AD

USAAYLABS TECHNICAL REPORT 68-47

ADVANCEMENT OF HELICAL GEAR DESIGN TECHNOLOGY

By

Wayne L. McIntire

Terry A. Lyon

July 1968

U. S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA

CONTRACT DA 44-177-AMC-450(T)
ALLISON DIVISION-GENERAL MOTORS
INDIANAPOLIS, INDIANA

This document has been approved for public release and sale; its distribution is unlimited.

Reproduced by the CLEARINGHOUSE for Federal Scientific & Technical Information Springfield Va. 22151

263

DEPARTMENT OF THE ARMY
U. S. ARMY AVIATION MATERIEL LABORATORIES
FORT EUSTIS. VIRGINIA 23604

This report represents a part of a continuing program to derive more accurate and uniform gear design formulae for aircraft propulsion systems than currently available. The report presents the results of an analytical and experimental program to derive a precise bending strength formula for helical gear teeth and to provide an IBM 7090 computer program for the use of this formula. Positive results were obtained from the program, and the information contained herein can be immediately considered by gear designers.

This command concurs in the conclusions made by the contractor.

Task 1G125901A01410

Contract DA 44-177-AMC-450(T) USAAVLABS Technical Report 68-47 July 1968

ADVANCEMENT OF HELICAL GEAR DESIGN TECHNOLOGY

Final Report

by

Wayne L. McIntire and Terry A. Lyon

Allison Division Report EDR 5503

Prepared by

Allison Division ● General Motors Indianapolis, Indiana

for

U.S. ARMY AVIATION MATERIEL LABORATORIES FORT EUSTIS, VIRGINIA

This document has been approved for public release and sale; its distribution is unlimited.

SUMMARY

This report presents the results of an analytical and experimental program to derive and substantiate a bending strength design formula for helical gears. The program consisted of the following:

- Static single-tooth fatigue testing of four gear designs to determine the effect of two geometric variables (pressure angle and helix angle) and two tooth load positions (tip loading inboard of the tooth corner and tip loading at the tooth corner)
- Evaluation of the ability of five current calculation methods—AGMA, Lewis, Heywood, Almen-Straub, Cantilever Plate—to predict the relative ranking of the four fatigue test gear endurance limits for comparison with the basic material strength
- Statistical analyses of the fatigue test data to develop a predictive formula which reflects the basic material strength and relative significance values of the two geometric variables
- R. R. Moore rotating beam fatigue tests of the gear material to establish basic material strength for comparison with fatigue test endurance limits and the five calculation methods
- Strain gage measurements to determine the load distribution at the root fillet
- Measurement of the fatigue test gear crack location for comparison with location of the weakest section as predicted by the Lewis calculation method
- Metallurgical examination of fatigue test gears to verify material processing and mode of failure
- Dynamic testing at high pitch line velocity on helical gears (up to 20,000 feet per minute) to determine the speed effect on gear tooth bending stress
- Development of a computer program to calculate gear tooth bending stress from the basic gear geometry

A modification to the existing AGMA method for calculating helical tooth bending strength was necessary to produce correlation between the calculated and actual endurance limit strength. The modification to AGMA Standard 221.02 consists of an accurate determination of the helical factor, C_H, and use of the factor as a direct stress modifier as presented in the Discussion of Results. This modification, in add ion to speed effects, has been included in the final computer program.

The detailed results of the program are as follows.

- The AGMA and Cantilever Plate methods of calculating gear tooth bending stress accurately predicted the ranking of the strongest and weakest gear configurations. Both methods provided close correlation between calculated and actual gear fatigue life. The average endurance limit calculated by the Cantilever Plate method was 161,564 pounds per square inch, while the average calculated endurance limit for AGMA was 152,000 pounds per square inch.
- The average endurance limit of the gear material as determined by R. R. Moore rotating beam fatigue testing was 175,000 pounds per square inch for single directional loading. The Cantilever Plate method calculated the endurance limit to be within 8 percent of this established value, and the AGMA method was within 13 percent. A design stress value (1 percent failure) was statistically established to be 115,000 pounds per square inch for single directional loading.
- Dynamic testing of helical gears indicated a speed effect on tooth bending stress. The maximum bending stress measured was a squared function of speed. The calculated hoop stress was included in the computer program bending stress determination for high speed gears.
- The dynamic test measured dynamic fluctuating gear tooth bending stresses. The measured stresses indicated the stress to be increasing with the square of the speed. Testing to 20,000 feet per minute pitch line velocity resulted in a dynamic factor of 1.12.
- A comparison of the calculated endurance limits, based on applied load, was made by statistical tests of significance. Helix angle and pressure angle had a significant effect on gear tooth bending strength, and these effects were predicted by the AGMA and Cantilever Plate formulae. The effect of a change in load position was not proved to be significant.
- The strain gage stress values obtained were lower than values expected considering the R. R. Moore determined material strength. Actual crack locations on failed gears indicated that the area of maximum stress occurred approximately 0.030 inch below the location of the strain gages, accounting for the lower strain gage values. The measured strain gage stress values were within approximately 8 percent of Cantilever Plate stress calculations and within approximately 5 percent of AGMA calculations.
- Metallurgical examinations verified good processing of the fatigue test gears and fatigue as the mode of failure. Failures were initiated in the tooth root on the loaded side of the gear and were located in the general area of analytical maximum bending moment.

- Accurate determination of the helical factor used to modify the AGMA and Cantilever Plate bending stress formulae was found to be the most important criterion for correlating fatigue results, actual material strength, and calculated bending strength.
- The computer program developed accurately determined the root fillet configuration depending on tool (hob) dimensions. The tooth form factor is accurately determined by iteration. The gear tooth dimensions determined are used in a modification of the AGMA formula to determine bending stress. The modification consists of using the helical factor, CH, to modify calculated stress directly rather than as an operator on the Lewis determined tooth form factor, X. A subroutine in the computer program accurately calculates the helical factor. A hoop stress at the root diameter is then calculated to account for the effect of speed on gear tooth bending stress. The steady hoop stress and the periodic bending stress are combined by means of a modified Goodman diagram to produce a combined stress and an expected failure life.

FOREWORD

This is the final report on the Allison project entitled "Advancement of Helical Gear Design Technology." This project was conducted during the 20-month period from 22 June 1966 through 22 February 1968 for the U.S. Army Aviation Materiel Laboratories (USAAVLABS) under Contract DA 44-177-AMC-450 (T).

USAAVLABS technical direction was provided by Mr. R. Givens.

The principal investigators at Allison were Mr. T. A. Lyon, Mr. F. G. Leland, Mr. M. R. Chaplin, Mr. K. V. Young, and Mr. W. W. Gunkel. The program was reviewed periodically by Mr. R. L. Mattson of General Motors Research for suggestions and comments.

Permission was obtained from the American Gear Manufacturers Association (AGMA) to print AGMA 221.02, Tentative AGMA Standard for Rating the Strength of Helical and Herringbone Gear Teeth, in this final report.

TABLE OF CONTENTS

<u>P</u> :	age
SUMMARY ii	ii
FOREWORD	li
LIST OF ILLUSTRATIONS	ci
LIST OF TABLES xi	x
INTRODUCTION	1
ANALYSIS OF PROBLEM	3
	3
	6
242-6. 0. 1 41-640 1004 404-2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	9
Manufacture of Fatigue Test Gears	5
Test Rig Design and Procedure	1
RESULTS	5
Fatigue Tests	-
Failed Gear Tooth Crack Measurements	5
Metallurgical Investigations	2
R. R. Moore Tests 5	4
Experimental Investigations 6	7
Dynamic Tests	
DISCUSSION OF RESULTS	7
Evaluation Procedure	7
Predictive Ability of Calculation Methods	7
Strain Gage Data	2
Effect of Variables of Gear Fatigue Tests	2
Basic Material Strength	5
Development of Design Value	4
Evaluation of Dynamic Effects	7
Establishment of Computer Program	

		Page
CONCLU	USIONS	125
LITERA	TURE CITED	127
SELECT	ED BIBLIOGRAPHY	129
APPENI	DIXES	*
I.	Fatigue Test Gear Drawings	131
п.	Sample Process Routing Sheets	145
m.	Description of Computer Program	155
IV.	Statistical Treatment of Test Data	193
v.	AGMA Standard 221.02	215
DISTRIB	BUTION	237

LIST OF ILLUSTRATIONS

Figure		Page
1	Lewis Construction and Gear Tooth Bending Stress Formula	7
2	Almen-Straue Construction and Gear Tooth Bending Stress Formula	8
3	Heywood Construction and Gear Tooth Bending Stress Formula	b
4	Test Rig Schematic	22
5	Allison Vibration Facility	23
6	Fatigue Test Rig Mounted on Electromagnetic Shaker	24
7	Fatigue Rig Indexing Fixture, Mounted Test Gear, and Load Member Shown in Test Position	24
8	Fatigue Test Load Cell Load Member Showing Strain Gage Instrumentation	25
9	Overall View of Load Cell Calibration Equipment	. 27
10	Close-up of Load Cell Calibration Equipment	27
11	Typical Load Cell Calibration Curve	28
12	Load Member Tip Instrumentation Used to Determine Load Distribution	29
13	Tooth Root Strain Distribution With Nonuniform Load Distribution	30
14	Test Rig Installation Showing Load Member Flexure Device	31
15	Tooth Root Strain Distribution With Uniform Load Distribution	32

Figure		Page
16	Typical Fatigue Test Gear	33
17	Typical.Strip Chart Recording of Test Gear Dynamic Load	34
18	Fatigue Test Results—EX-84117	44
19 ·	Fatigue Test Results—EX-84118	45
20	Fatigue Test Results—EX-84119	46
21	Fatigue Test Results—EX-84120	47
22	Failure Origin Results—EX-84117	48
23	Failure Origin Results—EX-84118	49
24	Failure Origin Results-EX-84119	50
25	Failure Origin Results—EX-84120	51
26	Fractographs of Failure Surface of Tooth Number 6 Showing Fatigue Progressing Away From Surface	53
27	Fractographs of Failure Surface of Tooth Number 6 Showing Fatigue Progressing Away From Loaded Surface	53
28	Detail Views of Failure Surfaces, Showing Flat Failure Surface Typical of Fatigue	55
29	Detail View of Failure Surface, Showing Progressive Failure Originating in Multiple Points Along Base of Involute	56
30	Detail View of Surface Failure, Showing Progressive Failure Originating Near the Center of the Involute Base	56
31	Detail View of Failure Surface, Showing Progressive Failure Originating Near the Center of the Involute	57
		4.7 6

ľi	gure		Page
	32	Detail View of Failure Surface, Showing Progressive Failure Originating From a Single Point	57
	33	Photomicrographs of Transverse Sections Through Test Gear, Showing Typical Microstructure of the Carburized Case and the Tempered Martensitic Core at the Approx- imate Origin of the Fatigue Failure	58
	34	Photomicrographs of Transverse Sections Through the Approximate Origins of Failure, Showing Transgranular Failures Typical of Fatigue Through the Carburized Case Hardened Surfaces	59
	35	Selection Through Test Gear, Showing Carburized Case Depth and Material Cleanliness	60
	36	Blacklight Photograph of Test Gear, Showing a Crack Indicated by Fluorescent Penetrant Inspection Across the Helical Involute Surface of a Test Tooth	60
	37	Blacklight Photograph of Test Gear, Showing a Crack Across the Helical Involute and Section Through Tooth Showing Carburized Case Depth	61
	38	Blacklight Photograph of Test Gear, Showing a Crack Across the Helical Involute and Section Through Tooth Showing Carburized Case Depth	62
	39	Blacklight Photograph of Test Gear, Showing a Crack Across the Helical Involute and Section Through Tooth Showing Carburized Case Depth	63
	40	Section Through Test Gear, Showing Carburized Case Depth and Material Cleanliness	64
	41	A Typical R. R. Moore Fatigue Specimen From the Helical Gear Program Exposing the Carburized Case on the Fracture Surface With the Characteristic Fatigue	
		Pattern Representing the Origin of Failure	64
	42	Helical Gear Strain Gage Location	67
	43	Typical Test Gear Strain Gage Installation	68

`igure		Page
44	Calibration Curve for Load Condition 1	69
45	Calibration Curve for Load Condition 2	69
46	Calibration Curve for Test Gear EX-84117	70
47	Calibration Curve for Test Gear EX-84118	70
48	Calibration Curve for Test Gear EX-84119	71
49	Calibration Curve for Test Gear EX-84120	71
50	Tooth Root Stress Distribution—EX-84117	72
51	Tooth Root Stress Distribution—EX-84117	73
5 2	Tooth Root Stress Distribution—EX-84118	74
53	Tooth Root Stress Distribution—EX-84118	75
54	Tooth Root Stress Distribution—EX-84119	76
55	Tooth Root Stress Distribution—EX-84119	77
56	Tooth Root Stress Distribution—EX-84120	78
57	Tooth Root Stress Distribution—EX-84120	79
58	Gear Tooth Bending Stress Schematic	81
59	Diagram Showing Expected Effect of Speed on Gear Tooth Stresses	81
60	Instrumentation of Pinion Shaft Gear	82
61	Strain Gages Located on Pinion Shaft Gear Tooth	83
62	Effect of Speed on Gear Tooth at No-Load Condition	84
63	Effect of Speed on Loaded Gear Tooth Stress	86
64	Calculated Endurance Limit Stress Compared With	g g

