
-10431 -10441

Part Number - D

CFUAS10 - 22

Part Number - D

CFUH20 - 52

Cam Followers
Hex Socket on Head

Cam Followers
Hex Socket on Head / Thread (Crowned Type with Grease Fitting)

Q��Features: Hex socket and grease fitting are mounted on both the head and thread part. You can secure it from either head or thread side using a hex wrench. Greasing is possible from both directions.

QCrowned Application
Type

MMaterial AAccessory
With Seal No Seal

General
CFUA CUA EN 1.3505 Equiv. 1 Hex Nut (EN 1.1191 Equiv. Carbon Steel, Black Oxide)

CFUAS CUAS
EN 1.4125 Equiv. Hex Nut 1 pc. (EN 1.4301 Equiv.)

Low Dust Generation CFUAC -
Heavy Load CFUAG - EN 1.3505 Equiv. 1 Hex Nut (EN 1.1191 Equiv. Carbon Steel, Black Oxide)

f

CFUA

R250 (d3~5)
R500 (d6~10)

r

H

B1

D
 0

-0
.0

5

B
0

-0.12

l

d
h7

L

M
H

R250 (d3~5)
R500 (d6~10)

r

B1

D
 0 -0

.0
5

B
 0
-0.12

l

d
h7

L

M

E��Full Roller for
Heavy Load.

QWith Seal QNo Seal

ENo grease hole is provided.
EOperating Temp.: 80°C or lower

f

CFUA

R250 (d3~5)
R500 (d6~10)

r

H

B1

D
 0

-0
.0

5

B
0

-0.12

l

d
h7

L

M
H

R250 (d3~5)
R500 (d6~10)

r

B1

D
 0 -0

.0
5

B
 0
-0.12

l

d
h7

L

M

QFlat Application
Type

MMaterial AAccessory
With Seal No Seal

General
CFFA CFA EN 1.3505 Equiv. 1 Hex Nut (EN 1.1191 Equiv. Carbon Steel, Black Oxide)

CFFAS CFAS
EN 1.4125 Equiv. Hex Nut 1 pc. (EN 1.4301 Equiv.)

Low Dust Generation CFFAC -
Heavy Load CFFAG - EN 1.3505 Equiv. 1 Hex Nut (EN 1.1191 Equiv. Carbon Steel, Black Oxide)

QCrowned Type
MMaterial AAccessory

Application With Seal No Seal

General
CFUH CUH EN 1.3505 Equiv.1 Hex Nut (EN 1.1191 Equiv. Carbon Steel, Black Oxide)

CFUSH CUSH EN 1.4125
Equiv. Hex Nut 1 pc. (EN 1.4301 Equiv.)

Low Dust Generation CFUCH -
Heavy Load CFUGH - EN 1.3505 Equiv.1 Hex Nut (EN 1.1191 Equiv. Carbon Steel, Black Oxide)

EOperating Temp.: 80°C or lower

M

L

L
r

R1000
R500 B-0.12

0

1

(d12~18)
(d20) B1

HH

d

-0
.0

5
0

D d
h7

L1

Grease Fitting

L

L
r

M

R1000
R500 B-0.12

0

1

L1

-0
.0

5
0

(d12~18)
(d20) B1

HH

d

D d
h7

Grease Fitting

QWith Seal QNo Seal

f

CFUA

R250 (d3~5)
R500 (d6~10)

r

H

B1

D
 0

-0

.0
5

B
0

-0.12

l

d
h7

L

M
H

R250 (d3~5)
R500 (d6~10)

r

B1

D
 0 -0

.0
5

B
 0
-0.12

l

d
h7

L

M

CFUH

EThe standards of d12 to 20 have been modified to those with the hex socket on the head and thread. For the new part number, see WP.1044. EDimensions in () are for Stainless Steel Type.

Part Number D
(Selectable) MxPitch B B1 L l r f

(Min.) H
Unit Price

Type dh7 Tolerance CFUA CFUAS CFUAC CFUAG CUA CUAS

(With Seal)
CFUA
CFUAS
CFUAC
CFUAG

(No Seal)
CUA
CUAS

3 0
-0.010 10 3x0.5 7 8 17 5 0.3 6.8 2 (1.5) -

4
 0
-0.012

12 4x0.7 8 9 20 6

0.5

8.6 2.5 (2) -
5 13 5x0.8 9 10 23 7.5 9.7 3 (2.5) -
6 16 6x1.0

11 12
28 9 11 3

8
 0
-0.015

19 8x1.25 32 11 13 4

10 22 10x1.25 12 13 36 13 1 15 526 -

EFor the performance of Cam Followers, see Table 1 on WP.1043.

ENo grease hole is provided.
EOperating Temp.: 80°C or lower

E��Full Roller for
Heavy Load.

f

CFFAr

B1

B

l

d
h7

L

M

(*
)D

r

B1

B
0

-0.12
0

-0.12

l

d
h7

L

M

(*
) D

HH

QWith Seal QNo Seal

f

CFFAr

B1

B

l

d
h7

L

M

(*
)D

r

B1

B
0

-0.12
0

-0.12

l

d
h7

L

M

(*
) D

HH

(*) D Tolerance
10~16 0

- 0.008

19~26 0
- 0.009

EThe standards of d12 to 20 have been modified to those with the hex socket on the head and thread. For the new part number, WP.1044. EDimensions in () are for Stainless Steel Type.

