13.7

13.7

13.7

11.5

12.5

12.5

12.5

L

5

5

5

5

5

5

7.5

7

7

12

17

13.7

13.7

13.7

15.9

8.9

10.9

10.9

M max

4.0

4.0

4.0

4.0

4.0

4.0

6.5

6.0

6.0

11.0

16.0

12.0

12.0

12.0

14.0

7.5

9.0

9.0

Model

BR 20

BR 25

BR 30

BR 35

BR 40

BR 45

BR 50

BR 60

BR 70

BR 80

BR 90

BR100

BR130

BR150

BR180

BR190

BR220

BR240

Chamfer

N P

1.5

1.5

1.5

1.5

1.5

1.5

2.5

3.5

3.5

3.5

3.5

4.5

4.5

4.5

4.5

4.5

4.5

4.5

1.5

1.5

1.5

1.5

1.5

1.5

2.0

2.0

2.0

2.0

2.0

2.0

2.0

3.0

3.0

3.0

3.0

3.0

U
V W

30.0

30.0

30.0

22.5

22.5

22.5

22.5

22.5

15.0

15.0

15.0

15.0

15.0

15.0

15.0

11.25

10.0

10.0

Oil Plug Position/Dia.

17.5

17.5

17.5

17.5

17.5

17.5

20

25

25

14

19

20

20

20

20

20

20

20

−

−

−

−

−

−

−

−

−

32

32

40

40

40

40

40

40

40

X × PT-Y

4 × PT-1/16

4 × PT-1/16

4 × PT-1/16

4 × PT-1/8  

4 × PT-1/8  

4 × PT-1/8  

4 × PT-1/8  

4 × PT-1/8  

4 × PT-1/8  

4 × PT-1/8  

4 × PT-1/8  

4 × PT-1/4  

4 × PT-1/4  

4 × PT-1/4  

4 × PT-1/4  

4 × PT-1/4  

4 × PT-1/4  

4 × PT-1/4  

Weight
 

(o)

Inertial Moment
GD2

(o·g)

1.3

1.4

1.5

1.9

2.4

2.6

4.1

7.3

8.1

12.0

16.0

23.0

31.0

58.0

60.0

65.0

76.0

84.0

2.25 × 10-4

3.28 × 10-4

4.44 × 10-4

5.65 × 10-4

1.01 × 10-3

1.22 × 10-3

2.64 × 10-3

3.73 × 10-3

6.65 × 10-3

1.77 × 10-2

3.16 × 10-2

6.31 × 10-2

0.109

0.365

0.435

0.563

0.789

1.05

Dimension (Open Type)

Notes:
1. Package type Cam Clutches are all

made to order. To order, please refer to
the dimension diagram. Please inform us
if the Cam Clutch is to be used in a
vertical application, and if the operating
environment temperature will be less
than –5°C or more than +40°C.

2. There are cases when the free running
rotation speed of the inner race will be
limited when package type Cam
Clutches are installed horizontally,

3. If your application calls for a clutch
engagement speed or inner race free
running speed not listed in this catalog,
please contact TSUBAKI .


57

D C

B

F-G

A

E

8

7

6 2 3 4 5 9 1
Model

Dimensions in mm

BR 20P

BR 25P

BR 30P

BR 35P

BR 40P

BR 45P

BR 50P

BR 60P

BR 70P

BR 80P

BR 90P

BR100P

BR130P

BR150P

BR180P

BR190P

BR220P

BR240P

Bore 
Size
(H7)

20

25

30

35

40

45

50

60

70

80

90

100

130

150

180

190

220

240

Keyway

6 × 2.8

8 × 3.3

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

45 × 10.4

45 × 10.4

50 × 11.4

56 × 12.4

A

87

89

94

94

100

100

107

122

128

148

152

186

208

226

240

250

250

260

B

79

81

85

85

91

91

98

112

118

134

138

172

188

204

218

242

242

252

C
 (h7)

94

98

103

112

130

135

152

180

190

210

235

275

314

400

400

420

460

490

D

35

40

45

50

55

60

70

80

90

105

120

140

160

200

220

240

260

280

PCD
E

78

82

87

96

108

112

132

155

165

185

206

240

278

360

360

380

410

440

weight
(o)

3.4

3.8

4.3

5.1

7.5

7.9

10.9

17.5

19.5

27

35

60

80

151

169

193

220

267

F-G

6-M  6×12

6-M  6×12

6-M  6×12

8-M  6×12

8-M  8×16

8-M  8×16

8-M  8×16

8-M10×20

12-M10×20

12-M10×20

12-M12×24

12-M16×32

12-M16×32

12-M16×32

12-M16×32

16-M16×32

18-M16×32

18-M16×32

Dimensions (Package Type)

Model

BR 20

BR 25

BR 30

BR 35

BR 40

BR 45

BR 50

BR 60

BR 70

BR 80

BR 90

BR100

BR130

BR150

BR180

BR190

BR220

BR240

Torque 
Capacity

(N·m)

306

384

607

686

980

1,078

1,715

3,479

4,735

6,517

8,526

14,210

20,384

33,908

33,908

41,160

51,058

62,034

Inner Race Overrunning Speed

Min. (r/min)

880

880

880

780

720

670

610

490

480

450

420

460

420

370

370

340

330

310

Max. (r/min)

3,600

3,600

3,600

3,600

3,600

3,600

3,600

3,600

3,600

3,600

3,000

2,700

2,400

1,300

3,500

3,000

3,000

3,000

Max. 
Engagement

 (r/min)

350

350

350

300

300

280

240

200

200

190

180

180

180

160

160

140

140

130

Capacities (Open Type)

Model

BR 20P

BR 25P

BR 30P

BR 35P

BR 40P

BR 45P

BR 50P

BR 60P

BR 70P

BR 80P

BR 90P

BR100P

BR130P

BR150P

BR180P

BR190P

BR220P

BR240P

Torque 
Capacity

(N·m)

306

384

607

686

980

1,078

1,715

3,479

4,735

6,517

8,526

14,210

20,384

33,908

33,908

41,160

51,058

62,034

Inner Race Overrunning Speed

Min. (r/min)

880

880

880

780

720

670

610

490

480

450

420

460

420

370

370

340

330

310

Max. (r/min)

3,600

3,600

3,600

3,600

3,600

3,600

3,600

3,600

3,600

3,600

3,000

2,500

2,200

1,300

1,800

1,800

1,800

1,800

Max.
Engagement

(r/min)

350

350

350

300

300

280

240

200

200

190

180

180

180

160

160

140

140

130

Capacities (Package Type)

q Inner race
w Outer race
e Cam cage
r Snap ring for shaft
t Bearing

y Snap ring for bore
u Lube port
i Snap ring
o Side plate

Note: Above drawing is an example. Request a certified 
drawing when ordering, as specifications vary 
with each model.


58

� USING THE BR SERIES OPEN TYPE CAM CLUTCH
While the Cam Clutch can be disassembled by the user, reassembly may prove difficult. We recommend that you
install the Cam Clutch as delivered.

q Inner race
w Outer race
e Cam cage
r Snap ring
t Socket plug

q Inner race
w Outer race
e Cam cage
r Pressure plate
t Socket bolt
y Socket plug

Typical Installation 1 q Mounting shaft
w Bearing
e Shim
r Oil seal
t Case
y Seal support
u Socket bolt
i Cam Clutch
o Packing
!0 Oil plug 

(with air breather)
!1 Sealing washer
!2 Hex bolt
!3 Oil gage
!4 Cover
!5 End plate
!6 Socket bolt
!7 Key

Typical Installation 2

Model

BR 20

BR 25

BR 30

BR 35

BR 40

BR 45

BR 50

BR 60

BR 70

Parallelism

0.10

0.10

0.10

0.10

0.10

0.10

0.10

0.15

0.15

Model

BR 80

BR 90

BR100

BR130

BR150

BR180

BR190

BR220

BR240

Parallelism

0.15

0.15

0.25

0.25

0.25

0.25

0.25

0.25

0.25

Dimensions in mm

Parallel Tolerances

Model

BR 20

BR 25

BR 30

BR 35

BR 40

BR 45

BR 50

BR 60

BR 70

Angularity

0.04

0.04

0.04

0.04

0.04

0.04

0.04

0.06

0.06

Model

BR 80

BR 90

BR100

BR130

BR150

BR180

BR190

BR220

BR240

Angularity

0.06

0.06

0.08

0.08

0.08

0.08

0.08

0.08

0.08

Dimensions in mm

Right Angle Tolerances

Installation and Usage
1. We recommend using shaft tolerances of h6 or h7 for

Cam Clutch installation.
2. Use a ISO R773 (DIN 6885.1) parallel key make sure

that the key does not move in the keyway. A loose key
will damage the Cam Clutch.

3. When installing the Cam Clutch over a shaft, please
follow the procedure outlined below. Never strike the
clutch with a steel hammer or apply unnecessary
impact loads.
1) Verify Cam Clutch direction of rotation. The arrow on

the inner race shows the free running (cam
disengaged) direction. Make sure that the direction of
cam engagement matches the intended application.

2) Tap the inner race lightly with a soft hammer moving
around the race circumference so the Cam Clutch
moves slowly and uniformly onto the end of the shaft.
Make sure that the outer race does not become
dislodged.

3) Place an end plate over the inner race and use the
mounting bolts to pull the Cam Clutch onto the shaft
as shown in the diagram at right.

4) Tighten the end plate securely.
4. If you are installing the outer race first, check the

precision of the fit. The tolerances for outer race
mounting are shown in the tables at right. Verify that the
correct tolerances can be obtained. Out of spec
installation could damage the Cam Clutch.

5. To lubricate the Cam Clutch, apply lubricant at the
outer circumference of the inner race (see installation
diagram). Avoid over lubrication, as it will cause the
Cam Clutch to generate excessive heat.

6. When using the Cam Clutch at a reduction gearbox,
make sure that oil from the gearbox cannot enter the
Cam Clutch. Service life can be significantly shortened
if the Cam Clutch comes in contact with gear oils that
contain viscosity enhancing additives. Refer to page 80
for lubrication guidelines.

7. When installing a cover or seal support over the outer
race, use bolts with a tensile rating of 10.9 or greater.
Use a sealing agent or packing material between the
mating services to prevent leakage.

BR20～150 BR180～240


59

� USING THE BR SERIES PACKAGE TYPE CAM CLUTCH
Similar to previous types, the package type Cam Clutch is designed into a ball bearing cassette that makes
installation with a torque arm and/or coupling fast and easy. The package type Cam Clutch is grease lubricated.

Horizontal Installation

Installation example 1:

Vertical Installation

Installation example 2:

Flexible Coupling Installation

Installation example 3:

Installation and Usage
1. We recommend using shaft tolerances of h6 or h7 for

Cam Clutch installation.
2. Use a ISO R773 (DIN 6885.1) parallel key. Make sure

that the key does not move in the keyway. A loose key
will damage the Cam Clutch.

3. When installing the Cam Clutch over a shaft, please
follow the procedure outlined below. Never hit the
clutch with a steel hammer or apply unnecessary
impact loads.
1) Verify the Cam Clutch direction of rotation. The

arrow on the inner race shows the free running (cam
disengaged) direction. Make sure that the direction
of cam engagement matches the intended
application.

2) Tap the inner race lightly with a soft hammer moving
around the race circumference so the Cam Clutch
moves slowly and uniformly onto the end of the
shaft. Make sure that the outer race does not
become dislodged.

3) Place an end plate over the inner race and use the
mounting bolts to pull the Cam Clutch onto the shaft
as shown in the diagram at right.

4) Tighten the end plate securely to make sure that the
Cam Clutch cannot move on the shaft.

4. If you using a torque arm, make sure that the bolts
used to mount the torque arm have a tensile strength
of 10.9 or greater, and tighten them securely.

5. Set a 2mm clearance between the torque arm and the
torque arm stopper. If the torque arm is rigidly
mounted, it will be applying a load to the Cam Clutch
which can eventually damage it.

6. Install an appropriate coupling if there is a chance that
the shaft will elongate from thermal expansion as
encountered in some exhaust fan auxiliary drive
system applications.

7. If thrust loads are encountered, install a thrust bearing
which will prevent those thrust loads from being
transferred to the Cam Clutch.

8. The Cam Clutch is pre-packed with grease before
shipment and is ready for installation and operation.
Refer to page 80 for lubrication guidelines.