Figure		Page
65	Strain Versus Face Width—EX-84117	93
66	Strain Versus Face Width—EX-84118	94
67	Strain Versus Face Width—EX-84119	95
68	Strain Versus Face Width—EX-84120	96
69	Effect of Face Width on Tooth Root Bending Moment Distribution—Test Gear EX-84117	100
70	Effect of Face Width on Tooth Root Bending Moment Distribution—Test Gear EX-84118	101
71	Effect of Face Width on Tooth Root Bending Moment Distribution—Test Gear EX-84119	102
72	Effect of Face Width on Tooth Root Bending Moment Distribution—Test Gear EX-84120	103
73	Effect of Test Variables on Endurance Limit	107
74	Effect of Test Variables on Endurance Limit	108
75	Basic Bending Strength of the Carburized AMS-6265 Material of the Test Gears	109
76	Modified Goodman Diagram	109
77	Fatigue Test Data as Calculated Stress—EX-84117	111
78	Fatigue Test Data as Calculated Stress—EX-84118	111
79	Fatigue Test Data as Calculated Stress-EX-84119	112
80	Fatigue Test Data as Calculated Stress—EX-84120	112
81	Average Fatigue Endurance Strength Compared With the R. R. Moore Data	113
82	Transformed Fatigue Test Data-Modified AGMA Stress Versus Transformed Life	115
83	Modified AGMA Average S/N Curve and Design Value	116

Figure		Page
84	Comparison of Calculated and Measured Gear Stresses	118
85	Average Dynamic Stress Versus Speed	120
86	Average Bending Stress Versus Gear Speed at Constant Load	120
87	Dynamic Stress Factor as a Function of Pitch Line Velocity	121
88	Comparison of Dynamic Stress Factors	121
89	Fatigue Test Gear Configuration 1—EX-84117	133
90	Fatigue Test Gear Configuration 2—EX-84118	135
91	Fatigue Test Gear Configuration 3—EX-84119	137
92	Fatigue Test Gear Configuration 4—EX-84120	139
93	Pinion and Accessory Drive Shaftgear Assembly	141
94	Herringbone Main Drive Gear Assembly	143
95	Typical Routing Sheet for Test Gear EX-84117 (9 Sheets)	146
96	Sample Input Data Form	157
97	Standard or Protuberance Hob Form for Input	159
98	Arc and Chordal Tooth Thickness	162
99	Standard or Protuberance Hob Form for Calculation	164
100	Tooth Generation by Hob	164
101	Fillet Generation by Hob	165
102	Generated Tooth Fillet	167
103	Trochoidal Fillet Inscribed Lewis Parabola	167

Figure		Page
104	Radius of Curvature at Weakest Section	167
105	Diameter of Weakest Section and Lewis X Value	168
106	Coordinates at Center of True Fillet Radius—Base Circle Below Root Diameter	169
107	Coordinates at Center of True Fillet Radius—Base Circle Above Root Diameter	170
108	True Fillet Radius Inscribed Lewis Parabola	172
109	Determination of Maximum Bending Moment	174
110	Results of R. R. Moore Tests on Notched 4340 Steel	194
111	R. R. Moore Rotating Bending Test Data	195
112	Fatigue Test Results—Applied Load Versus Life (EX-84117)	202
113	Fatigue Test Results—Applied Load Versus Life (EX-84117)	202
114	Fatigue Test Results—Applied Load Versus Life (EX-84118)	203
115	Fatigue Test Results—Applied Load Versus Life (EX-84118)	204
116	Fatigue Test Results—Applied Load Versus Life (EX-84119)	205
117	Fatigue Test Results—Applied Load Versus Life (EX-84119)	206
118	Fatigue Test Results—Applied Load Versus Life (EX-84120)	207
119	Fatigue Test Results—Applied Load Versus Life (EX-84120)	208

Pig	gure		Page
1	20	Fatigue Test Results—Applied Load Versus Transformed Life (EX-84117)	20 9
1	21	Fatigue Test Results—Applied Load Versus Transformed Life (EX-84117)	210
1	22	Fatigue Test Results—Applied Load Versus Transformed Life (EX-84118)	211
1	23	Fatigue Test Results—Applied Load Versus Transformed Life (EX-84118)	211
1	24	Fatigue Test Results—Applied Load Versus Transformed Life (EX-84119)	212
1	25	Fatigue Test Results—Applied Load Versus Transformed Life (EX-84119)	212
1	26	Fatigue Test Results—Applied Load Versus Transformed Life (EX-84120)	213
1	27	Fatigue Test Results—Applied Load Versus Transformed Life (EX-84120)	213

LIST OF TABLES

Table		Page
I	Comparison of Gear Tooth Bending Stresses Calculated by Various Methods	5
II	AGMA Gear Tooth Bending Stress Formula	10
III	Cantilever Plate Gear Tooth Bending Stress Formula	13
IV	Helical Gear Design Parameters	14
v	Raw Material Record	16
VI	Tabulation of Protuberant Fillet Gear Measurements for 20-Degree Pressure Angle, 20-Degree Helix Angle Test Gear EX-84117	17
VII	Tabulation of Protuberant Fillet Gear Measurements for 25-Degree Pressure Angle, 20-Degree Helix Angle Test Gear EX-84118	18
VIII	Tabulation of Protuberant Fillet Gear Measurements for 20-Degree Pressure Angle, 35-Degree Helix Angle Test Gear EX-84119	19
IX	Tabulation of Protuberant Fillet Gear Measurements for 25-Degree Pressure Angle, 35-Degree Helix Angle Test Gear EX-84120	20
X	Gear Tooth Fatigue Data	36
XI	Gear Tooth Fatigue Data	37
XII	Gear Tooth Fatigue Data	38
XIII	Gear Tooth Fatigue Data	39
xiv	Gear Tooth Fatigue Data	40
xv	Gear Tooth Fatigue Data	41

Table		Page
XVI	Gear Tooth Fatigue Data	42
xvII	Gear Tooth Fatigue Data	43
xviii	Record of Hardness Gradient Tests on Helical Teeth of Fatigue Test Gears from the Advancement of Gear Technology Program	65
XIX	Specimen Process Routing Procedure	66
XX	R. R. Moore Test Results	66
XXI	Ranked Endurance Limits for Various Calculation Methods	89
XXII	Gear Configuration Ranking Comparison	91
XXIII	Comparison of Calculated and Measured Endurance Limit Stress	97
XXIV	Effect of Pressure Angle	104
xxv	Effect of Helix Angle	104
XXVI	Tabular Presentation of Significance	106

INTRODUCTION

The purposes of this project were to determine the effect of tooth geometry and tooth load position on helical gear tooth bending strength and to derive factors and formulae which can be used to appraise accurately helical gear tooth bending strength for aircraft applications.

The objectives of the project included substantiation of an accurate helical gear bending strength formula and the providing of an IBM 7090 computer program using the substantiation formula. Correlation of the basic material strength with this formula was also desired.

There are four common modes of gear failure: tooth breakage, surface pitting, scoring, and wear. Tooth breakage, which may be caused by foreign object interference or repetitive high bending stresses in the tooth root, is the most severe and often causes considerable secondary damage and catastrophic failure of an entire gear unit.

Many factors affecting the bending fatigue strength of gear teeth are not treated with precision in current helical gear design formula because the magnitude and interrelationship of the various factors involved have not been accurately assessed. Helical gear tooth bending strength is a function of geometric variables; i.e., pressure angle, helix angle, diametral pitch, tooth width, root fillet form, and root fillet radius. The bending strength is also influenced by manufacturing variables; i.e., surface finish, residual stress, material, and processing technique. Operating variables (i.e., speed, alignment, dynamic loading, and vibration) also affect the gear fatigue life. A thorough analysis of these variables will permit more accurate assessment of gear life expectancy.

Considerable research has been accomplished in analyzing gear tooth bending strength. Most of this research has been conducted on spur gears, and the results have been applied, often with modifying factors, to helical gears. There is a wide variation in the type of analysis, test data, and field experience. Application of these data to carburized gears designed to current standard geometric proportions often requires extensive extrapolation. The program described in this report was conducted in an effort to establish correlation between analytical methods and actual test results for lightweight aircraft gearing.

Current methods of calculating helical gear tooth bending stress are based on analytical studies and photoelastic tests conducted mainly on

spur gears. These methods produce calculated stresses which are appreciably lower than measured gear stresses and basic material strengths. Thus the calculations are most often used to compare similar designs. An "ideal" gear tooth bending strength formula would relate the operating gear tooth stress to the basic material strength to produce a gear life substantiated by standardized fatigue tests. It was the intent of this program to provide a more accurate bending stress formula by also relating calculated stress and fatigue test results to the basic material strength. R. R. Moore tests of carburized specimens were used to provide the basic material strength.

The following analytical and experimental analyses were conducted during this investigation:

- Design Analysis—An analytical review was made of current helical gear tooth bending strength formulae. Each formula was analyzed and compared to determine the effects of design variables.
- Experimental Evaluation—Each test gear configuration was instrumented with strain gages and statically loaded to obtain strain measurements for correlation with stress calculations.
- Gear Tooth Fatigue Tests—A single tooth fatigue test was conducted to investigate the effect of pressure angle, helix angle, and load position on fatigue life. Thirty-two gears were manufactured. Extreme care was taken to reduce all manufacturing variables which might affect fatigue life. Metallurgical investigations of the fatigue failures were made to ensure that the basic material was sound and was properly heat treated and that the failure mode was fatigue. Six teeth on each gear were available for fatigue testing.
- R. R. Moore Tests—R. R. Moore tests were conducted using the same heat material used to manufacture the test gears. The data obtained were used for comparison with the bending endurance strengths from the gear fatigue tests.
- Final Computer Program—Data collected during the program were formulated into an IBM 7090 computer program for helical gear bending strength.

ANALYSIS OF PROBLEM

HISTORICAL REVIEW

A review of helical gear tooth bending strength theory was made. The results of this review are discussed in the following paragraphs.

In 1892, Mr. Wilfred Lewis presented a paper which related gear tooth bending strength to tooth geometry. The Lewis method for computing tooth bending stress assumes that the tooth proportions approximate loading of a parabolic cantilever beam and determines the bending stress at an "assumed weakest section" of the tooth. The "assumed weakest section" is found by inscribing a uniform strength parabola in the tooth so that the vertex of the parabola is placed at the intersection of the load line with the radial center line of the tooth. The point of tangency of the parabola with the fillet of the tooth establishes the "assumed weakest section" of the tooth.

Mr. T. J. Dolan and Mr. E. S. Broghamer have established that the theory of flexure assumed by Mr. Lewis to determine the stress in the fillet is applicable only to constant cross-section members and that at any abrupt change in section of a stressed member (i.e., the root fillet of a gear tooth), localized stresses of relatively large magnitude are developed. Dolan and Broghamer conducted a photoelastic study of stresses in gear tooth fillets at the University of Illinois Engineering Experiment Station in 1942. This study resulted in a series of stress correction factors dependent on gear geometry which have been incorporated in the current AGMA Standard 221.02.

The existence of stresses other than bending stresses was recognized at an early date. The shear stress in the tooth root due to the tangential component of tooth load and the compressive stresses caused by the radial component of the tooth load are examples of these additional stresses. Several current tooth strength formulae include these stresses. These static stresses are present in the photoelastic models used to determine stress correction factors and are included in the stress correction factor employed in the AGMA formula. See Appendix IV.

This previous investigative effort has been directed toward the solution of spur gear problems, and the results are directly applicable primarily to spur gears. The most common method used to calculate bending stress in helical gear teeth has been to consider an infinitely thin section of the helical gear tooth as a spur gear tooth and to calculate bending stress using conventional spur gear equations.

This procedure ignores the fundamental difference between the tooth loading characteristics of the helical and spur gears. The helical gear tooth contact line is inclined to the tooth tip, while the spur gear tooth contact line is parallel to the tooth tip.

The effect of the inclined load line on the root bending moment distribution was investigated by Wellauer and Seireg. A semiempirical method to determine the bending moment distribution was also advanced which gave good correlation between theoretical and actual strain-gage investigations. This investigation was based on prior work done by MacGregor, Holl, and Jaramillo to define the moments and deflections of a cantilever plate caused by concentrated transverse loads. Wellauer and Seireg extended this work to include the bending moment distribution in cantilever plates caused by loads impressed on the plate at various inclination angles and load intensities. The result of the investigation was to develop a correction factor based on the maximum bending moment produced by load application on the inclined line and that which would be produced in a gear loaded "parallel to axis" at the tooth tip.

