
-11011 -11021

Universal Joints
Set Pin

Universal Joints
Keyway / Tapped

UNCA (Single)

JIS B1454 C Type (UNCA)
JIS B1454 CC Type (UNCW)

KC

L
L L

C C
E E

D d
H8

d
H8 D

PH
8

LD
AL L

C
E

C
E

D dH
8

d
H8 D

P H8

• Rubber Cover

CSC (for Single)

UNCW (Double) Operating Ambient Temperature: -20°C ~ 100°C

QFeatures: Shaft does not require pin hole machining, and keyway alone can tighten it.QFeatures: A coupling in which connecting angle can be changed in any manner.

Part Number

UNCA16
CSC16

Part Number

UNKA16
CSC12

Operating Ambient Temperature: -20°C ~ 100°C

KC

t

b JS9

L L
C

L

D

C
E E

d
H7 Dd
H7

4-M

t

b JS9

L L
LD
A

D

C C
E E

D d
H7 d
H7

4-M

UNKA (Single)

• Rubber Cover

CSC (for Single)

UNKW (Double)

JIS B1454 C Type (UNKA)
JIS B1454 CC Type (UNKW)

Type M Material S Surface Treatment A Accessory

Single UNCA EN 1.7242
Equiv.

(Carburized)

Manganese Phosphate
Coating

Strong Set Pin (Tolerance m6) 2 pcs.
Ring Snap Pin 2 pcs.Double UNCW

Rubber Cover CSC NBR - Ring Spring 2 pcs.

Type M Material S Surface Treatment

Single UNKA EN 1.7242
Equiv.

(Carburized)
-

Double UNKW
Rubber Cover CSC NBR -

QRubber Cover

* No rubber covers are available for d=6.

Part Number
KC Unit Price

Type d

CSC
(Single)

8 25
10 32
12 35
14 40
16 46
18 52
20 58
25 68
30 82

QUniversal Joints
Part Number

D
Single Double

ℓ C E P
Unit Price

Type d L LD A UNCA UNCW

UNCA
(Single)

UNCW
(Double)

6 12 31 - - 15.5 9 4.5 3 -8 15 36 18 10 5 3.5
10 20 42   67.5 25.5 21 12 6 4.5
12 23 52   83 31 26 15 7.5 5
14 26 59   94.5 35.5 29.5 17 8.5 5.8
16 30 74 117.5 43.5 37 22 11 6.5
18 33 81 - - 40.5 23.5 11.75 7 -
20 36 87 139 52 43.5 25 12.5 8
25 44 105 - - 52.5 30 15 10 -30 51 122 61 35 17.5 11.5

Part Number UNCA, UNCW Common UNCA UNCW

Type d Condition
Variable

Allowable
Rotational Speed

(r/min)

Allowable
Operating
Angle (°)

Static Tensile
Failure Load

(N)

Allowable
Torque
(N • m)

Static Failure
Torque
(N • m)

GD2 (kg • cm2) Mass
(g)

Allowable
Torque
(N • m)

Static Failure
Torque
(N • m)

GD2 (kg • cm2) Mass (g)

UNCA
(Single)

UNCW
(Double)

6 28000 1800

30(*)

5300    5.3 16   0.015 15
- - - -

8 42000 1500 7840   11.6 35   0.044 30
10 70000 1300 13000   27.4 83   0.13 55   20.1 61 0.21 95
12 106000 1100 23000   46 140   0.35 110   33 100 0.55 180
14 133000 1000 26000   66 200   0.67 155   46 140 1 250
16 175000 900 39000 102 310   1.5 260   76 230 2.3 410
18 203000 800 44000 132 400   2.3 345 - - - -
20 239000 700 52000 175 530   3.6 465 129 390 5.7 690
25 356000 600 81000 330 1000   9.7 790

- - - -
30 465000 550 100000 495 1500 20 1160

E* For Double Type, Allowable Operating Angle (°) on one end QRubber Cover
Part Number KC Unit PriceType d

CSC
(Single)

10 32
12 35
14 40
16 46
20 58

Part Number UNKA, UNKW Common UNKA UNKW

Type d Condition
Variable

Allowable
Rotational Speed

(r/min)

Allowable
Operating
Angle (°)

Static Tensile
Failure Load

(N)

Allowable
Torque
(N • m)

Static Failure
Torque
(N • m)

GD2 (kg • cm2) Mass
(g)

Allowable
Torque
(N • m)

Static Failure
Torque
(N • m)

GD2 (kg • cm2) Mass (g)

UNKA
(Single)

UNKW
(Double)

10 80000 2000

30(*)

13000 27.4 83 0.13 55 20.1 61 0.21 95

12 121000 1800 23000 46 140 0.35 110 33 100 0.55 180

14 151000 1600 26000 66 200 0.67 155 46 140 1 250

16 200000 1400 39000 102 310 1.5 260 76 230 2.3 410

20 273000 1000 52000 175 530 3.6 465 129 390 5.7 690

E* For Double Type, Allowable Operating Angle (°) on one end

QUniversal Joints
Part Number

D
Single Double

ℓ C E b t M
(Coarse)

Unit Price
Type d L LD A UNKA UNKW

UNKA
(Single)

UNKW
(Double)

10 19 42   67.5 25.5 21 12 6 3 1.4 M5
12 23 52   83 31 26 15 7.5 4 1.8 M5
14 26 59   94.5 35.5 29.5 17 8.5 5 2.3 M6
16 30 74 117.5 43.5 37 22 11 5 2.3 M6
20 36 87 139 52 43.5 25 12.5 6 2.8 M6

QHigh Strength Dowel Pins
1��Material EN 1.7242 Equiv. is carburized

and ground to an m6 tolerance.
2��Effective section is shouldered as shown

and tightly engaged only on one side.
3��Small misalignment is allowed on the

mating side hole, but should be finished
to an H8 tolerance.

QHow to Handle Ring Spring
1��Spring may lose its tension if reused.
2��A fixture as shown would assist the assembly

procedure.
3��Do not leave the spring on the O.D. section for

extended time periods or strike with a hammer
and the like.

How to Select
1 Conditional Variables (Formula)

Calculation Condition Variable =

×

×

Calculation Condition Variable < Allowable Condition Variable

2 Rotational Speed (r/min)
Rotational Speed x Angle Factor < Allowable Speed

=Angle Factor Table=

Rotational Speed
(r/min)

Angle(°)
Torque
(N • m)

Angle 5° or Less 10° 15° 20° 25° 30°

Angle Coefficient 1.00 1.05 1.18 1.43 1.82 2.50

=Angle Factor Table=

Angle 5° or Less 10° 15° 20° 25° 30°

Angle Coefficient 1.00 1.05 1.18 1.43 1.82 2.50

Rotational Speed
(r/min)

Angle(°) Torque
(N • m)

1 Conditional Variables (Formula)

Calculation Condition Variable =

×

×

Calculation Condition Variable < Allowable Condition Variable

2 Rotational Speed (r/min)
Rotational Speed x Angle Factor < Allowable Speed

How to Select