60

BREU SERIES CAM CLUTCH

Model

BREU 30 (K)

BREU 35 (K)

BREU 40 (K)

BREU 45 (K)

BREU 50 (K)

BREU 55 (K)

BREU 60 (K)

BREU 70 (K)

BREU 80 (K)

BREU 90 (K)

BREU100 (K)

BREU130 (K)

BREU150 (K)

Torque Capacity

N·m

607

686

980

1078

1715

1960

3479

4735

6517

8526

14210

20384

33908

Max. Engagement

350

300

300

280

240

220

200

200

190

180

180

180

180

Inner Race Overrunning Speed

Speed (r/min)Max. (r/min)Min. (r/min)

880

780

720

670

610

580

490

480

450

420

460

420

370

3600

3600

3600

3600

3600

3600

3600

3600

3600

3000

2500

2200

1300

General Information for Installation and Usage
1. BREU series is a modular type Cam Clutch which is delivered as a BREU series Basic type or BREU-K series

with option parts (E1, E2, E5, E7 flanges, E3 Torque arm and E4 cover) which are required as separate parts.
2. All models are pre-greased.

The operational temperature range is －40°C to ＋40°C.
Too much additional grease to both bearing inhibits the basic Cam Clutch function. Refer to page 63 for the
maintenance.

3. We recommend a Shaft tolerance of h7, and DIN6885.1 keyway is standard.
4. We recommend tolerance of B and E H7 or H8 for sprockets, gears and other fitted parts.
5. Clean the surface of both end of the outer race and the contact surfaces of the flanges, torque arm and

cover.
16. Verify the direction of rotation and attach the flanges, torque arm or cover.
17. When installing sprocket, gear, and other equipment to the clutch, fit them on the surface of the flange by

using hexagon socket cap screws.
18. By installing each option part on the opposite side, the direction of rotation can be changed.
19. Fix the grease nipple and set screw to the option parts.
10. When mounting the clutch onto the shaft, apply pressure to the inner race but never to the outer race. Tap the

inner race lightly with a soft hammer moving around the race circumference so the Cam Clutch moves slowly
and uniformly onto the end of the shaft.

11. Do not use grease that contains EP additives.
12. Model No. 

Capacities

BREU K
No Mark : No keyway on the outer race.
K : Keyway on the outer race.


61

BREU Basic Type

BREU-K Series

BEF

L

A
G
C

D

K
H-J

b

t1

1 5 4 3 2

BREU Basic series and  BREU-K series 

Model

BREU 30 (K)

BREU 35 (K)

BREU 40 (K)

BREU 45 (K)

BREU 50 (K)

BREU 55 (K)

BREU 60 (K)

BREU 70 (K)

BREU 80 (K)

BREU 90 (K)

BREU100 (K)

BREU130 (K)

BREU150 (K)

A Weight

oP10C

Bore Size Keyway

Inner RaceH7

30

35

40

45

50

55

60

70

80

90

100

130

150

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

76

79

86

86

94

104

120

134

144

158

186

212

246

B

h7 PCD

100

110

125

130

150

160

170

190

210

230

270

310

400

C

51

50

53

53

64

66

84

95

100

115

124

152

180

D

87

96

108

112

132

138

150

165

185

206

240

278

360

F

45

50

55

60

70

75

80

90

105

120

140

160

200

G

56

56

59

59

72

72

95

108

108

125

135

168

194

H-J

6-M6

6-M6

6-M8

8-M8

8-M8

8-M10

10-M10

10-M10

10-M10

10-M12

10-M16

12-M16

12-M20

K

10

12

14

14

14

16

16

16

16

20

24

24

32

E

75

80

90

95

110

115

125

140

160

180

210

240

310

L

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

b

8

10

12

14

14

16

18

20

22

25

28

32

36

t1

4.0

5.0

5.0

5.5

5.5

6.0

7.0

7.5

9.0

9.0

10.0

11.0

12.0

2.7

3.2

4.4

4.7

7.6

8.9

12.5

17.2

22.4

30.3

45.5

67.0

145.0

Dimensions in mmDimensions 

Installation and Usage
1. By installing both parts on the opposite side, the direction of

rotation can be changed.
2. When mounting the clutch onto the shaft, apply pressure to the

inner race but never to the outer race. Tap the inner race
lightly with a soft hammer moving around the race
circumference so the Cam Clutch moves slowly and uniformly
onto the end of the shaft.

3. All models are pre-greased.
The ambient temperature range is –40°C to +40°C.
Too much additional grease to both bearing inhibits the basic
Cam Clutch function. Refer to page 68 for the maintenance.

4. Refer to page 60 for other general information.

E2 Flange

Typical installation 1

q Inner race
w Outer race
e Cam cage

r Snap ring
t Bearing


62

L

B
F

D
F F B

O-P

A
CM1

N
9

1 6 5 4 2 3 87

E1 Flange + E2 Flange

Model

BREU 30 (K) E1+E2

BREU 35 (K) E1+E2

BREU 40 (K) E1+E2

BREU 45 (K) E1+E2

BREU 50 (K) E1+E2

BREU 55 (K) E1+E2

BREU 60 (K) E1+E2

BREU 70 (K) E1+E2

BREU 80 (K) E1+E2

BREU 90 (K) E1+E2

BREU100 (K) E1+E2

BREU130 (K) E1+E2

BREU150 (K) E1+E2

A Weight

oC

Bore Size Keyway

Inner RaceH7

30

35

40

45

50

55

60

70

80

90

100

130

150

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

76

79

86

86

94

104

120

134

144

158

186

212

246

B

h7

100

110

125

130

150

160

170

190

210

230

270

310

400

BF

128

140

160

165

185

204

214

234

254

278

335

380

485

C

51

50

53

53

64

66

84

95

100

115

124

152

180

F

45

50

55

60

70

75

80

90

105

120

140

160

200

L

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

M

11.5

13.5

15.5

15.5

14.0

18.0

17.0

18.5

21.0

20.5

30.0

29.0

32.0

N

6.8

6.8

9.0

9.0

9.0

11.0

11.0

11.0

11.0

13.0

17.5

17.5

21.5

DF

114

124

142

146

166

182

192

212

232

254

305

345

445

O-P

6-φ 6.6

6-φ 6.6

6-φ 9.0

8-φ 9.0

8-φ 9.0

8-φ11.0

10-φ11.0

10-φ11.0

10-φ11.0

10-φ14.0

10-φ18.0

12-φ18.0

12-φ22.0

4.1

5.2

7.5

7.9

11.1

14.7

17.9

24.5

32.5

40.5

68.0

95.0

197.0

Dimensions in mmDimensions

Installation and Usage
1. By installing E1 flange and E2 flange on the opposite side, the

direction of rotation can be changed.
2. When mounting the clutch onto the shaft, apply pressure to the

inner race but never to the outer race. Tap the inner race
lightly with a soft hammer moving around the race
circumference so the Cam Clutch moves slowly and uniformly
onto the end of the shaft.

3. All models are pre-greased.
The ambient temperature range is –40°C to +40°C.
Too much additional grease to both bearing inhibits the basic
Cam Clutch function. Refer to page 68 for the maintenance.

4. Refer to page 60 for other general information.

E2 FlangeE1 Flange

Typical installation 2

q Inner race
w Outer race
e Cam cage
r Snap ring
t Bearing
y E1 Flange
u E2 Flange
i Hex socket cap bolt
o Set screw

This drawing shows BREU E1+E2.


63

R
Q

S

M1T

L

F B

A
1

1 7 5 4 2 3 6 10

9 8 11

E2 Flange + E3 Torque arm

Model

BREU 30 (K) E2+E3

BREU 35 (K) E2+E3

BREU 40 (K) E2+E3

BREU 45 (K) E2+E3

BREU 50 (K) E2+E3

BREU 55 (K) E2+E3

BREU 60 (K) E2+E3

BREU 70 (K) E2+E3

BREU 80 (K) E2+E3

BREU 90 (K) E2+E3

BREU100 (K) E2+E3

BREU130 (K) E2+E3

BREU150 (K) E2+E3

A

oh7 C

Bore Size Keyway

H7

30

35

40

45

50

55

60

70

80

90

100

130

150

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

76

79

86

86

94

104

120

134

144

158

186

212

246

B

100

110

125

130

150

160

170

190

210

230

270

310

400

F

45

50

55

60

70

75

80

90

105

120

140

160

200

L

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

M1

19

22

22

25

25

30

30

35

35

45

45

60

60

Q

68

76

85

90

102

108

112

135

145

155

180

205

255

R

92

102

112

120

135

142

145

175

185

205

230

268

325

S

16

20

20

25

25

32

32

38

38

50

50

68

68

T

14

18

18

22

22

25

25

30

30

40

40

55

55

Weight

4.2

5.0

7.0

7.7

11.0

14.0

17.2

24.5

31.9

41.1

65.0

94.0

190.0

Dimensions in mm

Inner Race

Dimensions 

Installation and Usage
1. By installing the E2 flange and E3 torque arm on the opposite

side, the direction of rotation can be changed.
2. When mounting the clutch onto the shaft, apply pressure to the

inner race but never to the outer race. Tap the inner race
lightly with a soft hammer moving around the race
circumference so the Cam Clutch moves slowly and uniformly
onto the end of the shaft.

3. All models are pre-greased.
The ambient temperature range is –40°C to +40°C.
Too much additional grease to both bearing inhibits the basic
Cam Clutch function. Refer to page 68 for the maintenance.

4. Refer to page 60 for other general information. E2 Flange

E3 Torque arm

Typical installation 3

q Inner race
w Outer race
e Cam cage
r Snap ring
t Bearing
y E2 Flange
u E3 Torque arm
i Pin
o Set screw
!0 Hex socket cap bolt
!1 Set screw

This drawing shows BREU E2+E3.


64

R

Q

S

M1T

L

BF

1

UA

AC

1 6 5 4 2 3 7 10

9 8 11

E3 Torque arm + E4 Cover

Model

BREU 30 (K) E3+E4

BREU 35 (K) E3+E4

BREU 40 (K) E3+E4

BREU 45 (K) E3+E4

BREU 50 (K) E3+E4

BREU 55 (K) E3+E4

BREU 60 (K) E3+E4

BREU 70 (K) E3+E4

BREU 80 (K) E3+E4

BREU 90 (K) E3+E4

BREU100 (K) E3+E4

BREU130 (K) E3+E4

BREU150 (K) E3+E4

A

oh7 C

Bore Size Keyway

Inner RaceH7

30

35

40

45

50

55

60

70

80

90

100

130

150

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

76

79

86

86

94

104

120

134

144

158

186

212

246

AC

92   

97   

105   

108   

113   

126   

143   

164.5

168   

192   

221   

250   

286   

B

100

110

125

130

150

160

170

190

210

230

270

310

400

F

45

50

55

60

70

75

80

90

105

120

140

160

200

L

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

M1

19

22

22

25

25

30

30

35

35

45

45

60

60

Q

68

76

85

90

102

108

112

135

145

155

180

205

255

R

92

102

112

120

135

142

145

175

185

205

230

268

325

S

16

20

20

25

25

32

32

38

38

50

50

68

68

T

14

18

18

22

22

25

25

30

30

40

40

55

55

U

10   

12   

12   

15   

12   

15   

15   

22.5

16   

27   

28   

30   

32   

Weight

4.5

5.3

7.4

8.1

11.5

15.6

18.0

25.5

32.9

43.4

67.0

97.0

193.0

Dimensions in mmDimensions

Installation and Usage
1. By installing the E3 torque arm and E4 cover on the opposite

side, the direction of rotation can be changed.
2. When mounting the clutch onto the shaft, apply pressure to the

inner race but never to the outer race. Tap the inner race
lightly with a soft hammer moving around the race
circumference so the Cam Clutch moves slowly and uniformly
onto the end of the shaft.

3. All models are pre-greased.
The ambient temperature range is –40°C to +40°C.
Too much additional grease to both bearing inhibits the basic
Cam Clutch function. Refer to page 68 for the maintenance.

4. Refer to page 60 for other general information.

E3 Torque arm

E4 Cover

Typical installation 4

q Inner race
w Outer race
e Cam cage
r Snap ring
t Bearing
y E3 Torque arm
u E4 Cover
i Pin
o Set screw
!0 Hex socket cap bolt
!1 Set screw

This drawing shows BREU E3+E4.