The correction factor (c) in the Cantilever Plate theory is simply the ratio of maximum bending moment produced by a loading applied along the oblique helical contact line to the root bending moment produced by the same intensity of loading applied parallel to and at the tooth tip. This correction factor is applied directly in the Cantilever Plate bending stress formula. The inverse of the same helical correction factor is used in the AGMA bending stress formula to modify the Lewis form factor which is used to calculate the geometry factor (J).

Several helical gear bending strength formulae use a stress modifying factor based on the tooth-to-tooth load transfer ability of helical gears. The Almen-Straub equation⁵ uses the minimum length of the transverse line of action to modify the basic Lewis bending strength formula. The Cantilever Plate formula¹ uses a load sharing factor equivalent to the ratio of the minimum length of the oblique contact lines to the gear face width to modify the stress formula. The AGMA formula uses the same load sharing ratio in an inverse form as a modifier of J.

Five helical gear tooth bending strength formulae were evaluated and applied to the four fatigue test gear configurations: Lewis, Almen-Straub, Heywood, AGMA, and cantilever plate. The stresses for each configuration are listed in Table I. The stresses in each case are calculated using

		Т	TABLE I.		PARISO	COMPARISON OF GEAR TOOTH BENDING STRESSES CALCULATED BY VARIOUS METHODS	EAR TO ARIOUS	OTH B	ENDIN	G STRE	SSES		,
					Stre	Stress Per 1000-lb Applied Load	-lb Applied	Load					
					AGMA*	Lewis	is	Almen-Straub	Straub	роомбән	hoov	†Cantilever plate	lever te
Gear No.	W.T.**	Part Number	Helix Angle (degrees)	Pressure Angle (degrees)	Bending Stress (psi)	Bending Stress (psi)	% AGMA	Bending Stress (psi)	% AGMA	Bending Stress (psi)	~ AGMA	Bending Stress (psi)	% AGMA
1	939	EX-84117	20	20	20, 700	15,483	74.8	13, 525	65.3	27, 935]	135	21,751	105
2	905	EX-84118	20	25	14,300	11, 966	83.7	11,926	83.4	24, 555	1.171	16, 255	113.6
8	939	EX-84119	35	20	20,000	10,270	51.4	15,036	75.2	26, 124	130.6	19, 194	96
4	905	EX-84120	35	25	13, 500	17.877	58.3	13, 735	101.7	24,372	180.5	13,729	101.7
					Str	Stress Per 6000-lb Unit Load	0-1b Unit Lo	bec					
-	0009	EX-84117	20	20	22,000	16, 500	74.8	14,403	65.3	29,800	135	23, 200	105
2	0009	EX-84118	20	25	15, 800	13,200	83.7	13, 181	83.4	27, 100	171.7	18,000	113.6
e.	0009	EX-84119	35	20	21,250	11,000	51.4	16, 062	75.2	27,850	130.6	20,400	96
4	6000	EX-84120	35	25	14, 900	8, 700	58.3	15, 168	101.7	26,900	180.5	15, 200	101.7
+ ™ _™	1.10												
Å H	-calcula	*C_H – calculated per Cantilever Plate theory K_{m} = 1, 10	lever Plate t	heory									
TWT WT	'W _T = define as ta W _T /F = unit load	**WT = define as tangential load at pitch diameter WT/F = unit load	load at pitch	ı diameter									

a 1000-pound load applied normal to the tooth surface along the inclined load line and for a constant unit load of 6000 pounds per inch. Unit load is defined as the equivalent tangential load at the pitch diameter on a tooth having a diametral pitch of 1 and a face width of 1 inch.

All of the formulae, with the exception of the Almen-Straub formula, identified the same configurations as having the highest and lowest stresses (boxed numbers in Table I). The Heywood method calculates the highest stresses in all cases.

The geometric construction and formula for each of the five gear tooth strength calculation methods are shown in Figures 1, 2, and 3 and in Tables II and III. The Lewis and Almen-Straub methods use the Lewis geometric construction (Figures 1 and 2) in the normal plane of the gear. The AGMA and Cantilever Plate methods use the Lewis geometric construction in the normal plane at one diametral pitch. The Lewis and Almen-Straub methods do not include a stress concentration factor, while a stress concentration factor is included in both the AGMA and Cantilever Plate theory.

The Heywood construction method (Figure 3) locates the maximum fillet stress point as a function of the fillet radius of curvature only. It should be applicable, therefore, to any gearing system for which the fillet curvature is definable.

In summary, a review of the literature indicated that a wide variation of bending stress could be calculated for a given configuration. Limited data are available which attempt to correlate the actual endurance limit stress of a material as determined by laboratory tests and the calculated endurance limit stress of a gear manufactured from the material. It was apparent that a controlled fatigue experiment with full size tooth proportions could aid the development of a more accurate method of calculating helical gear bending strength. Correlation of the calculated endurance limit stress with basic material strength data from R. R. Moore fatigue tests would enhance the analysis.

DESIGN OF EXPERIMENT

Two factors of gear touth geometry and two factors of tooth load position were investigated in a statistically designed experiment. Each of the factors was expected to affect gear tooth fatigue life. The experiment was designed to determine if these factors interact and if the observed results

were statistically significant. The factors evaluated were:

Factor	Levels	Values Assigned
Pressure angle	2	20 and 25 degrees
Helix angle	2	20 and 35 degrees
Load position	2	Load through tip of tooth at corner and load through tip of tooth 0.250 in. inboard from corner

where

W = tangential component of load applied at vertex of inscribed parabola

F = face width of tooth

 S_b = maximum bending stress

h * height of equivalent constant stress parabolic beam

t * thickness of beam at weakest section

P = circular pitch

Figure 1. Lewis Construction and Gear Tooth Bending Stress Formula.

where

S_b = bending stress of tooth
T = applied torque on delication

= applied torque on driving gear

N = number of teeth

F = gear face width $N_a = length$ of line of action in plane of rotation

$$N_{a} = \left[(O.R.)_{pv}^{2} - (PR)_{pv}^{2} \cos^{2}\phi \right]^{1/2} + \left[(O.R.)_{gv}^{2} - (PR)_{gv}^{2} \cos^{2}\phi \right]^{1/2} + \left[(O.R.)_{gv}^{2} - (PR)_{gv}^{2} \cos^{2}\phi \right]^{1/2}$$

$$- (PR_{pv} + PR_{gv}) \sin\phi$$

where

O.R. p_v , O.R. g_v = outside radius of pinion, gear in plane of rotation

PR pv, PR gv = pitch radius of pinion, gear in plane of

 ϕ = pressure angle in plane of rotation

X = Lewis tooth form factor with load applied at tooth tip

Figure 2. Almen-Straub Construction and Gear Tooth Bending Stress Formula.

 distance parallel to equivalent straight-sided projection from the point of loading to the point of maximum stress

Sb = maximum fillet stress

Figure 3. Heywood Construction and Gear Tooth Bending Stress Formula.

The experiment planned involved cycling two teeth to failure at four stress levels for each of the eight possible combinations of the four geometric variables and two load positions investigated.

Evaluation of the two geometric factors and two load position factors was to be based on the infinite life portion of the resulting fatigue (S-N) curves.

DESIGN OF FATIGUE TEST GEARS

Drawings of the four fatigue test gears are presented in Appendix I. Table IV lists the pertinent dimensions for the four fatigue test gear configurations.

TABLE II. AGMA GEAR TOOTH BENDING STRESS FORMULA

$$S_t = \frac{W_t K_o}{K_v} \left(\frac{P_d}{F}\right) \frac{K_s K_m}{J}$$

where

S_t = calculated tensile stress at the tooth root

W_t = transmitted tangential load at the operating pitch diameter

K_o = overload factor

K_v = dynamic factor

P_d = transverse diametral pitch

F = net face width

K_s = size factor

K_m = load distribution factor

J = geometry factor

$$J = \frac{Y_c \cos^2 \psi}{K_f M_n}$$

where

J = geometry factor

Y_c = tooth form factor

= helix angle, degrees

K_f = stress correction factor

M_n = load sharing

Load

Tooth Size

Stress

Distribution

TABLE II. (cont)

 $K_f = H + \left(\frac{t}{r_f}\right)^J \left(\frac{t}{h}\right)^L = Dolan-Broghamer Stress Correction Factor$

Pressure angle (degrees)

H = 0.22	14.5
= 0.18	20.0
= 0.14	25.0
J = 0.20	14.5
= 0.15	20.0
= 0.11	25.0
L = 0.40	14.5
= 0.45	20.0
= 0.50	25.0

t, h, and $\mathbf{r}_{\mathbf{f}}$ from gear tooth layout at one diametral pitch for virtual number of teeth (Lewis construction)

$$M_n = \frac{F}{L_{min}}$$

where

F = net face width

L_{min} = minimum length of contact line

$$Y_{c} = \frac{1.0}{\frac{\cos \phi_{Ln}}{\cos \phi_{n}} \left(\frac{1.5}{X C_{H}} - \frac{\tan \phi_{Ln}}{t} \right)}$$

where

 ϕ_{Ln} = normal load pressure angle at tip of tooth

 ϕ_n = tooth normal pressure angle

TABLE II. (cont)

- t = tooth thickness at section of maximum stress measured from layout
- X = tooth form factor measured from layout at one diametral pitch for virtual number of teeth (Lewis construction)
- C_H = helical factor—ratio of the root bending moment produced by tip loading to the root bending moment produced by the same intensity of loading applied along the oblique helical contact line

$$C_{\mathbf{H}} = \frac{1.0}{1 - \sqrt{\frac{\nu}{100} \cdot 1 - \frac{\nu}{100}}}$$

where

 ν = load line inclination angle

 $\tan \nu = \tan \psi \sin \phi_n$

where

 ψ = helix angle ϕ_n = normal pressure angle

 $s_t \le \frac{s_a \kappa_L}{\kappa_T \kappa_R}$

where

 S_a = allowable stress for material

K_L = life factor

K_T = temperature factor

K_R = factor of safety

TABLE III.

CANTILEVER PLATE GEAR TOOTH BENDING STRESS FORMULA

$$S_b = C \frac{W_t}{K_v F m_n} \frac{P_d}{Y \cos^2 \psi} \times K_o \times K_s \times K_m$$

where

S_b = calculated bending stress at the tooth root

W_t = transmitted tangential load at the operating pitch diameter

K_o = overload factor

K_v = dynamic factor

K_s = size factor

K_m = load distribution factor

F = net face width

Pd = transverse diametral pitch

m_n = load sharing factor

Y = tooth geometry factor obtained in normal plane, includes stress concentration and the nonsymmetrical stress distribution at the critical section due to pressure angle

C = helical factor—ratio of maximum bending moment produced by loading along the inclined load line to the maximum bending moment produced by the same intensity of loading applied along the tip of the tooth

TABLE IV.	HELICAL GI	EAR DESIGN	PARAMETER	S
Gear Number	1	2	3	4
Drawing Number	EX-84117	EX-84118	EX-84119	EX-84120
Pitch	5.6382	5.6382	4.9149	4.9149
Number of teeth	24	24	24	24
Helix angle, degrees	20	20	35	35
Pressure angle, degrees	21.1724	26.3918	23.9569	29.6510
Distance over two 0.2880-in. balls, in.	4.6582	4.6589	5.2873	5.2871
Root diameter, in.	3.789	3.8057	4.4154	4.4321
Pitch diameter, in.	4.2567	4.2567	4.8831	4.8831
Outside diameter, in.	4.5900	4.5900	5.2164	5.2164
Normal pitch	6	6	6	6
Normal pressure angle, degrees	20	25	20	25
Lead, in.	36.7415	36.7415	21.9088	21.9088
Arc tooth thickness in plane of rotation, in.	0.2786	0.2786	0.3196	0.3196
Base circle diameter, in.	3.9694	3.8130	4.4624	4.2437
Back lash, in.	0	0	0	0
Face width, in.	0.9400	0.9400	0.8192	0.8192
Active profile diameter, in.	4.0433	4.0062	4.6380	4.0688

A normal diametral pitch of six was selected for all test gears. This pitch selection is consistent with current design practice for lightweight aircraft main power train gearing and would also allow comparison of test results with spur gear results from the investigation conducted under Contract DA 44-177-AMC-318(T) and reported in USAAVLABS Technical Report 66-85. All gears were protuberance hobbed. Pressure angles of 20 and 25 degrees were selected, since they represent current gear design practice.

Helix angles of 20 and 35 degrees were selected, since they represent current design practice and a reasonable variation in this factor.

Gear face widths were selected to produce a 1-in. face width in the normal plane.

All gears were shot peened in the root and black oxide treated prior to testing.

The fatigue test gears were made without a rim and web to eliminate possible complications. Twenty-four tooth gears were chosen to avoid undercutting and to provide reasonable gear sizes to make it possible to relate fatigue life results to the 24-tooth fatigue life results obtained on the aforementioned spur gear program.