Part Number D
(Selectable) MxPitch B B1 L l r f

(Min.) H
Unit Price

Type dh7 Tolerance CFFA CFFAS CFFAC CFFAG CFA CFAS

(With Seal)
CFFA
CFFAS
CFFAC
CFFAG

(No Seal)
CFA
CFAS

3 0
-0.01 10 3x0.5 7 8 17 5 0.3 6.8 2(1.5) -

4
 0
-0.012

12 4x0.7 8 9 20 6

0.5

8.6 2.5(2) -
5 13 5x0.8 9 10 23 7.5 9.7 3(2.5) -
6 16 6x1.0

11 12
28 9 11 3

8
 0
-0.015

19 8x1.25 32 11 13 4

10 22 10x1.25 12 13 36 13 1 15 526

Ekgf=Nx0.101972

￼ Table1: Reference Data of Cam Followers

d-D

General Heavy Load
Basic Dynamic

Load Rating
C (kN)

Basic Static
Load Rating

Cor (kN)

Max. Allowable
Load
(kN)

Track Load
Capacity (kN)

Max. Rotational Speed (rpm)
Mass (g)

Basic Dynamic
Load Rating C

(kN)

Basic Static
Load Rating Cor

(kN)

Max. Allowable
Load
(kN)

Track Load
Capacity (kN)

Rotational Speed
Limit (with Seal)

(rpm)
Mass (g)With

Seal No SealCrowned Flat Crowned Flat
3-10 1.47 1.18 0.36 0.37 1.37 32900 47000 4.5 - - - - - - -
4-12 2.06 2.05 0.78 0.47 1.76 25900 37000 7.5 - - - - - - -
5-13 3.14 2.77 1.42 0.53 2.25 20300 29000 10.5 - - - - - - -
6-16 3.59 3.58 2.11 1.08 3.43 17500 25000 18.5 6.94 8.50 2.11 1.08 3.43 4400 19
8-19 4.17 4.65 4.73 1.37 4.02 14000 20000 28.5 8.13 11.20 4.73 1.37 4.02 3480 29

10-22 5.33 6.78 5.81 1.67 4.70 11900 17000 45 9.42 14.30 5.81 1.67 4.70 2880 46
10-26 2.06 5.49 60 9.42 14.30 5.81 2.06 5.49 61
12-30 7.87 9.79 9.37 2.45 7.06 9800 14000 95(105) 13.40 19.80 9.37 2.45 7.06 2320 107
12-32 2.74 7.45 105(115) 13.40 19.80 9.37 2.74 7.45 117
16-35 12.0 18.30 17.30 3.14 11.2 7000 10000 170(205) 20.60 37.60 17.30 3.14 11.20 1800 207
18-40 14.7 25.2 26.1 3.72 14.4 5950 8500 250(295) - - - - - - -
20-52 20.7 34.8 32.1 8.23 23.2 4900 7000 460(525) - - - - - - -

E() is the weight of Hex Socket on Head and Thread.

Part Number
D

(Selectable) MxPitch B B1 L d1 l l1 r f
(Min.) H Mass

(g)

Max.
Tightening

Torque
(N • cm)

Unit Price

Type dh7 Tolerance CFUH CFUSH CFUCH CFUGH CUH CUSH

(With Seal)
CFUH
CFUSH
CFUCH
CFUGH

(No Seal)
CUH
CUSH

12
 0
-0.018

30
12x1.5 14 15 40

3

14 6

1.5

20

6

105(107)
29.4

32 115(117)

16 35 16x1.5 18 19.5 52 18
8

24 205(207) 70.6

18 40 18x1.5 20 21.5 58 20 26 295(300) 98

20

 0
-0.021

47
20x1.5 24 25.5 66

4

22 9 36

8

450(455)
137

52 525(530)

24
62

24x1.5 29 30.5 80 25 11 40
915(925)

245
72 1150(1160)

30

80

30x1.5 35 37 100 32 15 2 46

1880(1890)

48085 1950(1960)

90 2000(2010)

￼ Part Number Substitution Table for Cam Follower Standard Changes (D30~40,52 only)

Type
Old Part Number (D30~40,52) New Part Number

Old Standard Old Hex Socket
Type

Old Hex Socket on
Thread

Hex Socket on
Head and Thread

C
am

 F
o

llo
w

er
s

CFUR CFUA CFUB CFUH
CFURS CFUAS - CFUSH
CFURC CFUAC - CFUCH

- CFUAG - CFUGH
CFU CUA - CUH

CFUS CUAS - CUSH
CFFR CFFA CFFB CFFH

CFFRS CFFAS - CFFSH
CFFRC CFFAC - CFFCH

- CFFAG - CFFGH
CFR CFA - CFAH

CFRS CFAS - CFASH