65

1 6 5 4 2 3 8 6

7

L

BF

A

CM1

DB
F

b

t1

E5 Flamge +  E5 Flange

Model

BREU 30K E5+E5

BREU 35K E5+E5

BREU 40K E5+E5

BREU 45K E5+E5

BREU 50K E5+E5

BREU 55K E5+E5

BREU 60K E5+E5

BREU 70K E5+E5

BREU 80K E5+E5

BREU 90K E5+E5

BREU100K E5+E5

BREU130K E5+E5

BREU150K E5+E5

A

oh7 P10C

Bore Size Keyway

H7

30

35

40

45

50

55

60

70

80

90

100

130

150

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

76

79

86

86

94

104

120

134

144

158

186

212

246

B

100

110

125

130

150

160

170

190

210

230

270

310

400

BF

109

119

135

140

160

170

182

202

222

242

282

322

412

C

51

50

53

53

64

66

84

95

100

115

124

152

180

D

87

96

108

112

132

138

150

165

185

206

240

278

360

F

45

50

55

60

70

75

80

90

105

120

140

160

200

L

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

M

11.5

13.5

15.5

15.5

14.0

18.0

17.0

18.5

21.0

20.5

30.0

29.0

32.0

b

8

10

12

14

14

16

18

20

22

25

28

32

36

t1

4.0

5.0

5.0

5.5

5.5

6.0

7.0

7.5

9.0

9.0

10.0

11.0

12.0

Weight

3.9

4.9

7.0

7.4

10.7

13.6

17.3

23.5

31.3

38.4

63.0

88.0

184.0

Dimensions in mm

Inner Race

Dimensions

Installation and Usage
1. By turning the Cam Clutch on the opposite side, the direction

of rotation can be changed.
2. Fix the grease nipple to the option parts.
3. When mounting the clutch onto the shaft, apply pressure to the

inner race but never to the outer race. Tap the inner race
lightly with a soft hammer moving around the race
circumference so the Cam Clutch moves slowly and uniformly
onto the end of the shaft.

4. All models are pre-greased.
The ambient temperature range is –40°C to +40°C.
Too much additional grease to both bearing inhibits the basic
Cam Clutch function. Refer to page 68 for the maintenance.

5. Refer to page 60 for other general information.
6. E5+E5 flange is available only for BREU K model.

E5 FlangeE5 Flange

Typical installation 5

q Inner race
w Outer race
e Cam cage
r Snap ring
t Bearing
y E5 Flange
u Hex socket cap bolt
i Set screw

This drawing shows BREU E5+E5.


66

1 7 5 4 2 3 6 8

9

L

B
F

D
F BF

O-P

A
CM1

D
1

A1

N

E2 Flange + E7 Flange

Model

BREU 30 (K) E2+E7

BREU 35 (K) E2+E7

BREU 40 (K) E2+E7

BREU 45 (K) E2+E7

BREU 50 (K) E2+E7

BREU 55 (K) E2+E7

BREU 60 (K) E2+E7

BREU 70 (K) E2+E7

BREU 80 (K) E2+E7

BREU 90 (K) E2+E7

BEEU100 (K) E2+E7

BREU130 (K) E2+E7

BREU150 (K) E2+E7

A Weight

o

Bore Size Keyway

H7

30

35

40

45

50

55

60

70

80

90

100

130

150

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

25 × 5.4

28 × 6.4

32 × 7.4

36 × 8.4

76

79

86

86

94

104

120

134

144

158

186

212

246

A1

78

81

88

88

96

106

122

136

146

160

188

214

248

B

100

110

125

130

150

160

170

190

210

230

270

310

400

BF

128

140

160

165

185

204

214

234

254

278

335

380

485

C

51

50

53

53

64

66

84

95

100

115

124

152

180

D1

75

80

90

95

110

115

125

140

160

180

210

240

310

DF

114

124

142

146

166

182

192

212

232

254

305

345

445

F

45

50

55

60

70

75

80

90

105

120

140

160

200

L

1.0

1.0

1.3

1.3

1.3

1.5

1.5

1.8

1.8

2.0

2.0

2.5

2.5

M

11.5

13.0

15.0

15.0

13.0

17.0

16.0

17.5

20.0

19.0

28.0

27.0

30.0

N

6.8

6.8

9.0

9.0

9.0

11.0

11.0

11.0

11.0

13.0

17.5

17.5

21.5

h7 h7 C

O-P

6- φ6.6

6- φ6.6

6- φ9.0

8- φ9.0

8- φ9.0

8-φ11.0

10-φ11.0

10-φ11.0

10-φ11.0

10-φ14.0

10-φ18.0

12-φ18.0

12-φ22.0

4.2

5.3

7.6

8.0

11.3

14.8

18.2

24.8

32.9

40.8

69.0

96.0

198.0

Dimensions in mm

Inner Race

Dimensions 

Installation and Usage
1. By installing the E2 flange and E7 flange on the opposite side,

the direction of rotation can be changed.
2. Fix the grease nipple to the option parts.
3. When mounting the clutch onto the shaft, apply pressure to the

inner race but never to the outer race. Tap the inner race
lightly with a soft hammer moving around the race
circumference so the Cam Clutch moves slowly and uniformly

4. All models are pre-greased.
The ambient temperature range is –40°C to +40°C.
Too much additional grease to both bearing inhibits the basic
Cam Clutch function. Refer to page 68 for the maintenance.

5. Too much overhang load to F7 flange also inhibits the basic
Cam Clutch function. Add one more bearing to the fixed
equipment on the correct center line if the overhang load is
big.

6. Refer to page 60 for other general information.

E2 Flange

E7 Flange

Typical installation 6

q Inner race
w Outer race
e Cam cage
r Snap ring
t Bearing
y E2 Flange
u E7 Flange
i Hex socket cap bolt
o Set screw

This drawing shows BREU E2+E7.


67

BREU SERIES CAM CLUTCH

DC E B

FS

A

1 J J

G

2 4 3 51

I

H

* Specify right (RH) or Left hand 
(LH) drive viewed from this end 
inner race driving.

COUPLING

Model

BREU 30 (K)-C

BREU 35 (K)-C

BREU 40 (K)-C

BREU 45 (K)-C

BREU 50 (K)-C

BREU 55 (K)-C

BREU 60 (K)-C

BREU 70 (K)-C

BREU 80 (K)-C

A Weight

o

Bore Size Keyway

H7

30

35

40

45

50

55

60

70

80

8 × 3.3

10 × 3.3

12 × 3.3

14 × 3.8

14 × 3.8

16 × 4.3

18 × 4.4

20 × 4.9

22 × 5.4

109.9

127.7

132.7

132.7

142.2

159.8

176.8

189.3

196.8

B

137

152

164

176

200

219

235

251

267

C

100

110

125

130

150

160

170

190

210

D

73

83

83

83

83

107

107

107

107

E

28

40

40

40

40

45

45

45

45

F

19.3

28.3

28.3

28.3

28.3

30.4

30.4

30.4

30.4

G

5.9

8.7

6.7

6.7

8.2

10.8

11.8

10.3

7.8

H

62.5

63.5

68.5

68.5

78.0

84.0

101.0

113.5

121.0

I

76

79

86

86

94

104

120

134

144

J

8.7

11.7

11.7

11.7

11.7

14.6

14.6

14.6

14.6

S

9.7

11.5

11.5

11.5

11.5

15.2

15.2

15.2

15.2

h7

5.9

8.5

10.5

11.2

15.6

21.8

26.4

33.0

41.0

Inner Race

Dimensions in mmDimensions 

Installation and Usage
1. BREU-(K) C series Cam Clutch couplings make use of BREU series Cam Clutch and CR type couplings

without cover.
2. Mount the clutch loosely on the high-speed shaft at first.
3. Accurately align both sprockets by checking with a straight edge on the teeth of both sprockets.
4. Check whether the clearance(S) between the two sprockets is correct, then wrap the chain around the

sprockets.
5. Specify right hand (RH) or left hand (LH) as inner race overrunning direction from the view of cam clutch side

(*) when ordering. See the above drawing.
6. The same lubrication as for Tsubaki roller chain is necessary for the coupling chain.
7. Ensure that the chain is properly closed with a connecting link and that the closed of the spring clip is installed

in the same direction as the rotation of the outer race.

q BREU cam clutch
w E2 Flange
e Sprocket A
r Sprocket B
t Roller chain

This drawing shows BREU E2+C.


68

Lubrication
BREU series Cam Clutches need periodic maintenance and lubrication to both bearing to provide maximum
performance throughout their service life. Lack of prescribed maintenance and lubrication will shorten the
Service life of Cam Clutch and may cause unnecessary mechanical damage.

Maintenance
BREU series Cam Clutches are pre-greased at the factory and should be re-greased every three months for both
bearings after installation. Follow the procedure below.
1. Remove the set screw at the flange, torque arm or cover.
2. Inject equal amounts of grease into the bearing from the grease nipple. Refer to the grease volume table for

the correct amount.
3. Run the Cam Clutch disengaged for from 20 to 30 minutes with the set screw removed. Excess of grease in

the clutch area will flow out of the tapped holes. Be careful to avoid over greasing. Too much grease in the
clutch will cause it to run hot, interfere with the clutch action, and may lead to mechanical damage.

4. Wipe off excess of grease and re-install the set screw.

Brand

Exxon Mobil

Shell

BP

TOTAL

–5°C ~ +40°C

Ambient Temperature

—

—

Alvania Grease S2

Energrease LS2

Multis 2

–40°C ~ +40°C

Beacon 325

Mobil temp SHC100

Alvania Grease RA

Enargrease LT2

Aerogrease 22

Note: Do not use Grease that contains EP additives.
E1~E7 options are supplied with bolts for installation, and the grease nipple.

Recommended Grease

Model

BREU30

BREU35

BREU40

BREU45

BREU50

BREU55

Each bearing (n)

10

10

15

20

30

30

Model

BREU60

BREU70

BREU80

BREU90

BREU100

BREU130

BREU150

Each bearing (n)

40

50

80

90

160

260

460

Grease volume table


69

MG, MI SERIES CAM CLUTCH
� MODELS MG300 TO MG1300/MI300 TO MI1300
For General Applications

q Inner race
w Outer race
e Cam cage assembly
r Bearing
t Snap ring
y Oil seal
u Lubrication filler plug

Note: If the inner race overrunning speed is above 400 r/min please consider BR-P series for long life high speed operation if application is Backstopping.

Model

MG 300
MI 300
MG 400
MI 400
MG 500
MI 500
MG 600
MI 600
MG 700
MI 700
MG 750
MI 750
MG 800
MI 800
MG 900
MI 900
MG1000
MI 1000
MG1100
MI 1100
MG1200
MI 1200
MG1300
MI 1300

Torque
Capacity

(N·m)
A Weight

(o)
Oil 

(mr)

314

539

1,620

3,140

5,880

9,500

17,600

24,500

33,800

78,400

95,100

176,000

63

70

89

95

127

153

158

165

188

260

260

280

77

88

108

136

180

200

250

300

370

470

500

600

60

67

86

92

124

150

155

160

180

250

250

260

66

73

92

120

160

175

220

265

325

415

440

530

10.4

10.7

12.3

12.8

19.8

75

77.5

80

90

125

125

130

28.5

31.7

44.4

69.8

101.5

110

140

170

200

260

280

340

13

16

16

16

20

25

25

32

32

40

45

50

1.8

2.7

5.0

8.6

19.5

37.0

46.5

70.5

108.5

250

280

410

4 × M 6 × P1.0

4 × M 8 × P1.25

4 × M 8 × P1.25

6 × M 8 × P1.25

6 × M10 × P1.5

8 × M14 × P2.0

8 × M16 × P2.0

10 × M16 × P2.0

12 × M16 × P2.0

12 × M20 × P2.5

12 × M24 × P3.0

12 × M30 × P3.5

M 6 × P1.0

M 6 × P1.0

M 6 × P1.0

M 6 × P1.0

M 6 × P1.0

M 8 × P1.25

M 8 × P1.25

M 8 × P1.25

M 8 × P1.25

M12 × P1.75

M12 × P1.75

M12 × P1.75

Drag
Torque
(N·m)

0.23
0.31
0.29
0.38
0.51
0.68
0.85
1.54
1.70
2.63
3.43
4.12
5.39
8.33
6.77
9.41
8.14

12.74
15.00
22.15
17.64
27.54
18.72
28.13

Max. 
Indexing 
(cycle/min)

Lubrication 
Filler Plug 
Size × Pitch

—
300
—

300
—

300
—

300
—

300
—

300
—

300
—

300
—

300
—

150
—

150
—

150

H-M 
No. of 

Tapped Holes 
× Size × Pitch

Inner 
Race

Max.
Overrunning

(r/min)
Outer
Race

2,800
50

2,600
50

2,400
50

2,100
30

1,500
30

1,800
30

1,300
20

1,200
20

1,200
20

350
20

300
20

250
20

25
50
30
60
50

100
80

160
135
260
400
800
500

1000
620

1240
850

1700
2900
5800
3000
6000
3800
7600

900
—

800
—

800
—

700
—

500
—

600
—

475
—

400
—

325
—
—
—
—
—
—
—

Dia.
(H7)

Bore Size

Keyway

19

22

31.5

50

70

85

110

135

160

185

200

250

5 × 2

5 × 2

7 × 3

12 × 3.5

18 × 6

24 × 6

28 × 7

35 × 9

38 × 10

45 × 14

45 × 14

56 × 17.5

EC PCD
D

B
(h7)

F S

Dimensions in mmDimensions and Capacities

Installation and Usage
1. MG Series Cam Clutch is used for

inner race overrunning
applications. MI Series Cam Clutch
is used for indexing applications.