MANUFACTURE OF FATIGUE TEST GEARS

Fatigue test gear manufacturing was controlled to minimize variation within and between each of the four groups and to maintain constant metallurgical microstructure and surface treatment. Specific items of control were as follows:

- The material used was of the same specification (AMS-6265) as the material used to conduct the spur gear program. The gears were manufactured from 6-in. bar stock of AMS-6265 material (supplied by Composite Forge—heat number 513C). The raw material record is given in Table V.
- All heat treatments and surface finish processes were accomplished at the same time on all test gears.
- All machining processes for each gear configuration were completed on the same machine and with the initial machine setup.
- Copper plating prior to hardening and stripping of copper plate after hardening were each accomplished simultaneously on all parts.
- Shot blasting and peening were accomplished simultaneously on all gears.

TABLE V. RAW MATERIAL RECORD

Allison Purchase Order Number K8-13020

STEEL SUPPLIER DATA—COMI JITE FORGINGS, INCORPORATED

Material specification—AMS-6265

Heat number - 513C

Material size-6-ir, diameter

MICRO INCLUSION RATING

Inclusion Type				3	_	;	E)
Inclusion Size	Thick	Thin	Thick	Thin	Thick	Thin	Thick	Thin
Top	1	0	1	0	0	0	1.5	1
Bottom	1	0	1	1	0	0	1.5	1

Chemical analysis

ALLISON METALLURGICAL INSPECTION RECORD

Coarse etch-okay

Magnaflux step-down bars-okay

Chemical analysis

C	$\frac{M_N}{M_N}$	P	S	Si	CR	Ni	Mo
0.07	0.69	_	_	0.21	1.19	3.17	0.12

Many in-process and finished part measurements were made to define stock removal and to record the final geometry of each part. Tables VI, VII, VIII, and IX list the gear measurements and analysis. The root diameter, tooth thickness (dimension over pins), root radius, and protuberance undercut depth are the critical dimensions for the fatigue specimens.

-	TABLE VI. 20-DEGRE	VI. TA	TABULAT E PRESSU	TION O	F PROTUB GLE, 20-D	ERANT	FILLE HELIX	ABLE VI. TABULATION OF PROTUBERANT FILLET GEAR MEASUREMENTS FOR 20-DEGREE PRESSURE ANGLE, 20-DEGREE HELIX ANGLE TEST GEAR EX-84117	EASUREN SST GEAI	AENTS 1	FOR 1117
						Dimer	Dimension Over Pins (in.)	Pins (in.)		Fina	Final (in.)
	Root Fillet Radius (in.)	adius (in.)		Root Diameter (in.)	iter (in.)						
Part Number	Print Minimum	Actual	Print (±0.002)	After Hob	After Solution Machining	(+0.0000) (-0.0039)	After Hob	After Solution Machining	After Final Grind	Pins	Root Diameter
CXD-586	0.05	0.05	3.789	3.806	3,798	4.6582	4.6915	4.684	4.6570	4.6570	3, 798
CXD-587	0.05		3.789	3, 754	3, 797	4.6582	4.686	4.682	4.6538	4,6538	3, 797
CXD-588	0.05		3, 789	3, 794	3,798	4.6582	4.686	4,683	4.6572	4.6572	3, 798
CXD-589	0.05		3, 789	3.794	3,798	4.6582	4.6864	4,685	4.6548	4.6548	3, 798
CXD-590*	0.05		3.789	3.799	3, 796	4.6582	4.6865	4.683	4.6572	4.6572	3,796
CXD-591**	Involute		3,789	3.794	3, 798	4.6582	4.6865	4.677	4.630***	4.630	3,798
CXD-592	0.05		3, 789	3.794	3, 797	4.6582	4.6865	4.683	4. 6548	4.6548	3, 797
CXD-593	0.05	0.050	3, 789	3, 794	3.800	4.6582	4.6865	4.682	4.6580	4.6580	3.7915

*Not used for data. **Scrapped for rig checkout. ***Out of limits either + or -.

-	TABLE VII. 25-DEGREI		ABULAT	TON O	F PROTUE	BERANT EGREE	FILLE	ABLE VII. TABULATION OF PROTUBERANT FILLET GEAR MEASUREMENTS FOR 25-DEGREE PRESSURE ANGLE, 20-DEGREE HELIX ANGLE TEST GEAR EX-84118	EASUREI ST GEAR	MENTS	FOR 118
	Root Fillet Radius (in.)	illet (in.)	Roo	Root Diameter (in.)	r (in.)	Dime	Dimension Over Pins (in.)	Pins (in.)		Final (in.)	(in.)
Part Number	Print Minimum	Actual	Print (±0.0020)	After Hob	After Solution Machining	Print (+0.0(0) (-0.0(9)	After Hob	After Solution Machining	After Final Grind	Pins	Root Diameter
CXD-596	0.05	6.07	3.8057	3.840	3.840	4.6589	4.690	4.6852	4.655	4.655	3.840
CXD-597	0.05	1	3.8057	3.840	3.8398	4.6589	4.691	4.6855	4.6585	4.6585	3, 8398
CXD-598*	0.05	0.07	3.8057	3.750**	3,7445	4.6589	4, 635**	4. 6285	4.6186	4.6186	3,7445
CXD-599	0.05	1	3.8057	3.840	3.8405	4.6589	4.690	4.685	4.6578	4.6578	3.8405
CXD-600*	0.05	11	3.8057	3.837	3.840	4.6589	4.691	4.6845	4.6576	4.6576	3.840
CXD-601	0.05	0.07	3.8057	3.844	3.842	4.6589	4.691	4.6867	4.6580	4.6580	3.842
CXD-602	0.05	1	3.8057	3.835	3.837	4.6589	4.6888	4.682	4.6561	4.6561	3.837
CXD-603	0.05	-	3.8057	3.840	3.837	4.6589	4.6885	4.6843	4.6585	4.6585	3.837
*Not used for data.	*Not used for data. **Out of limits either + or	or									

ė ·	TABLE VIII. 20-DEGREE	ம	ABULA: RESSUR	FION (OF PROTU 3LE, 35-D	BERANT	r fill Helix	TABULATION OF PROTUBERANT FILLET GEAR MEASUREMENTS FOR PRESSURE ANGLE, 35-DEGREE HELIX ANGLE TEST GEAR EX-84119	MEASURE SST GEAF	MENTS R EX-84	FOR 119
	Root Fillet Radius (in.)	Fillet (in.)	Dia	Root Diameter (in.)	(.	Dimen	Dimension Over Pins (in.)	Pins (in.)			
Part Number	Print Minimum	Actual	Print (±0.002)	After Hob	After Solution Machining	Print (+0.0000) (-0.0039)	After Hob	After Solution Machining	After Final Grind	Fina	Final (in.) Root Diameter
CXD-522	0.05	0.080	4.4154	4.438	4.426	5. 2873	5.314	5,311	5.2855	5.2855	4, 426
CXD-523	0.05	0.080	4.4154	4.440	4.432	5,2873	5,315	5.312	5, 2862	5, 2862	4,432
CXD-524	0.05	0.080	4.4154	4.435	4.424	5, 2873	5.314	5.311	5, 2865	5,2865	4.425
CXD-525*	0.05	0.080	4.4154	4.440	4.426	5.2873	5.314	5.311	5,2860	5,2860	4.426
CXD-526	0.05	0.080	4.4154	4.435	4, 4245	5.2873	5.316	5.311	5, 2800	5,2860	4, 4245
CXD-527	0.05	0.080	4.4154	4.425	4.427	5.2873	5.314	5.310	5.2870	5,2870	4. 126
CXD-528*	0.05	0.080	4.4154	4.435	4.428	5.2873	5.316	5,313	5,2859	5.2859	5.2859
CXD-529*	0.05	0.080	4.4154	4,435	4.424	5.2873	5.314	5.310	5.285	5,285	4.424
*Not used for data.	or data.										

I	TABLE IX. 25-DEGRI	ରି	ABULAT PRESSU	TON C)F PROTUI IGLE, 35-I	BERANT DEGREE	FILLE' HELIX	ABLE IX. TABULATION OF PROTUBERANT FILLET GEAR MEASUREMENTS FOR 25-DEGREE PRESSURE ANGLE, 35-DEGREE HELIX ANGLE TEST GEAR EX-84120	ASUREN ST GEAR	ENTS F	OR [20
	Root Fillet Radius (in.	'illet • (in.)	Rox	Root Diameter (in.)	er (in.)	Dimensi	Dimension Over Pins (in.)	i (in.)	20	Final (in.)	
Part Number	Print Minimum	Actual	Print (±0.002)	After Hob	After Solution Machining	Print (+0. 00000)	After Hob	After Solution Machining	After Final Grind	Pins	Root Diameter
CXD-546	0.05	0.065	4.4321	4.463	4.460	5.2871	5.313	5.307	5.2863	5, 283	4.460
CXD-547*** 0.05	0.05	9.065	4.4321	4.463	4.462	5, 2871	5.3127	5.308	5.2860	5, 2860	4.462
CXD-548*** 0.05	0.05	0.065	4, 4321	4.463	4.436**	5.2871	5.3154	5.290	5.2855	5.2855	4.463
CXD-549	0.05	0.065	4.4321	4.463	4.461	5.2871	4.3138**	5,308	5.2862	5. 2862	4.461
CXD-550	0.05	0.065	4.4321	4.461	4.465	5.2871	5.3147	5.309	5.2840	5.2840	4.464
CXD-551	0.05	0.065	4.4321	4.438	4.445	5.2871	5. 2923	5.290	5.2588	5.2588	4.445
CXD-552	0.05	0.065	4.4321	4.463	4.465	5, 2871	5.3164	5.310	5, 2865	5.2865	4.462
CXD-553*** 0.05	0.05	0.065	4.4321	4.462	4.459	5.2871	5.3123	5.308	5.2835	5, 2835	4.459

*Minimum root fillet radius. **Incorrect measurement. ***Not used for data.

Some gears had dimensional deviations; however, most were within the dimensional tolerance limits. In some cases, involute error, tooth thickness error, and root grinding marks were found. When this occurred, the gears or gear teeth in question were excluded from the fatigue test program. Tables VI through IX also list the discrepancies found and identify the excluded gears. Sample routing sheets for a typical fatigue test gear (EX-84117) are given in Appendix II.

TEST RIG DESIGN AND PROCEDURE

The test rig was designed for single tooth testing. Single tooth testing was selected to permit accurate control of test variables and to render the results applicable to previous single tooth testing performed on spur gears. A tooth adjacent to each test tooth was removed from the gear to provide clearance for the load member.

A 30,000-pound Ling electromagnetic shaker was selected for the input loading device. This electromagnetic shaker loading device, which had excellent dynamic stability, allowed close control and accurate measurement of dynamic tooth load.

To achieve the designed operational requirements, the main design emphasis for the test rig was placed on method of loading, reacting, and indexing the test gear. The fatigue test rig was designed with high axial stiffness of the load reacting components. High radial stiffness of the fatigue test rig was inherent in the shaker armature design. A degree of flexibility was built into the load member-flexure assembly to ensure uniform tooth load distribution under dynamic conditions during tooth roll and unequal tooth deflections present in loaded helical gear teeth. The fatigue test rig was coupled to the Ling electromagnetic shaker. Operation at or near a system resonance of 115 c.p.s. was realized. The principle of operation of the fatigue test is shown schematically in Figure 4. The relative size and construction of the facility are shown in Figure 5.

The shaker driving force was applied directly by the mass of the shaker armature which loaded the gear tooth through a load cell. The mass (shaker armature) is flexibly supported in the axial direction with flexure plates built within the main structure of the electromagnetic shaker. Radial stabilization of the mass was ensured by the same disk-type flexible plates.

Figure 4. Test Rig Schematic.

The required static preload was provided by compressing a relatively low spring rate coil spring. Inertial loading of the tooth, using the moving mass, made possible considerable force amplification at and near the system axial resonance. The forced dynamic load was about the mean value—the static preload. Figures 6 and 7 show the gear mounted to the fatigue rig indexing fixture with the fixture coupled to the shaker and the load cell in position.

The load cell, an Allison-designed strain gage type cell, was incorporated at the point of tooth loading to provide accurate control of both static and

Figure 5. Allison Vibration Facility.

Figure 6. Fatigue Test Rig Mounted On Electromagnetic Shaker.

Figure 7. Fatigue Rig Indexing Fixture, Mounted Test Gear, and Load Member Shown in Test Position.

dynamic tooth loading during fatigue testing. Figure 8 shows the load cells instrumented with axial and circumferential strain gages. The strain gage hookup is a four-active arm bridge. The bridge signal output was directly proportional to the change in applied thrust—independent of load cell bending and temperature change and 2 (1 + μ) times as large as the corresponding output of a single strain gage. The symbol μ is Poisson's ratio.

A series of checkout procedures was performed prior to initiation of dynamic fatigue testing. The following paragraphs present the checkout procedures performed.

Radial Spring Rate of Fatigue Rig

The fatigue rig was installed on the electromagnetic shaker and instrumented with dial indicators referenced to ground. With test gear EX-84117 installed and loaded to 7000 pounds with the bias spring loading

Figure 8. Fatigue Test Load Cell Load Member Showing Strain Gage Instrumentation.

device, the radial deflections were measured. The radial spring rate was determined to be 5,000,000 pounds per inch. This high radial spring rate verified the design objective of high system stiffness and allowed accurate load application and good alignment of all moving parts during operation.

