

PART #	VALVE LIFT	OPEN/CLOSE	DURATION		LOBE CTR	TDC LIFT	V-V **	DESCRIPTION	RECOMMENDED SPRINGS	
			at .020	at .053						
L1*	IN	.419	38/65	283	247.5	103.5	.159	.240	A bolt in camshaft that has good low and mid-range power. Designed to increase performance on street machines. No valve spacing required.	STOCK O.K.
H-S	EX	.419	70/32	282	247.5	109	.143	min		
L2S*	IN	.443	40/66	286	250	103	.173	.245	Gives a broad power band, it requires no head work.	STOCK O.K.
H-S	EX	.443	74/32	286	250	111	.136	min		
L2	IN	.443	39/71	290	254	106	.167	.252	For stock or smaller stroker engines. Good mid-range and top end cam. Requires valve spacing.	2SA or 2ST
H-S	EX	.443	70/34	284	249	108	.153	min		
L3S	IN	.482	33/59	272	241	103	.152	.213	Absolutely the finest cam for a shovelhead on the market today for bottom and mid-range power. Requires minor head work.	2SA or 2ST
H-S	EX	.482	66/26	272	241	110	.107	min		
L31	IN	.480	32/65	277	244	106.5	.159	.233	Similar to the L3S, designed for larger motors.	2SA or 2ST
S	EX	.480	65/30	275	243	107.5	.131	min		
L3	IN	.486	44/69	293	260	102.5	.228	.290	Excellent bottom-end cam for street use. Mild stroker OK. Requires valve spacing for lift.	2SA or 2ST
S	EX	.486	77/36	293	260	110.5	.153	min		
J2	IN	.483	50/80	310	278	105	.237	.317	Street or strip. Requires valve spacing. Great mid-range and top-end RPM. Good for all stroker engines.	2ST or 3ST
S	EX	.483	74/41	295	265	106.5	.187	min		
TL3	IN	.480	28/65	273	241	108.5	.143	.201	Works well on stroked motors that are running a turbo. Will require head modifications to fit. Most powerful turbo cam available.	2ST or 3ST
S	EX	.480	74/22	276	245	116	.096	min		
J4	IN	.496	46/78	304	271	106	.240	.307	For street or strip strokers. Requires solid lifters and valve spacing. All around great RPM range.	2ST or 3ST
S	EX	.486	73/40	293	260	106.5	.168	min		
L51	IN	.508	40/65	285	256	102.5	.218	.280	Similar to L5 with lower RPM band.	2ST or 3ST
S	EX	.508	74/30	284	255	112	.146	min		
L5	IN	.519	42/72	294	264	105	.220	.310	A good street or strip camshaft. Excellent stroker cam with good mid-range and top-end.	2ST or 3ST
S	EX	.519	75/38	293	263	108.5	.192	min		
L61	IN	.550	43/85	308	278	111	.215	.292	Drag racing camshaft for stroked motors. Power band developed through the 3000 - 7000 RPM range. Serious racers only.	3ST
S	EX	.520	78/34	292	263	112	.169	min		
L6	IN	.550	47/81	308	278	107	.239	.322	Similar to the L61 in performance, but with different lobe centers. Again drag racing only. Heavy mods required including extra valve clearance.	3ST
S	EX	.520	74/38	292	263	108	.192	min		
L7	IN	.565	48/86	314	281	109	.250	.312	All out racing cam. Best for Fuel or Alcohol. Requires extensive head work. Excellent torque cam with high RPM potential.	3ST
S	EX	.544	80/36	296	265	112	.166	min		
L8	IN	.598	50/82	312	281	106	.266	.329	All out drag racing cam designed for Fuel and Alcohol use. Heavy modifications needed to use this cam. For the expert engine builder only.	3ST
S	EX	.568	83/39	302	270	112	.176	min		

PANHEAD ROCKER RATIO: 1.5 TO 1

SHOVELHEAD ROCKER RATIO: 1.43 TO 1

EARLY 1948-1969 GENERATOR LATE 1970 – 1976 EARLY CONE LATE LATE 1977-1984 LATE CONE

* BOLT IN CAMSHAFT

** VALVE TO VALVE CLEARANCE WITH THE VALVES ON THE SEAT

H-S INDICATES STOCK HYDRAULIC OR SOLID LIFTERS

S INDICATES SOLID LIFTERS

NOTE: JIMS or VELVA TOUCH HYDRAULIC LIFTER KIT CAN BE USED WITH ANY CAMSHAFT ON THIS PAGE

PRODUCTS ARE NOT FOR INSTALLATION ON ANY 1979 AND LATER MOTORCYCLE OPERATED IN CALIFORNIA

TO ORDER, OR FOR MORE INFORMATION CALL (760) 364-4432