2. For attaching a pulley, a gear, or
sprocket to the clutch, insert the
clutch into the hub of the device,
and screw the bolts (high tension)
into the tapped holes on the clutch
end. The tolerance bore of the hub
should be H6 or H7 of JIS
standard. See the installation
illustration on page 70.

3. Recommended shaft tolerances
are as follows:

4. The key should be in accordance
with JIS B1301-1959. However, for
M750 and above models, a key is

10. When using MG Series at medium
and high speeds, pay attention to
heating. Life is shortened if the
temperature of Cam Clutch outer
race rises to over 70°C. In case of
continuous over running Please
contact Tsubaki. In this case, use a
different model or provide an oil
bath or forced lubrication.
During continuous overrunning,
generally use MG Series at
approximately 1/3 or less of the
maximum overrunning rotation
speed.

11. Oil is not sealed in at the time of
shipment. Supply an appropriate
amount of oil before use.

12. When placing an order for MG
Series Cam Clutch model MG 750
and above, please inform TSUBAKI
of the overrunning speed you use.

13. For vertical mounting, please
consult TSUBAKI.

attached.
5. Use only a parallel key to secure

the clutch. Never use a tapered
key.

6. If the clutch receives shock loads
or is designed for use at full torque
capacity, it is better to use a
hardened key and shaft.

7. Allow for a clearance between the
top of the clutch keyway and the
top of the key for pressure
ventilation of the clutch in the case
of MG Series. A pressure
ventilation hole is provided on the
keyway of the clutch inner race.

8. When mounting the clutch on a
shaft, apply pressure to the inner
race, but never to the outer race.

9. Thrust load should be taken up by
other devices, not by the Cam
Clutch.

• See “Information for Selection” on page 77.
• See “Lubrication and Maintenance” on

page 79.

Model Tolerance
M 300, M 400
M 500, M 600
M 700
M 750, M 800
M 900, M 1000
M 1100, M 1200, M 1300

+0 to –0.021
+0 to –0.025
+0 to –0.030
+0 to –0.035
+0 to –0.040
+0 to –0.046


70

� MODELS MR 750 TO MR 1000
Outer Race Rotation and Lift-Off Cam Type

q Inner race
w Outer race
e Cam cage assembly
r Bearing
t Snap ring
y Oil seal
u Lubrication filler plug

Model

MR 750
MR 800
MR 900
MR 1000

Torque 
Capacity

(N·m)
A Weight

(o)
Oil 

(mr)

9,500
17,600
24,500
33,800

153
158
165
188

200
250
300
370

150
155
160
180

175
220
265
325

110
140
170
200

75
77.5
80
90

25
25
32
32

8 × M14 × P2.0
8 × M16 × P2.0

10 × M16 × P2.0
12 × M16 × P2.0

M8 × P1.25
M8 × P1.25
M8 × P1.25
M8 × P1.25

Lubrication 
Filler Plug 
Size × Pitch

H-M 
No. of Tapped 

Holes × Size × Pitch
Inner 
Race

Max.Overrunning
(r/min)

Outer
Race

525
475
400
325

400
500
620
850

37.0
46.5
70.5

108.5

2,600
2,100
1,850
1,600

Dia.
(H7)

Bore Size

Keyway

85
110
135
160

24 × 6
28 × 7
35 × 9
38 × 10

EC PCD
D

B
(h7)

F S

Dimensions in mmDimensions and Capacities

Installation and Usage
1. MR Series Cam Clutch is used

for outer race overrun in high-
speed applications.

2. For attaching a pulley, a gear, or
a sprocket to the clutch, insert
the clutch into the hub of the
said device, and screw the bolts
(high tension) into the tapped
holes on the clutch. The
tolerance of the bore hub should
be H6 or H7 of ISO R773. See
the illustration on this page.

3. Recommended shaft tolerances
are as follows:

4. When mounting the clutch on a
shaft, apply pressure to the
clutch inner race, but never to
the outer race.

5. Allow for a clearance between
the top of the clutch keyway and
the top of the key for pressure
ventilation. A pressure ventilation
hole is provided on the keyway
of the clutch inner race.

Lift-off (Outer race rotation type)
MR Series Cam Clutch is structured
so that the cam rotates together with
the outer race when the outer race
overruns. As shown in the figure, the
spring force (Fs) works to make the
cam come in contact with the inner
and outer races with fixed pressure.
Conversely, the eccentric force (Fc),
which works on the cam when
overrunning, applies a moment in the
direction where the cam does not
contact the inner and outer races.
Accordingly, when the overrunning
speed is increased, the eccentric
force (Fc) increases and the
movement is augmented over the
movement caused by the spring
force. Next, the cam lifts off from the
inner race and loses contact with it.
This phenomenon is called “lift-off.”
In this state, there is no friction on the
cam and it continues overrunning as
long as the bearing lasts.

6. When the clutch receives a
shock load or is designed for
use at full torque capacity, it is
better to use it on an
unannealed or hardened shaft.

7. Thrust load should be taken up
by other devices, not by the
Cam Clutch.

8. MR Series Cam Clutch includes
special keys (hardened) which
have a special height
dimension. The depth of the key
groove for the shaft should
comply with ISO R773.

9. Forced lubrication is
recommended for continuous
operation. Consult TSUBAKI
regarding the method.

10. Oil is not sealed in at the time of
shipment. Supply an appropriate
amount of oil before use.

• See “Information for Selection” on page 77.
• See “Lubrication and Maintenance” on

page 79.

Model Tolerance
MR 750, MR 800
MR 900, MR 1000

+0 to –0.035
+0 to –0.040

Typical installation 
MG, MI, MR Series

MR SERIES CAM CLUTCH


71

MG-R SERIES CAM CLUTCH
� MODELS MG 300R TO MG 1300R
For Backstop Applications with Oil Reservoir

S

q MG Cam Clutch
w Oil reservoir
e Packing
r Lubrication filler plug

(with vent hole)
t Oil level gauge

Model

MG 300R
MG 400R
MG 500R
MG 600R
MG 700R
MG 750R
MG 800R
MG 900R
MG1000R
MG1100R
MG1200R
MG1300R

Torque 
Capacity

(N·m)
A Weight

(o)

314
539

1,620
3,140
5,880
9,500

17,600
24,500
33,800
78,400
95,100

176,000

Drag 
Torque 
(N·m)

0.16
0.20
0.36
0.59
1.19
2.75
4.32
5.39
6.47

12.74
15.29
15.98

Max. 
Overrunning 

(r/min) 
Inner Race

2,800
2,600
2,400
2,100
1,500
1,800
1,300
1,200
1,200

350
300
250

115
122
154
165
207
280
298.5
314.5
341
400
439
470

77
88

108
136
180
200
250
300
370
470
500
600

63
70
89
95

127
153
158
165
188
260
318
340

66
73
92

120
160
175
220
265
325
415
440
530

53.5
53.5
66.5
71.5
81.5

128.5
142
152
157
140
130
140

60
67
86
92

124
150
155
160
180
250
300
320

1.5
1.5
1.5
1.5
1.5
1.5
1.5
2.5
4.0
5.0
9.0

10.0

4 × M 6 × P1.0
4 × M 8 × P1.25
4 × M 8 × P1.25
6 × M 8 × P1.25
6 × M10 × P1.5
8 × M14 × P2.0
8 × M16 × P2.0

10 × M16 × P2.0
12 × M16 × P2.0
12 × M20 × P2.5
12 × M24 × P3.0
12 × M30 × P3.5

H-M 
No. of 

Tapped Holes 
× Size × Pitch

13
16
16
16
20
25
25
32
32
40
45
50

2.0
3.0
5.5
9.5

21.0
40.3
50.6
77.6

116.6
275
320
480

Dia.
(H7)

Bore Size

Keyway

19
22
31.5
50
70
85

110
135
160
185
200
250

5 × 2
5 × 2
7 × 3

12 × 3.5
18 × 6
24 × 6
28 × 7
35 × 9
38 × 10
45 × 14
45 × 14
56 × 17.5

EC PCD
D

B
(h7)

F G

28.5
31.7
44.4
69.8

101.5
110
140
170
200
260
280
340

H S

Dimensions in mmDimensions and Capacities

Installation and Usage
1. MG-R Series Cam Clutch

consists of MG Series Cam
Clutch and oil reservoir. See
“Installation and Usage” on
page 70 for MG series clutch.

2. These clutches are used for
backstop applications.

3. Specify right hand (RH) or left
hand (LH) drive of inner race
viewed from the end marked
with the arrow.

4. Prevent oil leakage from the
shaft end by using an end plate
with packing and sealed
washers. Refer to the installation
drawing on the right.

5. When attaching an oil reservoir,
be sure to put packing in
between the Cam Clutch end
and oil reservoir. Position one of
the plugs of the Cam Clutch
underneath as a drain and the
oil reservoir plug directly above
it.

• See “Information for Selection” on page 77.
• See “Lubrication and Maintenance” on

page 79.

Typical Installation

Model
End platePacking

MG 300R
MG 400R
MG 500R
MG 600R
MG 700R
MG 750R
MG 800R
MG 900R
MG1000R
MG1100R
MG1200R
MG1300R

28
31
44
69

101
110
140
170
200
245
265
325

19
22
31.5
50
70
85

110
135
160
185
200
250

1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
1.5
2.0
2.0
2.0

28
31
44
69

101
110
140
170
200
245
265
325

4
4
6
8
8

10
10
10
10
15
15
15

11
13
20
30
40
50
70
80

100
110
120
150

5.5
6.6
9

11
14
18
18
18
18
22
22
22

M 5
M 6
M 8
M10
M12
M16
M16
M16
M16
M20
M20
M20

H d1 t1 H t2 B d2
Bolt 
Size

The above packing and end plate are to be 
prepared by the customer.

Dimensions for End Plate and Packing

6. In case of continuous over
running Please consult Tubaki.


72

MZ-C, MG-C SERIES CAM CLUTCH
� MODELS MZ20C TO MZ70C AND MG300C TO MG1000C
For Coupling Applications

q MZ Cam Clutch
w Sprocket A
e Sprocket B
r Roller chain
t Coupling case
y Adapter
u Set screw

q MG Cam Clutch
w Sprocket A
e Sprocket B
r Roller chain
t Coupling case
y Set screw

Model

MZ 20C
MZ 30C
MZ 45C
MZ 60C
MZ 70C

Torque
Capacity

(N·m)
A Weight

(o)

323
735

1,620
2,110
3,040

Drag
Torque 
(N·m)

0.29
0.39
0.69
0.98
1.27

174
194
226
236
260

111
122
142
167
186

80
100
125
155
175

60
70
85

110
115

7.35
7.35
8.7
8.7
5.6

45
45
56
56
63

85
85

106
106
130

9.7
9.7

11.5
11.5
15.2

6.1
9.4

15.8
24.5
32.6

Inner 
Race

Max. 
Overrunning 

(r/min)
Outer 
Race

1,900
1,800
1,700
1,600
1,300

700
500
300
250
250

Dia.
(H7)

Clutch Side 
Bore Size

Keyway

20
30
45
60
70

6 × 2.8
10 × 3.3
14 × 3.8
18 × 4.4
20 × 4.9

Min.

Coupling Side 
Bore Size. Range

Max.