Dimensional Checkout

The test fixture positioned the gear in such a manner that loading occurred along a straight line on the tooth profile tangent to the base circle. Measurements were made to verify center line locations of the gear mounting block pilot shaft with respect to the tip of the load cell. All parts were dimensionally checked to the drawing requirements, and no deviations were found.

Dynamic Resonance Frequency

To determine the system operating frequency, a frequency scan was made versus shaker drive current. The frequency scan was made between 50 and 300 c.p.s. with test gear EX-84117 installed and preloaded to 2000 pounds. The frequency scan indicated a system resonance of 115 c.p.s.

Dynamic Separation

To ensure continued contact between the gear tooth and the load member tip, it was necessary to determine the static/dynamic load margin necessary to maintain contact. The load cell output signal was displayed on an oscilloscope, and the dynamic load was cycled about a constant preload. Wave shape analysis of the output signal indicated that a minimum differential load margin of 50 pounds was required to maintain contact between the tooth and the tip of the load member.

Load Cell Calibration

To eliminate inaccuracies in the load, a precise static calibration of the load cell was performed. The load cell was loaded with a Baldwin press as shown in Figures 9 and 10. Incremental loads of 1000 pounds were applied to a maximum of 25,000 pounds, and the output of the load cell strain gage bridge was recorded. The procedure was repeated four times on each load cell to ensure repeatability. Figure 11 shows typical calibration data. Recalibration of the load cells was accomplished at 30 and 60 percent fatigue test completion points and cell output versus load data repeated within 1 and 2 percent, respectively.

Figure 9. Overall View of Load Cell Calibration Equipment.

Figure 10. Close-up of Load Cell Calibration Equipment.

Figure 11. Typical Load Cell Calibration Curve.

Tooth Load Distribution

Correlation of fatigue test results dictated that all gears be loaded in the same manner; i.e., equal load distribution along the load contact line. The inclination of the load contact line caused nonuniform tooth deflection, and the primary concern was to verify equal load distribution along the inclined load line. The load member was instrumented with strain gages at the four end points—two on each side of the load member—as shown in Figure 12. The semiconductor strain gaged load members were calibrated on the Baldwin press to verify equal gage outputs under conditions of uniform load. The outputs were equal.

The instrumented load member was installed in the rig. Using gear EX-84117, Serial Number CXD-592, tooth No. 6, static loads were applied with the rig bias spring. Measurements of the tooth rout strain distribution and strain at both ends of the load member were taken. The data indicated that the applied load was concentrated toward the lower point of contact on the involute surface. Strain data collected from the semiconductor strain gages located on opposite ends of the load member indicate the load to be 128% higher at the lower point of contact at an applied load of 6000 pounds. Figure 13 shows the resulting tooth root strain distribution for the nonuniform loading condition.

Figure 12. Load Member Tip Instrumentation Used to Determine Load Distribution.

Figure 13. Tooth Root Strain Distribution With Nonuniform Load Distribution.

It was assumed that the nonuniform load distribution was due to the inability of the load member to follow the nonuniform deflection of the tooth resulting from the diagonal load line. To verify this assumption, a flexure was designed to allow the load member to follow the tooth deflection, and it was positioned in the rig as shown in Figure 14. A static recalibration was run using the instrumented load member with semiconductor strain gages, root instrumented gear Part Number EX-84117, Serial Number CXD 592, tooth number 6. The test results are given in Figure 15. The data show that the flexure is following the tooth deflection, and good load distribution exists.

To allow the load member to contact the gear test tooth, a number of teeth were removed as shown in Figure 16. Teeth 1, 2, 3, 4, 5, and 6 are the test teeth. The holes in the gear web are used to position the test teeth and to react the tooth load.

Figure 14. Test Rig Installation Showing Load Member Flexure Device.

Figure 15. Tooth Root Strain Distribution With Uniform Load Distribution.

Test Teeth Numbered 1 Through 6

Figure 16. Typical Fatigue Test Gear.

The test procedure required that the test tooth, once positioned, be preloaded with a bias load equal to 200 pounds greater than one-half the total fatigue load. After the preload was applied and verified by the load cell, an alternating load was applied about a mean which was the preload. The tentative plan was that two gear teeth be tested at four stress levels for each combination of variables until fatigue failure occurred or 10⁷ cycles were accumulated.

During testing, the dynamic load at the load cell (signal from strain gage bridge) was monitored and recorded on a strip chart recorder. A typical strip chart recording is shown in Figure 17.

Figure 17. Typical Strip Chart Recording of Test Gear Dynamic Load.

RESULTS

FATIGUE TESTS

The fatigue test program was based on a designed experiment for evaluating two geometric variables (pressure angle and helix angle) and a load position variable (load line through the tooth tip at the edge and load line through the tooth tip 0.250 inch inboard from the edge). Two levels of each variable were employed; however, since the load position variable could be adjusted by a change in the test rig fixture, only four different gear configurations were necessary. See Table IV. Originally, two teeth from each gear configuration were to be tested at four stress levels at each load position. Failures were required to permit test evaluation on the finite portion of the S/N curve. The maximum stress was determined by the short test time (3 to 5 minutes) and the high stresses that could cause plastic yielding and, therefore, result in a failure mode other than fatigue. The minimum stress was determined by a high percentage of runouts to 2×10^6 or 10^7 cycles without tooth failure. Each gear configuration was tested at the two load conditions, yielding eight combinations. A minimum of four stress levels were tested for each configuration; however, in three of the eight combinations, only one data point was obtained for the fourth stress level.

Tables X through XVII list the gear tooth fatigue test data—load, cyclesto-failure, and configuration—for the 76 gear teeth tested. Of this total, sixty failed and the remaining gear tooth tests were terminated at 2×10^6 or 10^7 cycles.

Fatigue test data for each configuration based on applied test load are plotted in Figures 18 through 21. The mean curve drawn through the data was calculated by the procedure discussed in Appendix V. Proportionality factors can be used to relate applied load (test rig load), AMGA stress, Lewis stress, Heywood stress, Almen-Straub stress, and Cantilever Plate theory stress. Therefore, S/N curves of the test data based on any of these stress calculation methods would produce the same fit of the mean curve to the data points.

FAILED GEAR TOOTH CRACK MEASUREMENTS

A comparison was made of the calculated location of the Lewis "assumed weakest section" and the actual crack location. It was necessary to define the crack origin by metallurgical examination. The radial and axial positions were then measured within an estimated 0.002 inch. Figures 22

through 25 show the actual crack locations plotted against the Lewis "assumed weakest section" location and the actual stress distribution measured in the tooth root. The average radial actual crack location for all gears loaded through the tooth tip at the edge was 0.030 inch below the Lewis calculated maximum stress point. The average radial actual crack location for all gears loaded through the tooth tip inboard from the edge was 0.020 inch below the Lewis calculated maximum stress point.

TABLE X. GEAR TOOTH FATIGUE DATA

(Fatigue Test Gear EX-84117, -20 Degree Helix Angle, -20 Degree Pressure Angle)

Serial Number	Tooth Number	Rig Load (lb)	Cycles
CXD 586 CXD 587 CXD 587 CXD 588 CXD 588	Tooth Number 1 2 3 4 5 6 1 5 1 3 3	Rig Load (1b) 6500 8500 6700 7500 7500 8000 7200 7750 8500 7750	107 9.9 × 103 2.0 × 106 2.2 × 104 2.03 × 105 8.4 × 105 1.4 × 105 1.7 2.1 × 105 4.6 × 104 107
CXD 589	4	8000	8 × 10 ⁴

Load Line Condition As Shown

TABLE XI. GEAR TOOTH FATIGUE DATA

(Fatigue Test Gear EX-84117, -20 Degree Helix Angle, -20 Degree Pressure Angle)

Serial Number	Tooth Number	Rig Load (lb)	Cycles
CXD 587 CXD 587 CXD 588 CXD 588 CXD 592 CXD 592 CXD 593 CXD 593	2 6 2 5 1 4 2 4	9000 8500 8500 8000 8000 7750 7750 9000	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$

Load Line Condition As Shown

VIIII)XVIIII

TABLE XII. GEAR TOOTH FATIGUE DATA

(Fatigue Test Gear EX-84118, -20 Degree Helix Angle, -25 Degree Pressure Angle)

Serial Number	Tooth Number	Rig Load (lb)	Cycles
CXD 596 CXD 597 CXD 597 CXD 599 CXD 601 CXD 601 CXD 602 CXD 602 CXD 603 CXD 603	6 3 4 1 2 5 2 4 1 5	11,000 11,000 8,000 10,500 9,000 0,500 10,500 9,500 10,000	2.9 × 10 ⁴ 2.7 × 10 ⁴ 2.0 × 10 ⁶ 3.1 × 10 ⁴ 1.3 × 10 ⁵ 1.06 × 10 ⁵ 2.4 × 10 ⁴ 4.1 × 10 ⁴ 4.2 × 10 ⁴ 4.3 × 10 ⁴
	· · · · · · · · · · · · · · · · · · ·	<u></u>	

Load Line Condition As Shown

TABLE XIII. GEAR TOOTH FATIGUE DATA

(Fatigue Test Gear EX-84118, -20 Degree Helix Angle, -25 Degree Pressure Angle)

Serial Number	Tooth Number	Rig Load (lb)	Cycles
CXD 596 CXD 597 CXD 597 CXD 599 CXD 599 CXD 601 CXD 601 CXD 601 CXD 602 CXD 602 CXD 603	1 1 5 4 6 3 4 6 1 5	9,500 10,000 8,500 9,000 10,000 9,000 11,000 11,500 11,000	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$

Load Line Condition As Shown

TABLE XIV. GEAR TOOTH FATIGUE DATA

(Fatigue Test Gear EX-84119, -35 Degree Helix Angle, -20 Degree Pressure Angle)

Serial Number	Tooth Number	Rig Load (lb)	Cycles
CXD 522 CXD 522 CXD 522 CXD 523 CXD 523 CXD 525 CXD 525 CXD 525	1 4 6 3 4 3 5	9,000 9,500 10,000 10,500 11,000 11,000 10,000 9,000 9,500	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
CXD 527 CXD 527	5	10,500	1.48 × 10 ⁵

Load Line Condition As Shown

TABLE XV. GEAR TOOTH FATIGUE DATA

(Fatigue Test Gear EX-84119, -35 Degree Helix Angle, -20 Degree Pressure Angle)

Serial Number To	ooth Number	Rig Load (lb)	Cycles
CXD 522	3	10,000	4.33×10^{4} 1.33×10^{4} 1.33×10^{6} 1.5×10^{4} 1.26×10^{5} 1.71×10^{4} 2.0×10^{6} 1.8×10^{5} 5.38×10^{4} 2.02×10^{4}
CXD 522	5	10,500	
CXD 523	1	9,000	
CXD 523	2	10,000	
CXD 523	6	9,500	
CXD 524	5	9,500	
CXD 525	1	8,500	
CXD 525	2	9,500	
CXD 527	2	10,500	
CXD 527	2	9,000	

Load Line Condition As Shown

www.

TABLE XVI. GEAR TOOTH FATIGUE DATA

(Fatigue Test Gear EX-84120, -35 Degree Helix Angle, -25 Degree Pressure Angle)

Serial Number	Tooth Number	Rig Load (lb)	Cycles
CXD 546	1	10,400	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$
CXD 546	5	12,000	
CXD 549	1	14,000	
CXD 550	4	14,000	
CXD 550	6	12,000	
CXD 551	2	13,000	
CXD 552	3	13,000	

Load Line Condition As Shown

TABLE XVII. GEAR TOOTH FATIGUE DATA

(Fatigue Test Gear EX-84120, -35 Degree Helix Angle, -25 Degree Pressure Angle)

Serial Number	Tooth Number	Rig Load (1b)	Cycles
CXD 546	3	12,500	$ 3.93 \times 10^{4} 2.0 \times 10^{6} 2.05 \times 10^{4} 1.3 \times 10^{5} 4.96 \times 10^{4} 2.5 \times 10^{4} 1.2 \times 10^{4} 2.0 \times 10^{6} $
CXD 546	6	11,000	
CXD 549	2	12,000	
CXD 550	5	12,000	
CXD 551	1	13,000	
CXD 552	1	12,500	
CXD 552	4	13,000	
CXD 552	5	11,500	

Load Line Condition As Shown

Figure 18. Fatigue Test Results-EX-84117.

Figure 19. Fatigue Test Results-EX-84118.

Figure 20. Fatigue Test Results-EX-84119.

Figure 21. Fatigue Test Results-EX-84120.

Figure 22. Failure Origin Results—EX-84117.

• Failures—Load Condition 1
• Failures—Load Condition 2

Legend:

Pressure Angle-25 Degrees

Figure 23. Failure Origin Results-EX-84118.

Figure 24. Failure Origin Results—EX-84119.

The fact that all crack origins were inboard of the tooth edge and in the area of actual measured maximum stress indicates the consistency of fatigue test gear manufacturing and test.

