
AERA/AERSCO
AERA Technical Services Departmart

500 Coventry Lane, Suite 180 Crystal Lake IL 60014
Phone 888/324-2372 Fax 888/329-2372

TECHNICAL BULLETIN
July 2002

TB 1996

 Optimum Placement Of Camshaft Bearing
 Oil Feed Hole Location

The AERA Technical Committee offers the following important information on
optimum placement of camshaft bearing oil feed hole location during installation.
This information should be considered any time camshaft bearing replacement is
being done.

Maximum camshaft support will be realized by installing the cam bearing oil feed
hole to the optimum clock location. Blocks and heads using a 360° oil groove
located behind the bearing oil feed, allow one to move the clock position of the cam
bearing oil feed hole. This way you can adjust the clock position during cam
bearing installation to make sure that the optimum location for the best
hydrodynamic wedge is selected. Locating and installing the cam bearing to take
advantage of this hydrodynamic wedge will supply the maximum support for the
camshaft during engine operation. The direction of camshaft rotation and the
engine oil entry point into the bearing control the placement of the hydrodynamic
wedge.

Note: If the oil feed passage in the block or head is just a hole without a 360°
groove, the bearing oil hole must line up with the oil feed passage in the block or
head. In some instances, the bearing oil feed hole in the cam bearing also lines up
with a groove cut in the camshaft journal. In those instances, the location of the
bearing oil feed hole in the bearing is also very critical fore and aft and may not
match up 100% with the hole in the block or head.

The illustration in Figure 1 below shows the optimum engine oil feed hole location
for a camshaft that is turning clockwise as viewed from the front of the engine.

Note: If the camshaft being used is driven with a gear-to-gear arrangement, or is a
reverse rotation engine with a chain drive, the cam bearing oil feed hole will require

Page 1 of 2
Reference:

This information is provided from the best available sources. However, AERA does not assume
responsibility for data accuracy or consequences of its application. Members and others are not
authorized to reproduce or distribute this material in any form, or issue it to their branches,
divisions, or subsidiaries, etc. at a different location, without written permission.
© Copyright AERA 2006

TECHNICAL BULLETIN
July 2002

TB 1996
repositioning to the opposite lower side. This is due to the fact that the camshaft is
turning in the opposite direction as noted above.

 The AERA Technical Committee

Bulletin Diagram: FIGURE 1, OIL HOLE LOCATIONS - CYLINDER BLOCK

Page 2 of 2
Reference:

This information is provided from the best available sources. However, AERA does not assume
responsibility for data accuracy or consequences of its application. Members and others are not
authorized to reproduce or distribute this material in any form, or issue it to their branches,
divisions, or subsidiaries, etc. at a different location, without written permission.
© Copyright AERA 2006