15
15
20
20
25

40
45
65
75
80

EC DB
(h7)

F G

52.3
57.3
66.5
66.5
76.8

H

67
82
92

102
105

I

12
12
15
15
30

K S

Dimensions in mmDimensions and Capacities

Installation and Usage
1. MZ-C Series Cam Clutch is

clutch coupling utilizing MZ
Series Cam Clutch. Refer to
“Installation and Usage” on
page 22 for the MZ Series Cam
Clutches.

around the sprockets.
4. Specify right hand (RH) or left

hand (LH) inner race drive when
ordering. See the drawing above.

5. The same lubrication as for
TSUBAKI Roller Chain is
necessary for the coupling
chain.

2. First mount the clutch loosely on
the high-speed shaft.

3. Accurately align both sprockets
by checking with a straight edge
on the teeth of both sprockets.
Check if the clearance (S)
between the two sprockets is
correct and then wrap the chain

Model

MG 300C
MG 400C
MG 500C
MG 600C
MG 700C
MG 750C
MG 800C
MG 900C
MG1000C

Torque 
Capacity

(N·m)
A

Weight
(o)

314
539

1,620
3,140
5,880
9,500

17,600
24,500
33,800

Drag 
Torque 
(N·m)

0.23
0.29
0.51
0.85
1.70
3.43
5.39
6.77
8.14

155
160
195
250
275
340
370
496
510

142
167
220
307
357
406
472
578
—

106
106
130
181
181
250
250
280
—

77
88

108
136
180
200
250
300
370

85
110
140
170
210
224
280
374
408

8.7
8.7

13.55
14.8
24.8

2.1
30

121.7
—

56
56
71
90

100
112
140
241
241

63
70
89
95

127
153
158
165
188

8.5
13.5
28
52
80

147
182
420
470

Inner 
Race

Max. 
Overrunning 

(r/min)
Outer 
Race

2,800
2,600
2,400
2,100
1,500
1,800
1,300
1,200
1,200

900
800
800
700
500
600
475
400
325

Dia.
(H7)

Clutch Side 
Bore Size

Keyway

19
22
31.5
50
70
85

110
135
160

5 × 2
5 × 2
7 × 2

12 × 3.5
18 × 6
24 × 6
28 × 7
35 × 9
38 × 10

Min.

Coupling Side 
Bore Size Range

Max.

20
20
30
45
55
60
75
98

108

56
75

100
125
150
160
200
260
285

EC
(h7) DB F G

11.5
11.5
15.2
22.7
22.7
30.1
30.1
37.5
37.5

S I

Dimensions in mmDimensions and Capacities

Installation and Usage
1. MG-C Series Cam Clutch is

clutch coupling utilizing MG
Series Cam Clutch. Refer to
“Installation and Usage” of MG
Series Cam Clutch on page 70.

the chain around the sprockets.
4. Specify right hand (RH) or left

hand (LH) inner race drive when
ordering. See the drawing above.

5. The same lubrication as for
TSUBAKI Roller Chain is
necessary for the coupling
chain.

2. First mount the clutch loosely on
the high-speed shaft.

3. Accurately align both sprockets
by checking with a straight
edge on the teeth of both
sprockets. Check if the
clearance (S) between the two
sprockets is correct, then wrap

MZ-C Series

MG-C Series


73

CAM CLUTCH BOX (high-speed continuous running applications)
The Cam Clutch Box Series is a Cam Clutch designed within a case that uses an ideal lubrication method to
enable continuous high-speed operation. Cam Clutch Boxes are available in seven different types consisting of
different combinations of lubrication systems, cooling systems, and auxiliary reducers.

Model Sealing ApplicationLubrication
System

Page

Standard 
Series

OB-ON

OB-PN

OB-SF

OB-SN

OB-S

TB

74

75

75

75

75

76

Oil bath

Overrunning, high 
speed disengaged; 
high-speed, low-mid 
speed engaged

Oil seal

Screw 
pump and 
oil bath

Overrunning, high 
speed disengaged; 
low-mid speed 
engaged

Oil flinger 
and 
labyrinth 
seal

Oil flinger 
and 
labyrinth 
seal

Oil flinger 
and 
labyrinth 
seal

Oil flinger 
and 
labyrinth 
seal

Oil flinger 
and 
labyrinth 
seal

Screw pump 
and impeller 
(water 
cooled)

Overrunning, high 
speed disengaged; 
high-speed 
engaged

Screw 
pump and 
impeller

Overrunning, high 
speed disengaged; 
high-speed 
engaged

Pressure 
lubrication

Overrunning, high 
speed disengaged; 
high-speed 
engaged

Screw 
pump and 
oil bath

Overrunning, high 
speed disengaged; 
low-speed 
engaged

Reducers

Installation and Usage
1. Pre-Installation:

a. Check that the unit has not been damaged
during shipment.

b. Verify the specified rotational direction of every
shaft.

c. Do not apply impact shocks to the shaft when
installing couplings.

2. Installation:
In order to prevent vibrations which can result from
misalignment, make sure that the foundation where
the Cam Clutch Box will be mounted is completely
flat and rigid. Alignment tolerances of coupled
shafts should be within 0.03 mm T.I.R. (Total
Indication Reading). Recheck this specification after
the installation is complete.

3. Lubrication:
Fill the Cam Clutch Box with the recommended
lubricant up to the mark shown by the oil level
gauge.

4. Maintenance:
Change the oil after the initial test run before putting
the Cam Clutch Box into service, and change the oil
every six months thereafter. Shut down the system
before changing the oil. Procedure is 1) Drain the
oil, 2) use flushing oil to clean the Cam Clutch Box,
and 3) fill with fresh oil.

5. Note for OB-SF Series.
a. If you need to cool the OB-SF Series, run cold

water (less then 35°C) through the cooling fin
tubes at a rate of 10 liters per minute.

b. To make inspection easier, the OB-SF series is
equipped with a drag brake which prevents the
system from turning the shaft by drag torque .
Refer to operating manual for brake operating
procedure.

6. Please refer to the installation manual for the
specific unit for more detailed information.

Do not use lubricants that contain EP additives.

Brand Lubricant Name

ExxonMobil

Mobil DTE Oil Light
Mobil DTE Oil Medium

Mobile DTE Oil Heavy Medium
Teresso 32-68

Turbo Oil T 32-68

FBK Turbine 32-68

Shell

JX Nippon Oil & Energy

Recommended Lubricants

Reference for Cam Clutch Box Sizes


74

OB-ON SERIES CAM CLUTCH BOX
� MODELS OB 60 TO OB 140
For Continuous High-speed Overrunning

Model

OB 60-ON

OB 100-ON

OB 120-ON

OB 140-ON

Torque 
Capacity

(N·m)

Max. Overrunning 
 (r/min)

Output Shaft

Max. Engaging 
(r/min)

314

1,620

3,140

5,880

0 – 3,000

0 – 2,500

0 – 1,800

0 – 1,500

0 – 1,800

0 – 1,800

0 – 1,500

0 – 1.000

84

106

153.5

168.5

J

174

221

328.5

368.5

H

71

115

155

165

G1

77

120

160

175

G

190

235

340

390

F

152

195

290

330

E

45

80

120

130

C1

55

91.5

130

140

C

200

258.5

355

400

B

300

430

605

670

A

Model

OB 60-ON

OB 100-ON

OB 120-ON

OB 140-ON

7 × 7 × 34r

10 × 8 × 68r

12 × 8 × 107r

15 × 10 × 115r

15

45

90

150

1

2

7

10

Oil
(r)

Weight
(o)

25

40

50

60

D
 (m6)

Keyway

40

75

115

125

r

14

14

21

25

M

20

22

32

40

L

90

115

175

200

K

Dimensions in mmDimensions and Capacities

Notes:Oil-seal is used for ON series. In case oil leakage happens, replace the oil-seal.
Notes:OB-SN, OB-SF and OB-S series are recommended for continuous operation.


75

OB-SF, OB-SN, OB-S, OB-PN SERIES CAM CLUTCH BOX
� MODELS OB 120 TO OB 200
For Continuous High-speed Overrunning

Model

OB 120-SN

OB 120-S

OB 150-PN

OB 150-SF

OB 150-S

OB 160-PN

OB 160-SF

OB 180-PN

OB 180-SF

OB 200-PN

*

*

Torque 
Capacity

(N·m)

Max. Overrunning 
 (r/min)

Output Shaft

Max. Engaging 
(r/min)

3,140

3,140

9,500

9,500

9,500

17,600

17,600

24,500

24,500

40,200

500 – 3,000

0 – 3,600

0 – 1,800

500 – 2,400

0 – 3,600

0 – 1,500

500 – 1,800

0 – 1,200

400 – 1,500

0 – 1,000

500 – 3,000

0 – 3,600

0 – 600

500 – 2,400

0 – 3,600

0 – 500

500 – 1,800

0 – 400

400 – 1,500

0 – 300

30

30

30

35

30

35

40

40

45

45

L

200

200

200

280

230

280

300

300

355

350

K

180

180

180

225

225

225

250

250

300

250

J

380

380

380

505

455

505

550

550

655

600

H

165

165

235

215

265

255

230

270

250

270

G

500

500

500

610

510

610

670

670

730

700

F

440

440

440

550

390

550

610

610

660

630

E

100

100

170

150

150

190

160

200

180

210

C

570

570

570

680

620

680

750

750

800

750

B

770

770

910

980

920

1,060

1,070

1,150

1,160

1,170

A

Model

OB 120-SN

OB 120-S

OB 150-PN

OB 150-SF

OB 150-S

OB 160-PN

OB 160-SF

OB 180-PN

OB 180-SF

OB 200-PN

15 × 10 × 67

15 × 10 × 67

18 × 12 × 136

20 × 13 × 115

20 × 13 × 115

24 × 16 × 153

28 × 18 × 120

28 × 18 × 161

32 × 20 × 139

32 × 20 × 169

12

*10r/min.

15

30

*20r/min.

40

35

50

45

60

Oil
(r)

Cooling
Water

(r/min.)

190

320

250

500

450

400

650

550

800

700

Weight
(o)

60

60

70

80

80

85

100

100

120

120

D 
(m6)

Key

80

80

150

130

130

170

140

180

160

190

r

370

370

370

500

480

500

550

550

610

550

O

100

100

100

130

—

130

150

150

180

200

—

—

—

190

—

—

190

—

255

—

—

—

—

277

—

—

277

—

265

—

—

—

—

300

—

—

326

—

349

—

—

—

—

30

—

—

30

—

30

—

—

—

—

10

—

—

10

—

10

—

P

100

100

100

130

60

130

185

185

205

200

P1

66

66

66

86

—

86

86

86

105

110

Q R S T U

270

270

270

370

430

370

400

400

450

410

N

24

24

24

26

24

26

28

28

32

32

M

Dimensions in mm

Note: *OB120-S and OB150-S are forced lubrication types.

Dimensions and Capacities

Illustrations show the OB-SF series.


76

TB SERIES CAM CLUTCH BOX
� MODELS TB 40-120 TO TB 80-180
For Inching and Turning Drive Applications

Model
Torque 

Capacity 
(N·m)

Max. Overrunning 
(r/min)

TB 40-120

TB 60-140

TB 60-150

TB 70-160

TB 80-180

3,140

5,880

9,500

17,600

24,500

1,800

1,500

1,800

1,500

1,200

Capacities

Input Speed 1,150 r/min Input Speed 950 r/minRatio

TB 40-120

TB 60-140

TB 60-150

TB 70-160

TB 80-180

5.5

15

15

22

22

10Model

3.7

11

11

15

—

15

3.7

7.5

7.5

11

15

20

2.2

7.5

7.5

7.5

—

25

2.2

5.5

5.5

7.5

11

30

1.5

3.7

3.7

5.5

7.5

40

1.5

3.7

3.7

5.5

7.5

50 60

5.5

11

11

15

22

10

3.7

7.5

7.5

15

—

15

2.2

7.5

7.5

11

15

20

2.2

5.5

5.5

7.5

—

25

2.2

5.5

5.5

7.5

11

30

1.5

3.7

3.7

5.5

7.5

40

1.5

3.7

3.7

3.7

5.5

50

0.75

2.2

2.2

3.7

5.5

60

Unit: kw

0.75

2.2

2.2

3.7

5.5

Applicable 6 pole motor and reduction ratios

AModel

TB 40-120

TB 60-140

TB 60-150

TB 70-160

TB 80-180

612

810

830

890

955

B

115

150

170

190

200

C

100

150

150

175

200

D

100

140

140

150

165

E

300

400

400

430

465

F

175

270

270

330

370

G

30

40

40

45

42

H

100

150

150

180

200

I

30

40

40

45

50

J

330

475

475

565

630

K

56

65

65

76

91

L

75

110

110

120

70

M

460

600

600

640

690

N

235

350

350

420

470

O

345

460

460

490

525

P

152

200

200

210

230

R

160

210

230

250

260

S

357

527

527

607

670

TModel

TB 40-120

TB 60-140

TB 60-150

TB 70-160

TB 80-180

147

220

220

252

285

U

138

207

207

242

270

V

72

100

100

113

115

W

130

175

175

210

230

X

122

172

172

190

200

Y

75

110

110

130

—

Z

16

24

24

30

28

d1 
(h7)

28

38

38

45

48

Input Shaft

7 × 7 × 50r

10 × 8 × 73r

10 × 8 × 73r

12 × 8 × 88r

12 × 8 × 90r

10 × 8 × 100r

15 × 10 × 117r

18 × 12 × 136r

24 × 16 × 153r

28 × 18 × 161r

Q1Key d2 
(h7)

Output Shaft

Q2Key

68

96

96

108

110

40

60

70

85

100

110

130

150

170

180

Oil in
Clutch

Chamber
(r)

Oil in
Reducer
Chamber

(r)

5.5

17

17

25

27

4

10

10

15

23

Weight
(o)

125

290

300

500

650

Dimensions in mm

Note: The oil in the clutch chamber and in the reducer chamber are different. Be sure to use the recommended oil in each chamber.