METALLURGICAL INVESTIGATIONS

Metallurgical examinations of failed test gears were conducted to determine mode of failure, origin of failure, microstructure, cas depth, hardness g. adient, and material cleanliness. The following in a gears were submitted for metallurgical investigations:

Gear Part Number	Gear Serial Number
EX-84117	CXD 586
EX-84117	CXD 592
EX-84118	CXD 599
EX-84119	CXD 522
EX-84120	CXD 551

The conclusions derived from these metallurgical investigations are as follows:

- Failure of the tested teeth occurred predominantly in fatigue.
- The failures of the tested gear teeth originated in the carburized case of the root radius below the loaded involute.
- The failure origins, as determined by electron fractography, were predominantly singular and well defined.
- The microstructure of the tested gears was typical of a rich carburized case with some noncontinuous carbide network near the surface. The core microstructures were of tempered martensite.
- ullet The effective case depth, measured to the R_c = 50 level, was approximately 0.045 to 0.050 inch.
- The test gear material was free from inclusions and processing defects which could have contributed to the failures.
- The gear material conformed to the compositional requirements of AMS-6265.

Electron fractographs of the failure surfaces of two failed teeth (one from test gear EX-84117, CXD 586 and one from test gear EX-84119, CXD 522) confirmed a fatigue failure mode on each surface as shown in Figures 26 and 27. Visual examination of the failure surfaces of all test gears submitted for examination revealed a flat failure surface showing

GRAPHIC NOT REPRODUCIBLE

Slightly Subsurface

Subsurface

EX-84117, Serial Number CXD 586

Figure 26. Fractographs of Failure Surface of Tooth Number 6 Showing Fatigue Progressing Away from Surface (Magnification: $5000 \times$).

Adjacent To Surface

Slightly Subsurface

Subsurface EX-84119, Serial Number CXD 522

Figure 27. Fractographs of Failure Surface of Tooth Number 6 Showing Fatigue Progressing Away From Loaded Surface (Magnification: $5000 \times$).

progressive failure originating in the gear tooth root below the loaded involute. Figures 28 through 32 are detail views of the failure surfaces of the test gears submitted for examination. All but one of the examined failures had a single origin. Figure 29 is a detail view of the failure surface of test gear EX-84117, CXD 592 showing multiple failure origins. Although the failure had multiple origins, the origins were tightly grouped rather than randomly distributed along the tooth root. Microexamination of the transverse sections through the approximate origins of failure revealed transgranular failures typical of fatigue. These failures originated in the carburized case hardened structure in the root radius below the loaded involute, as shown in Figures 33 and 34. The failures had a single origin which coincided closely with the area of maximum stress occurring in the tooth root. Figures 35 through 40 are photomacrographs of test teeth on the gears submitted for metallurgical analysis. The sections are taken in the transverse plane of the tooth and show the general cleanliness of the material and the consistent carburized case depth around the gear teeth. Effective case depth measured to the $R_c = 50$ level varied from 0.044 to 0.050 inch between the five test gears examined. Case hardness of the various test gears was $R_c = 65$ at 0.002 inch below the surface with a diminishing gradient as given in Table XVIII. Spectrographic analysis indicated conformance of the test gear material to the compositional requirements of AMS-6265.

Fluorescent penetrant inspection of the test gears examined indicated that all failures occurred in the tooth root radii, as indicated in Figures 36 through 39.

R. R. MOORE TESTS

R. R. Moore test specimens were manufactured from the same heat of material as the test gears. The test specimens were machined so that the test section of each bar coincided with the area of the test gear tooth root after final test gear machining. Manufacturing followed heat treatment and grinding routings used for the test gears as closely as possible. The process routing for the test bar specimens is presented in Table XIX, and the test results are given in Table XX.

Figure 41 represents a typical R. R. Moore fatigue specimen showing the characteristic fatigue pattern representing the failure origin in the outer surface.

Tested Tooth No. 4

Tested Tooth No. 6 EX-84117, Serial Number CXD 586

Figure 28. Detail Views of Failure Surfaces, Showing Flat Failure Surface Typical of Fatigue (Magnification: $6 \times$).

Figure 29. Detail View of Failure Surface, Showing Progressive Failure Originating EX-84117, Serial Number CXD 592 in Multiple Points Along Base of Involute. Tested Tooth Number 1

Figure 30. Detail View of Surface Failure, Showing Progressive Failure Originating EX-84118, Serial Number CXD 599 Near the Center of the Involute Base Indicated by the Arrow. Tested Tooth Number 1

GRAPHIC NOT REPRODUC

Tested Tooth Number 6

Figure 31. Detail View of Failure Surface, Showing Progressive Failure Originating EX-84119, Serial Number CXD 522

Near the Center of the Involute Base Indicated by the Arrow.

Tested Tooth Number 1

EX-84120, Serial Number CXD 551

Detail View of Failure Surface, Showing Progressive Failure Originating From a Single Point as Indicated by the Arrow. Figure 32.

Magnification: 100X

Magnification: 250X EX-84117, Serial Number CXD 586

Figure 33. Photomicrographs of Transverse Sections Through Test Gear, Showing Typical Microstructure of the Carburized Case and the Tempered Martensitic Core at the Approximate Origin of the Fatigue Failure (Etchant: 2% Nital).

GRAPHIC NOT REPRODUCIBLE

Tooth No. 1 Of Test Gear, Part No. EX-84118, Serial No. CXD 599 Tooth No. 1 Of Test Gear, Part No. EX-84117, Serial No. CXD 592

Tooth No. 1 Of Test Gear, Part No. EX-84120,

Serial No. CXD 551 Tooth No. 6 Of Test Gear, Part No. EX-84119, Serial No. CXD 522 Figure 34.

EX-84117, Serial Number CXD 586

Figure 35. Selection Through Test Gear, Showing Carburized Case Depth and Material Cleanliness (Magnification: $6 \times$ and Etchant: Nital).

EX-84117, Serial Number CXD 586

Figure 36. Blacklight Photograph of Test Gear, Showing a Crack Indicated by Fluorescent Penetrant Inspection Across the Helical Involute Surface of a Test Tooth (Magnification: 1×).

Magnification: 6× Etchant: 2% Nital

EX-84117, Serial Number CXD 592

Figure 37. Blacklight Photograph of Test Gear,
Showing a Crack Across the Helical
Involute and Section Through Tooth
Showing Carburized Case Depth.

Magnification: 1X

Magnification: 6× Etch

6× Etchant: 2% Nital

Magnification: 1X

EX-84118, Serial Number CXD 599

Figure 38. Blacklight Photograph of Test Gear, Showing a Crack Across the Helical Involute and Section Through Tooth Showing Carburized Case Depth.

Etchant: 2% Nital Magnification: 6X

Figure 39. Blacklight Photograph of Test Gear, Showing a Crack Across the Helical Involute and Section Through Tooth Showing Carburized Case Depth.

EX-84120, Serial Number CXD 551

Figure 40. Section Through Test Gear, Showing Carburized Case Depth and Material Cleanliness (Magnification: 6× and Etchant: Nital).

Magnification: 3X

Figure 41. A Typical R. R. Moore Fatigue Specimen From the Helical Gear Program Exposing the Carburized Case on the Fracture Surface With the Characteristic Fatigue Pattern Representing the Origin of Failure.

OF FATIG	ADVANCEMENT OF GEAR TECHNOLOGY PROGRAM	R	EX-84117, EX-84118, EX-84119, EX-84120 CXD 586 CXD 592 CXD 599 CXD 522 CXD 551	Rad In Rad In Rad In Rad In		65 65 65 64 64 66 64 64 64	_	64 64 63 64 64 66 64 64 64	62 62 62 62 64 64 61 63	58 59 61 60 61 60 56 59 58		50	49 51 50* 50* - 52	49 51* 50* 50* - 51 -		47 48 48 50* 49 48 49 50* 51	1	41 43 44 46 49 47 43 43 48	40 41 40 40 40 43	37 39 37 40 37 39 39 40 37	39 38 40 40 42 40 39 37 40 39	ss—all hardness gradients were made on a plane normal to the pitch line of a tooth	oot radius between two gear teeth	-involute of a tooth	
TA		Depth Below Rc	Carburized Surface (in.)		001	002	205		020	030	040	044	045	048	0.049	050	052	090	020	080	0.090	Hardness—all h	Rad-root radiu	In—involute of	

TABLE XIX. SPECIMEN PROCESS ROUTING PROCEDURE

Step Procedure Carburize and anneal per EPS* 202 and EPI** 3000 to an effective 1. case depth of 0.035 to 0.045 inch as determined by the fracture specimen 2. Harden and temper per EPS 202 and EPI 8000 and stabilize per **EPS 202:** Core Hardness— $R_c = 40$ Case Hardness- R_{15n} - 90 (R_c = 60) 3. Grit blast with 80-grit shot Remove 0.010 to 0.016 inch from outside diameter by grinding 4. Stress relieve per EPS 202 and PCI 8000 Nital etch per EIS 1510 5. 6. Shot peen per EPS 12140 followed by EPS 12176 7. Stress relieve per EPS 202 and PCI 8000 8. Coat with black oxide per AMS-2485 *Allison Engineering Processing Specification

TABLE XX. R. R. MOORE TEST RESULTS

Specimen No.	Stress (psi)	Test Cycles (× 10 ³)	Failure Origin
1	130,000	28, 782	Surface
2	130,000	29, 808	Surface
3	130,000	40, 127	Surface
4	140,000	4,614	Surface
5	140,000	6,309	Surface
6	140,000	10,463	Surface
7	150,000	1,909	Surface
8	150,000	2,450	Surface
9	150,000	3,213	Surface
10	150,000	3,664	Surface
11	160,000	37	Surface
12	160,000	105	Surface
13	160,000	169	Surface
14	170,000	43	Surface
15	180,000	21	Surface
16	180,000	30	Surface

^{**}Allison Process Control Instruction

[†]Allison Engineering Inspection Specification

EXPERIMENTAL INVESTIGATIONS

In this phase of the program, strain gages were used to investigate the magnitude and distribution of the tooth root bending stress.

One tooth from each gear geometry configuration was instrumented with eight strain gages distributed equally along the root of the tooth. The strain gages were located at the point of maximum stress as determined by the Lewis inscribed parabola tangency point in the tooth root. Each tooth was assumed to be uniformly loaded along an inclined load line through the tip at the tooth edge. The point of maximum root stress was calculated assuming a tooth load applied at eight equally spaced points along the inclined load line. The actual gage location is shown in Figure 42. A typical strain gage installation is shown in Figure 43.

Figure 42. Helical Gear Strain Gage Location.

Figure 43. Typical Test Gear Strain Gage Installation.

The gears were statically loaded on the fatigue test rig using the same installation procedure used for fatigue tests. Each gear configuration was loaded along the inclined load line passing through the tip at the edge and at a point 0.250 inch inboard from the edge. The results of the data are given in Figures 44 through 49. Figures 44 and 45 show calibration curves for individual load conditions for all gears, while Figures 46 through 49 depict the load calibrations for each individual gear. Load distribution along the tooth root was measured, and the results for both load conditions are given in Figures 50 through 57.

Figure 44. Calibration Curve For Load Condition 1.

Figure 45. Calibration Curve For Load Condition 2.

Figure 46. Calibration Curve For Test Gear EX-84117.

Figure 47. Calibration Curve For Test Gear EX-84118.

Figure 48. Calibration Curve For Test Gear EX-84119.

Figure 49. Calibration Curve For Test Gear EX-84120.

Figure 50. Tooth Root Stress Distribution-EX-84117.

Figure 51. Tooth Root Stress Distribution—EX-84117.

Figure 52. Tooth Root Stress Distribution-EX-84118.

Figure 53. Tooth Root Stress Distribution-EX-84118.

Figure 54. Tooth Root Stress Distribution-EX-84119.

Figure 55. Tooth Root Stress Distribution-EX-84119.

Figure 56. Tooth Root Stress Distribution-EX-84120.

Figure 57. Tooth Root Stress Distribution-EX-84120.

DYNAMIC TESTS

The effect of speed on bending stress can be categorized as follows:

- Centrifugal stress is a steady-state stress at any particular speed caused by internal forces. Figure 58 indicates the nature of the tensile, hoop, and bending stresses.
- Dynamic stress is a cyclic stress with a constant peak magnitude at any particular speed caused by tooth load, imperfect tooth meshing, load sharing, and other geometrical and manufacturing properties of the gear. It is cyclic, since it occurs only when the tooth is under load; i. e., in mesh with a mating gear. This is shown graphically in Figure 59.

To understand the effects of speed on gear tooth bending stress, a helical gear was instrumented and strain data were recorded during actual running conditions. Data were recorded to 20,000 feet per minute pitch-line velocity and 5000 horsepower. The gear tested was a double helical pinion gear used in a T56 development reduction gear assembly. The instrumentation consisted of strain gages located on the tooth as shown in Figures 60 and 61. The gear was inspected to determine involute and tooth spacing error. Strain gages were located on the tension side of three consecutive teeth in the area of minimum and maximum tooth spacing error on both the left and right sides of the double helical gear. Two gages were located on each tooth for a total of 24 gages.

The centrifugal and dynamic stresses were separated electronically, since centrifugal stress is manifested as a steady-state stress and dynamic stress is cyclic. Centrifugal stress was obtained by observing strain under zero load conditions at various steady-state speed points. The dynamic stress was taken under loaded conditions and was the peak strain above the centrifugal base line.

The gear train was assembled in a T56 development reduction gear case and mounted on a back-to-back gearbox test stand. Centrifugal stress was isolated by first testing at zero load conditions. Using a three-wire strain gage hookup and allowing gearbox oil temperature to stabilize, strain due to centrifugal loads was recorded. Testing was conducted at essentially zero tangential load for speeds varying from 4,000 to 14,300 r.p.m. Figure 62 shows the centrifugal strain on the gear tooth.

Radial Tensile Stress

Hoop Stress (Circumferential Tensile)

Figure 58. Gear Tooth Bending Stress Schematic.

Figure 59. Diagram Showing Expected Effect of Speed on Gear Tooth Stresses.

Figure 60. Instrumentation of Pinion Shaft Gear.

Figure 61. Strain Gages Located on Pinion Shaft Gear Tooth.

Figure 62. Effect of Speed on Gear Tooth at No-Load Condition.

The gear train was then loaded to obtain stress versus speed data. The strain gage instrumentation was routed through a slip-ring assembly, and the gage output signal was recorded by a 16-channel Miller oscillograph recorder. The gear was tested at speeds of 8,000 to 14,300 r.p.m. and at a constant torque of 24,160 inch-pounds (5000 horsepower). Figure 63 shows the data from 13 strain gages.

Figure 63. Effect of Speed on Loaded Gear Tooth Stress.

DISCUSSION OF RESULTS

EVALUATION PROCEDURE

The test results were evaluated by the following steps:

- 1. Determine the predictive ability of the five calculation methods.
- 2. Compare strain gage data with calculated stress.
- 3. Determine significance of geometric variables based on the most predictive calculation methods.
- 4. Determine basic material strength and design values.
- 5. Analyze centrifugal and dynamic load effects.
- 6. Establish computer program.

PREDICTIVE ABILITY OF CALCULATION METHODS

The predictive ability of the five methods studied for calculating bending stress was evaluated by use of the mean endurance limits fitted through the fatigue test gear data points. The bending stress per unit applied load was calculated for each method studied. These values were used to convert from endurance limits in terms of applied load to endurance limits in terms of calculated stress for each method studied. Figure 64 is a comparison of the calculated endurance limits for each configuration. The endurance limit values are listed in Table XXI and are ranked in descending order. Average, range, and variation in endurance strength for each calculation method are also given. The Cantilever Plate theory method—the basis for the current AGMA method—produced the smallest variation, and the average endurance limit matched the actual material strength closer than the other methods. The average endurance limit of 157,750 pounds per square inch was within 10 percent of the material endurance limit as determined by R. R. Moore bar fatigue tests. The AGMA method had a higher variation and yielded a slightly lower average endurance limit of 152,328 pounds per square inch. The Lewis method had a slightly higher variation than the Cantilever Plate method, but the average endurance limit was only 99,875 pounds per square inch compared to an actual endurance limit for the material of 175,000 pounds per square inch. The Heywood method used to calculate tooth bending stress gave fairly low variation; however, the average endurance limit produced was 32.5 percent above the actual endurance limit of the material. The Almen-Straub method produced the highest variation in the calculated endurance limit, and the average endurance limit calculated by this method was 29.5 percent below the endurance limit established for the material.

Figure 64. Calculated Endurance Limit Stress Compared With R. R. Moore Endurance.

TABLE XXI. RANKED ENDURANCE LIMITS FOR VARIOUS CALCULATION METHODS

Test Rig	Load	AGM	A	Cantileve		
Configuration Endurance Number Limit (lb)		Configuration Number	Endurance Limit (psi)	Configuration Number	Endurance Limit (psi)	Con Nur
4 3 2 1 Average Range	11,100 9,100 8,720 7,380	3 1 4 2	182,000 152,766 149,850 124,696 152,328 57,304	3 1 4 2	174, 665 160, 522 152, 391 141, 744 157, 325 32, 921	
Variation = —	nimum		1.46		1.23	i

Legend:

onfiguration umber	Test Gear	Helix Angle (Degrees)	Pressure Angle (Degrees)
1	EX-84117	20	20
2	EX-84118	20	25
3	EX-84119	35	20
4	EX-84120	35	25

OR ODS

Cantilever Plate		Lewi	s	Almen-S		
Configuration Number	Endurance Limit (psi)	Configuration Number	Endurance Limit (psi)	Configuration Number	Endurance Limit (psi)	Configu Number
3 1 4 2	174, 665 160, 522 152, 391 141, 744 157, 325 32, 921	1 2 3 4	114, 264 104, 344 93, 457 87, 435 99, 875 26, 829	4 3 2 1	152, 548 136, 827 103, 995 99, 815 123, 296 52, 733	
	1.23		1.3		1.53	

Pressure Angle (Degrees)

Lewis		Almen-S	Straub	Heywood		
figuration nber	Endurance Limit (psi)	Configuration Number	Endurance Limit (psi)	Configuration Number	Endurance Limit (psi)	
1	114,264	4	152,548	4	270,529	
2	104,344	3	136,827	3	237,728	
3	93,457	2	103,995	2	214, 119	
4	87,435	1	99,815	1	206, 190	
	99,875		123,296		232,141	
	26,829		52,733		64,339	
	1.3		1.53		1.31	

BLANK PAGE

Further analyses were made by comparing the relative strength of each configuration, as predicted by each calculation method, with the relative strength determined by the fatigue tests. Table XXII lists the fatigue test gear strength, based on applied load, in descending order. A comparison is made with the relative strength of the gears as predicted by each calculation method.

ТА	BLE XXII. GE	AR CONF	FIGURATION RA	NKING COM	MPARISON
Te	st Rig	,	AGMA		ntilever Plate
	ad Ranking	Rank	Difference	Rank	Difference
4 3 2	3		0 1	4 2 3	0
1		3 1	0	1	0
Coi	Correct Rankings		2 –		_
	Prediction Accuracy		— 50%		50%
	Lewis	Almen-Straub		Heywood	
Rank	Difference	Rank	Differe n ce	Rank	Difference
4 3 2 1	0 0 0 0	2 4 1 3	2 1 1 2	4 2 3 1	0 1 1 0
-	100%	-	0%	2 —	50%

The Lewis formula predicted the rank position in every case, but was deficient in predicting the correct magnitude of endurance limit stress. The AGMA, Cantilever Plate, and Heywood formulae predicted the rank position correctly in two of the four cases. The Almen-Straub equation predicted the rank position incorrectly in every case.

STRAIN GAGE DATA

The difficulty encountered in placing strain gages in the root of helical gear teeth to accurately measure both maximum strain and strain distribution tends to limit the degree of confidence assigned to conclusions drawn from these data. Figures 65 through 68 show measured strain distribution as predicted by the Cantilever Plate theory for an 8000-pound load applied through the tip of the tooth at the unsupported edge. The theoretical and actual curve shapes are similar. The helical factor used in both the AGMA and the Cantilever Plate bending stress formulae is a proportional modifying factor and need not predict the actual level of stress or stress distribution. Only the ratio of maximum stress produced by tip loading to maximum stress produced by equal loading along the inclined helical load line is necessary.

Table XXIII lists the endurance limit in terms of strain gage data and the endurance limit stress calculated by the various methods. The percent deviation shows the magnitude of difference between the measured and calculated endurance limit stress. The AGMA method produced the lowest average deviation at 5%. The Cantilever Plate method was only slightly higher at 8.5%.

EFFECT OF VARIABLES OF GEAR FATIGUE TESTS

The following studies of the data evaluate the three variables of the gear fatigue test. Derivation of the mathematical model used to determine the S/N curves for each configuration was developed previously, but is repeated briefly in Appendix V.

This method was used to determine the characteristic and fit of the S/N curve for all the fatigue test points, stress curves, and R. R. Moore curves. S/N curves were fitted to the gear tooth fatigue data wit¹ respect to basic applied load, AGMA calculated stress, and Cantilever Plate calculated stress. The test rig load was used as a base line, since it is not affected by calculations. The Cantilever Plate and AGMA equations were of prime interest, since they were determined to be the best predictive calculation methods.

Pressure Angle 20 Degrees
Helix Angle 20 Degrees
Load 8000 Pounds

Figure 65. Strain Versus Face Width—EX-84117.

Pressure Angle 25 Degrees Helix Angle 20 Degrees Load 8000 Pounds

Figure 66. Strain Versus Face Width-EX-84118.

Pressure Angle 20 Degrees Helix Angle 35 Degrees Load 8000 Pounds

Figure 67. Strain Versus Face Width—EX-84119.

Pressure Angle 25 Degrees Helix Angle 35 Degrees Load 8000 Pounds

Figure 68. Strain Versus Face Width—EX-84120.

TABLE XXIII. COMPARISON OF CALCULATED AND MEASURED ENDURANCE LIMIT STRESS

				Endurance L	imit Stress	
Fatigue Test Gear	Pressure/Helix Angle (Degrees)	Strain Gage	AGMA	Cantilever Plate	Lewis	Almer
EX-84117	20/20	168,000	152,500	160,500	114,264	99
EX-84118	25/20	135,000	124,696	141,744	104,344	103
EX-84119	20/35	130,000	182,000	174,665	93,457	136
EX-84120	25/35	147,000	149,850	152, 391	87,435	152
		145,000	152,261	157,325	99,875	123,

RISON OF CALCULATED AND RED ENDURANCE LIMIT STRESS

	Endurance Limit Stress								Per
	Strain Gage	AGMA	Cantilever Plate	Lewis	Almen-Straub	Heywood	AGMA	Cantilever Plate	L
	168,000	152,500	160,500	114,264	99, 815	206, 190	-9.22	-4.5	-
and the same of	135,000	124,696	141,744	104,344	103,905	214,119	-7.6	+5	-
	130,000	182,000	174,665	93,457	136,827	237,728	+40	+34.3	-
	147,000	149, 850	152, 391	87,435	152,548	270,529	+1.9	+3.7	-
and the second second	145,000	152,261	157,325	99,875	123,274	232, 141	+5.0	+8.5	-

			Percent Deviation						
Almen-Straub	Heywood	AGMA	Cantilever Plate	Lewis	Almen-Straub	Heywood			
99, 815	206, 190	-9.22	-4.5	-32	-40.6	+22.7			
103,905	214, 119	-7.6	+5	-22.7	-23	+58.6			
136,827	237,728	+40	+34.3	-28.1	+5.3	+82.9			
152,548	270,529	+1.9	+3.7	-40.5	+3.8	+84.0			
123,274	232, 141	+5.0	+8.5	-31.1	-14.9	+60.1			

C

BLANK PAGE

The endurance limits obtained from the S/N curves were used to evaluate each of the two geometric variables and the load position variable and related interactions. A summary of the significant test results is presented in the following paragraphs. The preselected significance level was X = 0.05, which corresponds to a statistical "t" value of 2.0. This level indicates that the result would occur 95 out of 100 times. A discussion of the statistical test of significance is presented in Appendix V.

Load Position

The effect of a change in load position was not found to be significant. None of the stress calculation methods studied consider the effect of load position directly. Stress distribution studies made by actual strain gage measurements and by the Cantilever Plate theory indicated that the area of maximum stress changes from the unsupported tooth end as the load position moves from tip loading at the end to tip loading inboard from the end. This effect was previously shown in Figures 22 through 25. Cantilever Plate theory studies made in an attempt to correlate this effect were inconclusive. Preliminary studies indicated that a change in load position changes the helical factor and the effective face width. Loading through the tooth tip inboard of the end of the tooth shifts the maximum bending moment from one end of the tooth to the other end. This appears to reduce the effectiveness of the total face width in reducing the maximum bending moment in the tooth root. Figures 69 through 72 are bending moment distribution curves showing the effect of removing the unloaded portion of the tooth while loading occurs through the tooth tip 0.250 inch inboard of the end of the tooth. The bending moment distribution curves show that approximately 20 percent of the total face width could be removed without affecting the maximum tooth root bending stress.

In actual operation, the load per unit length of contact line changes, assuming a constant transmitted load and a changing length of contact line. The distributed load (load per unit length of contact line) is maximum when the length of contact line is a minimum. The position of the tooth load line during minimum contact length is dependent on the mating gear. This test did not evaluate the effect of mating gears; however, a study was made to determine the load line position during minimum contact line length for a 1:1 ratio gear set. In every case, the contact line length was a minimum (maximum load) when the load line passed through the tooth tip at the edge of the tooth. More study is needed to accurately determine the effect of load position on gear tooth bending stress.

Figure 71. Effect of Face Width on Tooth Root Bending Moment
Distribution—Test Gear EX-84119.

Figure 72. Effect of Face Width on Tooth Root Bending Moment Distribution—Test Gear EX-84120.