Dimensions


77

� INFORMATION FOR SELECTION
Selection Procedure
1. Determine the mode of operation (indexing,

overrunning, or backstopping).
2. Refer to the selection procedure corresponding to

the mode of operation.
Indexing
a) When detailed load conditions can be calculated,

apply formula A, and when not, apply formula B
and check the torque on the Cam Clutch.

b) Select the clutch by:
a) Design torque requirement
b) Maximum indexing cycles N
c) Feeding angle θ

θ ≥ 90°....MI-S
θ < 90°....Other series

d) N × θ
N × θ ≤ 20,000....MZ, PB, 200, MI, MX, PO,

PG, PS
N × θ ≤ 50,000....MI-S

e) Bore size and installation method
Note: MX Series are designed especially for high-

speed and high-accuracy indexing. Please
consult TSUBAKI for proper selection.

Formula A:

T: Loaded torque on Cam Clutch (N·m)
J: Inertia of load (knf·m2) on Cam Clutch shaft
θ: Feeding angle (deg) on Cam Clutch shaft
N: Indexing cycles per minute (c/min)
TB: Brake torque calculated on Cam Clutch shaft (N·m)

J·θ·N2
T = + TB

10380

Formula B:

T: Loaded torque on Cam Clutch (N·m)
kW:Transmitted power (kW)
n: Speed of crank shaft (r/min)
r1: Length of crank
r2: Length of lever on Cam Clutch
2.5:Factor

9550·kWT = · × 2.5
n

r2

r1

Overrunning
a) Calculate the torque on the Cam Clutch according

to the following formula:

T: Loaded torque (N·m)
kW:Transmitted power (kW)
N: Speed of Cam Clutch shaft rotation (r/min)
SF: Service factor

9550·kWT = × SF
N

b) Select clutch by:
a) Design torque requirement and service factor
b) Maximum overrunning speed
c) Bore and installation method

If the SF is not known, use the peak torque
with shock factor method.

SF = Motor peak torque at staring x shock factor, K.
The shock factor K is obtained from the chart
below by calculating inertia ratio. Use a shock
factor of K = 1 when the inertia ratio is below 0.48.

Backstopping
Reference Table of backstopping torque/rotating speeds

Type of Load SF

1 – 1.5

1.5 – 2.5

2 – 3

4 – 6

No shock load

Moderate shock load

Shock load

Heavy shock load

BS450

MG1300R

MG1200R

MG1100R

MG1000R

BR240P
BR220P
BR190P

BR180P
(BR150P)(BR150P)

BR130P

BR100P

BR90P

BR80P

BR70P

BR60P

BR50P
BR45P

BR40P
BR35P
BR30P

BR25P

BR20P

MG900R

MG800R

MG750R

MG700R

MG600R

MG500R

MG400R

MG300R

BS425

BS335

BS300

BS270

BS250

BS220

BS200

BS160

BS135

BS110

BS95

BS85

BS75

BS65

BS50

BS30

BS350

BS450

MG1300R

MG1200R

MG1100R

MG1000R

BR240P
BR220P
BR190P

BR180P
(BR150P)

BR130P

BR100P

BR90P

BR80P

BR70P

BR60P

BR50P
BR45P

BR40P
BR35P
BR30P

BR25P

BR20P

MG900R

MG800R

MG750R

MG700R

MG600R

MG500R

MG400R

MG300R

BS425

BS335

BS300

BS270

BS250

BS220

BS200

BS160

BS135

BS110

BS95

BS85

BS75

BS65

BS50

BS30

BS350


78

a) Calculate the static torque reverse motion from the maximum
load expected and multiply it by the service factor.

b) Select the clutch by:
a) design torque requirement
b) max. overrunning speed
c) bore and installation method

Notes:
1. The BS series is designed especially for mounting on the

main drive shaft of conveyors, where the rotational speed
is rather low, while the MG-R series is designed for high-
speed backstop applications.

2. Do not exceed the maximum torque of the clutch. Also,
please consult TSUBAKI for special applications.

For Belt Conveyors (Short inclined yard conveyor)
Selection Procedure:
(1) Calculate the power to move an empty belt and idlers: (P1)

(2) Calculate the power to move a loaded belt horizontally: (P2)

(3) Calculate the power to move the load vertically: (P3)

(4) Calculate the back stop power: (Pr)

(5) Calculate the back stop torque: (T)

(6) Select the proper clutch which satisfies the calculated
backstop torque (T).

9550 × PrT = × SF (N·m)
N

Pr = P3 – 0.7(P1 + P2) (kW)

h × QtP3 = (kW)
367

r + r0P2 = f × Qt × (kW)
367

r + r0P1 = 0.06 × f × W × V × (kW)
367

Note:
f = Friction coefficient of rollers

= 0.03 (normally used)
W = Weight of moving parts of the conveyor in the unloaded

condition (kn/m)

V = Velocity of conveyor (m/min)
Qt = Max. possible load (tonnes/hour)
h = Total lift (m)
r = Horizontal distance between head pulley and tail pulley (m)
r0 = Modification coefficient for r

= 49 m (normally used)
N = Shaft speed (r/min) on which the clutch is mounted.
SF= Service factor

900
63

Width of Belt (mm)
Estimated Weight: W

750
53

600
35.5

500
30

450
28

400
22.4

Width of Belt (mm)
Estimated Weight: W

1050
80

1200
90

1400
112

1600
125

1800
150

2000
160

Use the values from the table below.

SF

1.5

2.0

Service condition

Backstopping: Several times a day

Backstopping: More than several times a day

Select service factor from table below:

For Bucket Elevators
Selection Procedure:
(1) 

(2) Select the proper clutch which satisfies the calculated
backstop torque (T).

9.8 × (L + D) × Qt × D × 1000T = × SF (N·m)
120 × V

Note:
L = Total lift (m)
D = Pitch circle dia. of head sprocket (m)
Qt = Possible maximum load (tons/hour)
V = Velocity of conveyor (m/min)
SF= Service factor

Note:
For the conveyor types other than those in the above
examples, calculate the backstop torque accordingly.
Always allow for the maximum possible load in your
calculations, since backstopping often occurs when the
conveyor is loaded above its normal loading capacity.

Motor Stall Torque Method
Another method commonly used to select the proper
backstop clutch size for conveyors is to use the motor name
plate ratings plus the motor's ability to produce excess
torque. Depending on the motor size, it may develop over
300% of rated torque. After stalling an overloaded conveyor
can overload the backstop. For proper selection of the
backstop, all facets of the mechanical system should be
considered to ensure that the backstop is not the weakest
link in the conveyor drive. If the motor breakdown torque is
not known, refer to the motor manufacturer.
Selection is based on the following formula:

S = Stall torque percentage
Tmax = Torque Capacity
Note:
Above selection procedures are for only BS series. As
for other series, please consult Tsubaki.

Regarding the general use of BS Cam Clutch, we recomend
BS30 to BS135, BS160HS(BS160) to BS450HS(BS450).
(BS30 to BS350HS(BS350) is grease lubrication)
We have BS-R series for demand of oil lubrication.
Under the condition of few dust, we recomend BSEU series.

Transmission power of Motor kW×9550Motor stall torque T = × ≤ Tmax
Shaft speed N (r/min)

S
100

SF

1.5

2.0

Service condition

Several times a day

More than several times a day

Use the values from the table below.


79

� LUBRICATION AND MAINTENANCE
The clutch should receive proper care and lubrication to ensure maximum long-life performance.
See the maintenance instructions below.

Brand

Shell

Overrunning or Backstop Applications

Indexing Applications

Turbo Oil T32
Rimulla D Oil 10W
Shell New Super ATF
Gelco ATF

In low speed applications (below 1/3 of 
maximum overrun speed) or ambient 
temperature from -10°C to 30°C

Rimulla D Oil 20W/20
Rimulla D Oil 30
White Parrot Super S-3-20W-20, 30

In high speed applications (over 1/3 of 
maximum overrun speed) or ambient 
temperature from 30°C to 50°C

DTE Oil Light
Multipurpose ATF
Delvac Hydraulic 10W
Teresso 32
Esso ATF Multipurpose

Delvac 1330
Essolube XT1 10W-30

Samic Arctic Oil Light

Daphne Oil CR10

FBK Turbine 32
Pan Automatic D2
FBK Oil R032
Diamond Turbine 32
Diamond ATF 2 (N)
JOMO Turbine 32
JOMO ATF K

FBK Oil R068
Delster D10W-30
Delster D30

Apolloil Dieselmotive S-320, S-330

—

—

Daphne Turbine Oil 32
Apolloil ATF-DX

Exxon Mobil

JX Nippon Oil

& Energy

Idemitsu Kosan

Note: Do not use oil that contains EP additives.

Cosmo Diesel CD20W —Cosmo Turbine Super 32
Cosmo ATF (2)Cosmo Oil

Recommended Oil

Brand

Shell

JX Nippon Oil & Energy

Idemitsu Kosan

Kyodo Yushi

Exxon Mobil

Cosmo Oil

General

Multi purpose including Li

Multinoc Grease No.2

Daphne Eponex No.2

Unilube No.2

Dynamax Super No.2

Alvania Grease S2
Sunlight Grease No.2

Note: Do not use grease that contains EP additives.

(Consistency: NLGI No.2)

BS BR Series

(Consistency: NLGI No.1)

BB BSEU Series

— —

Multinoc Grease No.1

Daphne Eponex No.1

Multemp PS No.1

Dynamax Super No.1

Alvania Grease S1
Sunlight Grease No.1

Beacon 325

—

—

—

—

—

Recommended Grease

Series Lubricant Maintenance

MZ, BB, LD, PG, MDEU Grease Pre-lubricated with grease. No lubrication maintenance required.

200, PB Grease Change the grease and clean the inside of the Cam Clutch every six months.

TSS, TFS Oil Change the oil and clean the inside of the Cam Clutch every six months.

MX Oil Change the oil and clean the inside of the Cam Clutch every 300 hours.

MG-R Oil Add oil every 300 hours. Change the oil and clean the inside of the Cam Clutch every three months.

Grease Add grease every three months.

Oil Change the oil and clean the inside of the Cam Clutch every six months.

BSEU Grease Pre-lubricated with grease.  No lubrication maintenance required unless specified.

Box Oil Lubrication maintenance is necessary only once a year for normal use.

30 to 135 Grease Pre-lubricated with grease. No lubrication maintenance required unless specified.

Pre-lubricated with grease. Drain and clean inside of the Cam Clutch and inject new grease once a year.160HS to 450HSBS-HS Grease

65R to 450RBS-R Oil Periodically check the oil level on the oil gauge. Drain and clean inside of the Cam Clutch and inject new oil once a year.

160 to 350 Grease Pre-lubricated with grease. Drain and clean inside of the Cam Clutch and inject new grease once a year. 

425, 450 Oil Drain and clean inside of the Cam Clutch and inject new oil every 3 months.

MG, MI, MI-S, 
MR, PO, PS Oil Add oil every 100 hours. Change the oil and clean the inside of the Cam Clutch every three months.

BS

Grease Pre-lubricated with grease. Add grease every three months.Package type

Open type
BR

Maintenance Instructions


80

� LUBRICATION FOR THE BR SERIES
BR Series Cam Clutch needs periodic maintenance and lubrication to provide maximum performance throughout
their service life. Lack of the prescribed maintenance and lubrication will shorten the Cam Clutch’s service life
and may result in unnecessary mechanical damage. BR series Cam clutch can be lubricated with oil or grease
depending on the type of application.

1. Do not use any EP additives in the oil or grease as they will shorten the Cam Clutch’s service life.
2. The above oils and greases are recommended for operating environments ranging from –5°C to +40°C.

Contact TSUBAKI for operating temperatures outside of this range.
3. Package type Cam Clutches are shipped pre-packed with grease.
4. Special Cam Clutch oil (1 liter can) and grease (500n can) are available from TSUBAKI.

Brand Type

FBK Turbine 32, Pantorque Dexron

Rotera 10W, Rimura 10W, Turbo Oil T32

DTE Oil Light, ATF 220

Teresso 32, Dexron II

JX Nippon Oil & Energy

Shell

 Exxon Mobil

1. Recommended Oil

JX Nippon Oil & Energy

Shell

 Exxon Mobil

Brand Type

Multinoc Grease No1

Alvania Greases 1

Mobil Grease 77

Listan 1

2. Recommended Grease

� MAINTENANCE FOR THE BR SERIES
Open Type Cam Clutch
1. Follow the guidelines listed below for oil lubrication.

1) Make sure there are no oil leaks at installation
surfaces.

2) Use the correct amount of oil, and when needed,
replenish oil to the specified level only. Avoid over
lubrication as it will cause the Cam Clutch to run hot.

3) Change oil at least once every six months
according to the following procedure:
(1) Dispose of old oil.
(2) Spin the Cam Clutch for 10 minutes in

detergent oil in a free running condition (no
clutch engagement).

(3) Remove the detergent oil, and fill with new oil to
the specified level.

2. Follow the guidelines below for grease lubrication.
1) Before running the Cam Clutch, remove the grease

port plug and inject grease into the cam cage. The
amount shown in the Grease Volume Table on the
right.

2) Run the Cam Clutch disengaged for 30 minutes
with the grease port open. Excess grease around
the clutches will flow out of the tapped holes.

3) Wipe off the excess grease, and re-install the
grease port plug.

4) The Cam Clutch should be re-greased every three
months according to the procedure outlined in
steps 1 through 3 above.

Package Type Cam Clutch
Package type Cam Clutches are shipped pre-greased at
the factory and should be re-greased every three months
after installation. Follow the procedure below.
1. Remove the grease port plugs at the bearing and cam

cage.
2. Inject equal amounts of grease into the cam cage and

bearing. Refer to the Grease Volume Table for the
correct amount.

3. Run the Cam Clutch disengaged for 30 minutes with
the grease port plugs removed. Excess grease in the
clutch area will flow out of the tapped holes. Be careful
to avoid over greasing. Too much grease in the Cam
Clutch will cause it to run hot, interfere with the clutch
action, and may lead to mechanical damage.

4. Wipe off excess grease and re-install the grease port
plugs.

Model

BR 20P

BR 25P

BR 30P

BR 35P

BR 40P

BR 45P

BR 50P

BR 60P

BR 70P

Bearing

—

—

—

—

—

—

—

—

—

1.3

2

4

4.2

6

6.5

9.5

13

23

Cam Clutch

Grease Volume Table (g)

Model

BR 80P

BR 90P

BR100P

BR130P

BR150P

BR180P

BR190P

BR220P

BR240P

Bearing

—

—

—

—

—

20

30

30

50

25

35

55

80

105

25

40

45

50

Cam Clutch

BR20P to BR150P BR180P to BR240P


81

� LUBRICANT REPLENISHING METHOD FOR THE MG AND MR SERIES
1. As a general rule, the level of the

lubricant should be equal to the
height of the center of the shaft for
overrunning or back-stopping
applications.

2. On every series, on the outer race,
there are two to four plugs.

3. On models that have four plugs,
place them so that one is at the top,
one is at each side, and one is at the
bottom. Then remove the plugs from
the top and the sides and insert oil
into the top hole until it begins to spill
out from the side holes.

4. On models that have three plug,
place one plug at the bottom and
have the other two near the top.
Remove the two upper plugs and
insert oil into either side. Check the
level by slowly turning the clutch until
one of the upper plugs reaches the
height of the center of the shaft.

5. On models that have only two plugs,
place one plug at the top position,
remove its plug, and then insert oil.
Then rotate the clutch 90°C to check
that the oil is filled up to the level of
the center of the shaft.

� LUBRICANT REPLENISHING METHOD FOR THE MI, MI-S, PO, PS, AND MX SERIES
1. The level of the lubricant should be

near the top of the inside of the Cam
Clutch.

2. On the outside surface or on the side
surface, there are oil plugs for oil
filling and draining.

3. On models with three or four plugs
on the outside surface, slightly turn
the clutch and insert oil into one hole
until oil begins to overflow out from
one of its neighboring holes.

4. On models with two plugs, insert the
tip of the oil feeder into the plug and
fill completely with oil until it
overflows.

5. On models with plugs on the side
surface, place the two plugs lined up
next to each other at the top, remove
their plugs, and insert oil into one of
them until oil begins to spill out from
the other one.


82

� LUBRICANT REPLENISHING METHOD FOR THE MG-R SERIES
1. As a general rule, the level of the

lubricant should be equal to the
center of the shaft. Verify the level of
the oil by the window-type oil level
gauge built into the oil reserve tank.

2. On the outer race there are three or
four oil plugs. Make one of these
plugs the drain plug by installing the
clutch so that the plug is at the very
bottom. Since you insert oil through
the oil plug on the oil reserve tank,
install the oil reserve tank so that the
oil plug is at the very top.

� SPECIAL LUBRICATION METHODS
In some situations the Cam Clutch
might be installed deep within your
equipment making routine maintenance
very difficult, or even impossible. The
diagram on the left shows one such
example.
In this example, a through hole is
prepared through the shaft, and the oil
is forced into the clutch through a rotor
seal.


83

� LIFE OF CAM CLUTCH
Regarding Cam Clutch life there are two conditions that
must be considered:
1. Overrunning abrasion (wear) life
2. Engagement fatigue life
When assesing the expected lifetime of the cam clutch, it
is important to consider the above conditions in relation
to the actual application.

1. Overrunning abrasion (wear) life
*When the Cam Clutch overruns:
On the contact surfaces of cams and races, skids occur in
direct proportion to the overrunning rotational speed.
Therefore it is important to pay particular attention to abrasions
at the contact points.
As the contact pressure by the weak spring force F is low, with
sufficient lubrication, these parts will not wear or abrade in a
short time.
Though it may vary depending on the lubricating condition, the
right graph shows the calculated abrasion life, which has been
properly lubricated based on the instructions provided in the
catalog.
Abrasion life must be verified especially for applications
involving high speed and long overrunning periods.

2. Engagement fatigue life
*When the Cam Clutch engages:
At the contact surfaces of cams and races, the compression
stress occurs in direct proportion to engagement torque.
Contact surface of inner/outer races move infinitely with respect
to each engagement, while that of the cams are almost stable.
Therefore, the fatigue caused by this stress will then result in the
surface pitting of cams.
Refer to the fatigue life curve, and check the expected life.

Note: In cases where the load applied to the Cam Clutch
changes, or where vibrational loads are encountered,
repeated torque loads can be applied during a single
clutch engagement. The Variable Load Torque Graph
shows the type of repetitive torque loads which can
be applied to the Cam Clutch in these cases.
Repeated torque loads during a single clutch
engagement can have the effect of increasing the
overall torque load, and this must also be considered
when determining Cam Clutch service life.

Cam

Outer race

Inner race

Cam

Outer race

Inner race

Variable Load Torque Graph

Fatigue Service Life Graph


84

� LIFE OF BR SERIES CAM CLUTCH
The service life of previous TSUBAKI Cam Clutch was
determined as the frictional service life during freerunning (clutch
disengaged) and the fatigue service life of the engaged clutch.
However, with the BR Series, freerunning frictional service life is
not a factor because there is no mechanical contact when the
clutch is disengaged. As a result, service life is determined solely
by the fatigue life of the engaged clutch.

Fr
ee

-r
un

ni
ng

 r
/m

in
.

Non-contact range

Contact time

Free-running time

(a) Contact time (b) Contact timeNon-contact time

0

Friction in the clutch mechanism only occurs during a very short 
period of time denoted by “a” and “b”. “a” is the time during which the 
cam is engaged until the acceleration of inner race causes it to 
disengage. “b” is the time during which the cam engages when the 
inner race decelerates.

To
rq

ue
 (

N
·m

)

Fatigue life (×106)
10.1 0.2 0.3 0.4 0.6 0.8 2 3 4 6 8 10

10

20

30
40
50
60
80

100

200

300
400
500
600
800

1000

2000

3000
4000
5000

60000
80000

100000

30000
40000
50000

6000
8000

10000

20000

BR240BR220BR190BR150

BR130
BR100

BR90
BR80
BR70
BR60

BR50
BR45BR40
BR35

BR30

BR25
BR20

,180

BR Series

To
rq

ue
 (

N
·m

)

Fatigue life (×106)
10.1 0.2 0.3 0.4 0.60.8 2 3 4 6 8 10

10

20

30
40
50
60
80

100

BREU130BREU100
BREU90BREU80BREU70BREU60

BREU45
BREU40

BREU35
BREU30

BREU150

200

300
400

800
1000

600
500

2000

3000
4000

8000
10000

6000
5000

20000

30000
40000

80000
100000

60000

BREU55
BREU50

BREU Series

1 10
10

100

1000

MZ15

MZ17

MZ20

MZ30

MZ35

MZ45

MZ60

MZ70

20

30
40
50

200

300
400
500

2000

3000
4000
5000

0.1 0.2 0.3 2 3 50.5

10000

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

1000

2000

0 1 2 3 4 5 6 7 8 9 10

 MZ15
 MZ17
 MZ20
 MZ30
 MZ35
 MZ45
 MZ60
 MZ70

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 s

p
ee

d
 (

r/
m

in
)

Wear life (×104 hrs)

MZ 
Series

� SERVICE LIFE OF CAM CLUTCH


85

1

2

3

4
5
6
8

10

20

30

40
50
60
80

100

200

300

400
500
600
800

1000

2000

TSS50
TSS45
TSS40

TSS60

TSS10

TSS12
TSS15

TSS20

TSS25

TSS35

TSS8

TSS30

10864320.80.60.40.30.20.1 1

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

2000

6000

0 1 2 3 4 5 6 7 8 9 10

4000

TSS8
TSS10
TSS12
TSS15
TSS20
TSS25
TSS30
TSS35

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 h)

TSS
Series

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 h)

1000

2000

0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.0

TSS40
TSS45
TSS50
TSS60

TSS8 to TSS35 TSS40 to TSS60

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

10.1 0.2 0.3 0.4 0.6 0.8 2 3 4 6 8 10
1

2

3

4
5
6

8
10

20

30

40
50
60

80
100

200

300

400
500

BB40

BB35
BB30

BB25
BB20
BB17

BB15

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 s

p
ee

d
 (

r/
m

in
)

Wear life (×104 hrs)

1000

0 1 2 3 4 5 6 7 8 9 10

2000

3000

4000

BB-35,40

BB-17

BB-20

BB-25

BB-30

BB-15

BB 
Series


86

To
rq

ue
 (

N
·m

)

Fatigue life (×107)
1 10

1

10

100

2

3
4
5

20

30
40
50

200

300
400
500

0.1 0.2 0.3 2 3 50.5

1000

2000

3000
4000
5000

PB3

PB5

PB6

PB8

PB10

PB12

PB14

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

100

1000

200

300

400
500

2000

3000

4000
5000
6000

TFS80

TFS70
TFS60

TFS50

TFS45

TFS40
TFS35

TFS30

TFS25

TFS20

TFS15

TFS17

TFS12

0.5 543210.40.30.20.1

50
40

30

20

10
10

1500

4500

0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.5

3000

TFS12
TFS15
TFS17
TFS20
TFS25
TFS30
TFS35

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 h)

TFS
Series

0 0.5 1.0 1.5 2.0 2.5 3.0 3.5 4.0 4.5 5.5

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 h)

 500

1500

1000

TFS40
TFS45
TFS50
TFS60
TFS70
TFS80

TFS12 to TFS35 TFS40 to TFS80

PB 
Series


87

Wear life (×104 hrs.)

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 s

p
ee

d
 (

r/
m

in
)

100

0 1 2 3 4 5 6 7 8 9 10

 BS160
 BS200
 BS220
 BS250

50

 BS270
 BS300
 BS335
 BS350
 BS425
 BS450

Wear life (×104 hrs.)

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 s

p
ee

d
 (

r/
m

in
)

50

100

0 1 2 3 4 5 6 7 8 9 10

 BS110

 BS 30
 BS 50
 BS 65
 BS 75
 BS 85
 BS 95

150

200

250

300

350

 BS135

400

BS 
Series

BSEU 
Series

BS110
BS95
BS85

BS75

BS65

BS50

BS30

20000

10000

7000

5000
4000
3000

2000

1000

700

500
400
300

200

100

70

50
105320.50.30.20.1 1

BS270
BS335

BS425

BS350

BS300

BS250

BS220
BS200

BS160

BS135

500000
400000
300000

50000
40000
30000

200000

100000

BS450

70000

700000

To
rq

ue
 (

N
·m

)

Fatigue life (×106)

To
rq

ue
 (

N
·m

)

Fatigue life (×106)

10.1 0.2 0.3 0.4 0.6 0.8 2 3 4 6 8 10
10

20

30

40
50
60

80
100

200

300

400

800
1000

600
500

2000

3000

4000

8000
10000

6000
5000 BSEU90

BSEU70

BSEU40

BSEU25

BSEU25

500

BSEU90

BSEU70

BSEU40

100

300

400

109876543210

200

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 h)

BS30 to BS135 BS160 to BS450

To
rq

u
e
 (
N
･m

)

To
rq

u
e
 (
kg

f-
m

)

In
ne

r 
ra

ce
 o

f o
ve

rr
un

in
g

 s
p

ee
d

 (
r/m

in
)

Fatigue life (×106)Wear life (×104h)

 BS450HS

400

 BS425HS

350

300

250

200

150

 BS300HS
 BS270HS
 BS250HS
 BS220HS
 BS200HS
 BS160HS

 BS350HS

0 1 2 3 4 5 6 7 8 9 01

100

50

BS450HS
BS425HS

BS350HS
BS300HS
BS270HS
BS250HS
BS220HS

BS200HS

BS160HS

100000 1000000

700000

70000

70000

50000
40000

30000

20000

10000

7000

5000
4000

3000

100000

200000

30000

40000
50000

300000

400000
500000

10.1 0.2 0.3 0.4 0.5 0.7 2 3 4 5 7 10
10000

200002000

1000

BS-HS
Series


88

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

1 10
10

100

1000

20

30
40
50

200

300
400
500

2000

3000
4000
5000

0.1 0.2 0.3 0.4 2 3 4 50.5

10000

20000

30000
40000
50000

100000

200000

M-300

M-400

M-500

M-600

M-700

M-750

M-800

M-900

M-1000

M-1100

M-1200

M-1300

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

1 10
0.1

1

10

0.2

0.3
0.4
0.5

2

3
4
5

20

30
40
50

0.1 0.2 0.3 2 3 50.5

100

LD08

LD07
LD06

LD05

LD04

MG MI MR 
Series

LD Series

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

10.1 0.2 0.3 0.4 0.6 0.8 2 3 4 6 8 10
1

2

3

4
5
6

8
10

20

30

40
50
60

80
100

PG35

PG15

PG25

PG Series


89

1 2 3 5 7 104 6 8
10

20

30

40

50
60

80

100

200

300

400

500
600

800

1000

PO40,PO50

PO20

PO30

9

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

100

1 10
10

20

30

40

50

200

300

2 3 4 5

MI30S

MI20S

6 7 8 9

1 2 3 5 7 104 6 8
50

60

80

100

200

300

400

500

PS30,PS40

PS20

9

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

PO Series

MI-S Series

PS Series

OB Series

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

1 10
1

10

100

2

3
4
5

20

30
40
50

200

300
400
500

0.1 0.2 0.3 2 3 50.5

1000

2000

3000
4000
5000

B203

B204

B205

B206

B207

B208,B209

B210,B211

B214

B212,B213

200 
Series


90

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

10.1 0.2 0.3 0.4 0.6 0.8 2 3 4 6 8105
6
8

10

20

30
40
50
60
80

100

200

300
400
500

6000
8000

10000

20000

3000
4000
5000

600
800

1000

2000

60000

30000
40000
50000

MZEU150MZEU130
MZEU100

MZEU90

MZEU80MZEU70
MZEU60MZEU55
MZEU50MZEU45MZEU40MZEU35

MZEU30

MZEU25

MZEU20

MZEU15

MZEU12

10.1 0.2 0.3 0.4 0.6 0.8 2 3 4 6 8 10

10

20

30

40

50
60

80

100

MDEU15

200

300

400

800

1000

600
500

2000

3000

4000

5000

MDEU35

5
6

8

MDEU20

MDEU25

MDEU30

MDEU40

MDEU45

MDEU50

MDEU55

MDEU60

MDEU70

MDEU80

To
rq

ue
 (

N
·m

)

Fatigue life (×107)

50

100

0 1 2 3 4 5 6 7 8 9 10

 MDEU70

 MDEU35
 MDEU40
 MDEU45
 MDEU50
 MDEU55
 MDEU60

150

200

250

300

350

 MDEU80

400

600

550

500

450

650

 MDEU30
 MDEU25
 MDEU20
 MDEU15

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 hrs)

500

1000

0 1 2 3 4 5 6 7 8 9 10

2000

1500

 MZEU12
 MZEU15
 MZEU20
 MZEU25
 MZEU30
 MZEU35

0

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 h)

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 h)

500

1000

0 1 2 3 4 5 6 7 8 9 10

1500

 MZEU40
 MZEU45
 MZEU50
 MZEU55
 MZEU60
 MZEU70
 MZEU80

0

100

0 1 2 3 4 5 6 7 8 9 10

 MZEU 90
 MZEU100
 MZEU130
 MZEU150

0

200

300

400

500

600

700

In
ne

r 
ra

ce
 o

ve
rr

un
ni

ng
 (

r/
m

in
)

Wear life (×104 h)

MZEU Series

MDEU Series

MZEU12 to MZEU35

MZEU40 to MZEU80

MZEU90 to MZEU150

S
p

ee
d

 o
f r

ot
at

io
n 

(r
/m

in
)

Wear life (×104hrs.)

 500

0 1

1000

1500

2000

2 3 4 5

2500

3000

TB40-120

TB60-150

TB60-140

TB70-160

TB80-180

TB Series


Note: In accordance with the policy of TSUBAKIMOTO CHAIN CO., to constantly improve its products, the specifications in this catalog are subject to change without notice.
TSUBAKIMOTO CHAIN CO. holds copyright on this catalog. All rights reserved.

Catalog No. 985K522-1 ©2014/1 TSUBAKIMOTO CHAIN CO. Printed in Japan K 1,000

USE CARE TO PREVENT INJURY.
COMPLY WITH THE FOLLOWING TO AVOID SERIOUS PERSONAL INJURY.

1. Guards must be provided on all power transmission and conveyor applications in accordance
with provisions of ANSI/ASME B 15.1 1992 and ANSI/ASME B 20.1 1993 or other applicable
standards. When revisions of these standards are published, the updated edition shall apply.

2. Always lock out power switch before installing, removing, lubricating or servicing a system that uses Cam
Clutch products.

3. If the Cam Clutch is used for repeated starting and stopping, make sure the strength of the supports for
the Cam Clutch are sufficient.

4. The capacity of your Cam Clutch may be effected by the accuracy of its set up, the amount of pressure
exerted on it, wear on other parts in your system, or wear life of the Cam Clutch itself. Check the Cam
Clutch at regular intervals and take any necessary safety precautions.

5. When connecting or disconnecting Cam Clutch products, eye protection is required. Wear safety glasses,
protective clothing, gloves and safety shoes.

WARNING

U.S. TSUBAKI POWER TRANSMISSION, LLC
301 E. Marquardt Drive, Wheeling, IL 60090, U.S.A.

Phone : +1-847-459-9500

URL : http://www.ustsubaki.com

TSUBAKI of CANADA LIMITED
1630 Drew Road, Mississauga, Ontario, L5S 1J6, Canada

Phone : +1-905-676-0400

URL : http://tsubaki.ca

TSUBAKI BRASIL EQUIPAMENTOS INDUSTRIAIS LTDA.
R. Pamplona, 1018, CJ. 73/74, Jd. Paulista

CEP 01405-001, São Paulo, S.P.Brazil

Phone : +55-11-3253-5656

URL : http://tsubaki.ind.br

TAIWAN TSUBAKIMOTO CO.
No. 33, Lane 17, Zihciang North Road

Gueishan Township Taoyuan County Taiwan R.O.C.

Phone : +886-3-3293827/8/9

URL : http://tsubakimoto.com.tw

TSUBAKIMOTO SINGAPORE PTE. LTD.
25 Gul Lane, Jurong, Singapore 629419 

Phone :+65-6861-0422/3/4

URL : http://tsubaki.sg

TSUBAKI AUSTRALIA PTY. LTD.
Unit E, 95-101 Silverwater Road 

Silverwater NSW 2128, Australia

Phone : +61-02-9704-2500

URL : http://tsubaki.com.au

TSUBAKIMOTO CHAIN (SHANGHAI) CO. LTD.
Room 601, Urban City Centre, 45 Nanchang Road 

Huangpu District, Shanghai 2000020, 

People's Republic of China 

Phone :+86-21-5396-6651/2 

URL : http://chunben.com

TSUBAKIMOTO (THAILAND) CO. LTD.
388 Exchange Tower, 19th Floor Unit 1902

Sukhumvit Road, Klongtoey, Bangkok 10110, Thailand

Phone : +66-2-262-0667/8/9

URL : http://tsubaki.co.th

TSUBAKI INDIA POWER TRANSMISSION PTE. LTD.
Chandrika Chambers No.4, 3rd Floor, Anthony Street

Royapettah, Chennai, Tamil Nadu 600014, India

Phone :+91-44-4231-5251  

URL : http://tsubaki.sg

PT. TSUBAKI INDONESIA TRADING
Wisma 46 - Kota BNI, 24th Floor, Suite 24.15

Jl. Jend. Sudirman, Kav. 1, Jakarta 10220, Indonesia 

Phone :+62-21-571-4230/31 

URL : http://tsubaki.sg

TSUBAKI POWER TRANSMISSION (MALAYSIA) SDN. BHD.
No. 22, Jalan Astaka U8/84A, Bukit Jelutong Industrial Park 

Section U8,  40150 Shah Alam, Selangor, Malaysia 

Phone : +60-3-7859-8585 

URL : http://tsubaki.sg

Vietnam Representative Office
Phone : +84-8-3999-0131/2 New Zealand Branch

Phone : +64-275-082-726

Group companies

ASIA and OCEANIA

TSUBAKIMOTO EUROPE B.V.
Aventurijn 1200, 3316 LB Dordrecht, The Netherlands

Phone : +31-78-620-4000

URL : http://tsubaki.eu

OOO "TSUBAKI KABELSCHLEPP"
Prospekt Andropova 18, Building 6

115432 Moscow, Russia

Phone : +7-499-418212

URL : http://tsubaki.eu

TSUBAKIMOTO U.K. LTD
Osier Drive, Sherwood Park, Annesley, Nottingham

NG15 0DX, United Kingdom

Phone : +44-1623-688-700

URL : http://tsubaki.eu

TSUBAKI DEUTSCHLAND GmbH
ASTO Park Oberpfaffenhofen, Friedrichshafener Straße 1

D-82205, Gilching, Germany

Phone : +49-8105-7307100

URL : http://tsubaki.eu

EUROPE

NORTH and SOUTH AMERICA

Headquarters
Nakanoshima Mitsui Building

3-3-3 Nakanoshima, Kita-ku

Osaka, 530-0005, Japan

Phone : +81-6-6441-0011

URL : http://tsubakimoto.com

Chain & Power Transmission Sales
1-3 Kannabidai 1-chome

Kyotanabe,

Kyoto, 610-0380, Japan

Phone : +81-774-64-5022