Pressure Angle

Based on applied load, a change in pressure angle was found to significantly affect the strength of gear teeth. Table XXIV lists the effect of pressure angle on fatigue strength at a constant helix angle and compares the actual results with the results predicted by the calculation methods.

TABLE XXIV. EFFECT OF PRESSURE ANGLE						
Pressure Angle (degrees)	Increase of Actual Fatigue Strength (%)	Predicted Increase of Fatigue Strength (%)				
Enom 20 to 25	10 5	AGMA	Cantilever Plate			
From 20 to 25	16.5	31	26.5			

Both methods predicted that a change in pressure angle would significantly affect the fatigue strength of the gear tooth. The Cantilever Plate theory predicted the degree of significance more accurately.

Helix Angle

Based on applied load, a change in helix angle was found to significantly affect the strength of gear teeth. Table XXV lists the effect of a change in helix angle at constant pressure angle, comparing actual results with the results predicted by the calculation methods.

TABLE XXV. EFFECT OF HELIX ANGLE						
Helix Angle (degrees)	Increase of Predicted Increase of Average Fatigue Strength (%) Fatigue Strength (%)					
From 20 to 25	24.0	AGMA	Cantilever Plate			
From 20 to 25	24.2	5	16			

The AGMA method underestimated the significance of the change in helix angle on tooth strength. The Cantilever Plate method predicted the

significance with the greatest accuracy. Neither of the two factor interactions was found to be significant. The AGMA and Cantilever Plate calculation methods did not predict any significant interaction of factors.

The three-factor interaction of pressure angle, helix angle, and load position was found to be significant. This three-factor interaction is highly important in that it supersedes tests of significance for the main effects and two factor interactions. The response, or change in fatigue strength associated with any of the test variables, is dependent on specific values assigned to the other two variables. All three factors are significant, therefore, because of the interrelationships which determine fatigue strength. This load position interaction, however, is not fully understood. Continuing analytical and experimental studies are needed to clarify this relationship. The information used to determine significance is listed in Table XXVI. Table XXVI and Figures 73 and 74 are tabular and graphical representations of the test for significance of factors and interactions.

BASIC MATERIAL STRENGTH

An ideal bending stress calculation would permit direct correlation with the basic material strength. R. R. Moore rotating beam fatigue test data were compared with fatigue gear test data to determine the degree of correlation. The R. R. Moore rotating beam specimens are related to gears as described in the following paragraphs.

Type of Loading

The R. R. Moore S/N curve shown in Figure 75 presents the basic bending strength of the carburized AMS-6265 material of the test gears. The endurance limit of the R. R. Moore bars was slightly lower than the endurance limit established for spur gears during a different test. The two-directional load endurance limit was 128,000 pounds per square inch. This could represent the slight difference between different heats of the same material. The upper line in Figure 75 represents the R. R. Moore fatigue data after correction for one-direction load characteristic of the loading mode used during gear fatigue testing. The corrected endurance limit was 175,000 pounds per square inch. A modified Goodman diagram (Figure 76) was used to correct R. R. Moore fatigue data. Construction and use of the Goodman diagram were established during spur gear testing.

TABLE XXVI. TABULAR PRESENTATION OF SIGNIFICANCE

Pressure Angle (degrees)
20 25

 $\frac{20}{X}$ $\frac{25}{8858}$ 't'* = 4.8

Helix Angle (degrees)

Z0 35 X 7583 9402 't' = 5.4

Load Condition

 $\frac{1}{X}$ $\frac{2}{8177}$ $\frac{2}{7891}$ 't' = 1.2

Pressure Angle X Helix Angle

Pressure Angle (degrees)

Helix 20 25 Angle 20 7308 8094

't' = 1.3

Helix

Angle 35 8507 10,691

Pressure Angle X Load Condition

Pressure Angle (degrees)

Load 1 7679 25 Condition 2 7489 8608

Helix Angle X Load Condition

Helix Angle (degrees)

Load 1 7741 9654 't' = 0.2 Condition 2 7321 9132

Pressure Angle X Helix Angle X Load Position

Pressure Angle (degrees)

				<u> </u>		
			Angle (degrees)	20	25	
	1	Helix	20	$\overline{7302}$	8,479	't' = 2.5
Load Condition			35	8936	10,915	
	2	Helix	20	7316	7,329	
			35	7695	10,503	

*A 't' value larger than 2.0 is required for statistical significance.

Figure 73. Effect of Test Variables on Endurance Limit.

Figure 74. Effect of Test Variables on Endurance Limit.

Figure 75. Basic Bending Strength of the Carburized AMS-6265 Material of the Test Gears.

Figure 76. Modified Goodman Diagram.

Size Effect

R. R. Moore standard specimens are 0.250-inch-diameter bars. Generally, for bending, the endurance strength tends to decrease as size increases. To relate the size effect factor to carburized gears, it is recommended that the factor be "one". The literature indicates that the decrease of endurance strength for size is approximately 2 percent for carburized material; however, this effect has not been completely tested.

Surface Effect

R. R. Moore specimens are usually polished. For this analysis, however, the R. R. Moore specimens were ground to the same surface finish as the gear roots; therefore, the surface effect factor is "one". R. R. Moore data from polished samples must be reduced 10 percent.

Stress Concentration

R. R. Moore specimens are considered to have no stress concentration. Most current gear tooth bending stress calculation methods incorporate a stress concentration term based on tooth geometry. Therefore, no further consideration of stress concentration is required.

Reliability

Both R. R. Moore and fatigue test data have been analyzed based on mean endurance strength (50-percent failures) for comparison. Depending on the application, any confidence level may be selected for the gear design.

Surface Treatment

The R. R. Moore samples in this program were carburized, shot peeced, and black oxided to the same specifications as the gears. The surface treatment factor, therefore, is one.

All of the previously discussed factors except stress concentration, size effect, and mode of loading are considered as one for this analysis. Therefore, the modified R. R. Moore data, as plotted on the S/N curve of Figure 75, are comparable (within 2 percent) to a calculated stress that incorporates a stress concentration factor.

Figures 77, 78, 79, and 80 show the fatigue data for each gear configuration plotted against AGMA and Cantilever Plate stress. The curves

Figure 77. Fatigue Test Data As Calculated Stress-EX-84117.

Figure 78. Fatigue Test Data As Calculated Stress-EX-84118.

Figure 79. Fatigue Test Data As Calculated Stress—EX-84119.

Figure 80. Fatigue Test Data As Calculated Stress—EX-84120.

presented are for the loading condition through the tooth tip at the tooth edge. Superimposed on these curves is the endurance strength line from the modified R. R. Moore data previously developed. It is considered significant that closer correlation is indicated for the Cantilever Plate stress calculation than for the AGMA calculated stress. The only difference between the calculation methods is the manner in which the helical factor, CH, is used to modify stress. The magnitude of the factor is identical; however, the AGMA formula uses the factor to modify the Lewis tooth form factor, while the Cantilever Plate formula uses the helical factor as a direct modifier of calculated stress. The helical factor is a ratio of maximum bending moments caused by different loading modes; and, since bending moment and stress are directly proportional, it seems logical that the factor developed should be used as a direct modifying factor for stress. It is recommended, therefore, that the AGMA stress calculation method be modified to use the helical factor as a direct stress modifier. Figure 81 is a comparison of the S/N curve generated by averaging the fatigue test data and the basic material strength as determined by R. R. Moore fatigue tests. The stress calculation method used was the modified AGMA or Cantilever Plate.

Figure 81. Average Fatigue Endurance Strength Compared With the R. R. Moore Data.

The endurance strength previously listed in Table XXI and shown in Figure 64 was compared to the basic R. R. Moore data. It is apparent that the closest correlation was demonstrated with the Cantilever Plate stress calculation for the gear fatigue tests and the basic strength as determined by the R. R. Moore data. Modification of the AGMA formula, as recommended, would provide the same correlation.

DEVELOPMENT OF DESIGN VALUE

The S/N curve in Figure 81 was obtained from all the fatigue test data taken during tooth loading through the tip at the edge of the tooth. The curve was established by computing the stress equivalent of each data point applied load and plotting against transformed cycles. See Appendix V. The anchor point of the resulting straight line was selected to be 90 percent of the ultimate strength at 1000 cycles. The line was statistically established from the point through the data. The S/N curve established by this method represents a mean or 50 percent failure estimate of the test data. For design purposes, a much lower failure probability is usually required. An endurance limit consistent with such higher reliability was obtained by statistical treatment of the aggregate data.

All data points collected during fatigue testing with the load applied through the tooth tip at the edge for all configurations were considered. The data were transformed as explained in Appendix V and plotted. Figure 82 is a plot of these transformed data. The line was computed using the equation

$$Y - Y_{\alpha} = \beta (X - X_{\alpha})$$
 (1)

where Y = transformed life cycles

 $Y_a = 1000$ cycles transformed = 1.0

 β = slope of line

X = modified AGMA calculated stress for each data point

 $X_a = 90\% (S_u)$

 S_{11} = ultimate strength of material

The K factor for a one-sided tolerance limit at a probability P = 0.99 and a confidence of 95 percent was obtained from statistical tables. The K factor was 2.994. The 1 percent endurance limit was

L. L. = E, L. - K
$$\sigma_X$$
 (2)

Figure 82. Transformed Fatigue Test Data—Modified AGMA Stress Versus Transformed Life.

where L. L. = 161,564 - (2,994) (15,380)

L. L. = 115,517

L. L. = lower tolerance limit

E. L. = endurance limit
K = probability factor
σ_X = standard X deviation

The probability statement can be made that there is 95 percent confidence that at least 99 percent of the endurance limits of gears will be greater than 115,500 pounds per square inch.

The S/N curves representing the overall average and a tolerance representing 1 percent failure at 95 percent confidence are shown in Figure 83. Using the 1 percent line as a design value, it is estimated that 1 percent of the gear teeth will experience failure in bending. This statement is restricted by the range of variables investigated, the significant effect of the geometric factors, and the limited knowledge relating failure of a single tooth to the probability of failure of one or more teeth on a gear.

Figure 83. Modified AGMA Average S/N Curve and Design Value.

In general, the failure probability for any gear is dependent on the number of teeth on the gear in addition to strength properties and applied stress. The situation is analogous to the "weakest link" problem associated with chain strength—chain strength decreases as the number of links increase. The same phenomenological considerations apply to gears. With acknowledgement that the same problem exists with gears, it is recommended that additional theoretical research be undertaken in the field of applied order statistics to estimate gear failure probabilities based on the data existing for single tooth fatigue failures. The results of this program would be directly applicable to spur and helical gears.

EVALUATION OF DYNAMIC EFFECTS

Centrifugal Stress

Centrifugal stress consists of two major components: hoop stress and radial stress due to the centrifugal force on the gear tooth. The hoop stress is a circumferential (tangential) tensile stress at the root diameter caused by the tendency of the gear ring to expand under the influence of centrifugal force. The radial stress is caused by centrifugal force acting on each individual tooth.

Hoop stress was calculated for both a uniform circular ring and a hollow cylinder using the following equations:

Uniform Circular Ring

$$S_h = \frac{\rho V^2}{g} \tag{3}$$

where ρ = material density, pound per cubic inch

V = rim velocity, inch per second

g = gravitational constant, 386.4 inches per square second

• Hollow Cylinder

$$S_{h} = \frac{\rho R_{R}^{4} V^{2}}{4 g} \left[(1-\mu) + \left(\frac{R_{i}}{R_{R}} \right)^{2} (3 + \mu) \right]$$
 (4)

where P = material density, pound per cubic inch

RR = gear root radius, inch

R_i = radius of gear bore

V = velocity at the root radius, inch per second

g = gravitational constant, 386.4 inches per square second

 μ = Poisson's constant

The hoop stress calculated for a circular ring was approximately 10 percent higher than the stress calculated for a hollow cylinder. The gear used approximates a hollow cylinder much more closely than a circular ring. However, the circular ring hoop stress calculation was used to calculate hoop stress in the computer program for two reasons. First, the gear used for the dynamic test had a face width-to-pitch diameter ratio of approximately one. Most gears have a much lower ratio and, consequently, more closely approach a circular ring in proportion. Second, use of the circular ring formula for hoop stress is conservative.

The maximum measured centrifugal stress was found to be only slightly higher than the calculated centrifugal force stress. This suggests that the hoop stress calculated did not significantly affect the stress level measured in the tooth flank at the assumed weakest section. Figure 84 shows a comparison of calculated centrifugal force stress, calculated hoop stress, and measured maximum centrifugal stress.

Figure 84. Comparison of Calculated and Measured Gear Stresses.

A detailed study of all the possible effects of gear tooth geometries and/or proportions on centrifugal stress was not made. The similarity of the hoop stress and centrifugal force formulae, both of which vary with the square of the speed, and the similarity of normal gear tooth geometry (unit diametral pitch rule) suggest that the observed proportional values should remain essentially constant. Design use of the calculated hoop stress should be conservative.

A modified Goodman diagram was used to combine the steady-state centrifugal stress (at constant speed) with the alternating bending stress (Figure 76). The S/N curve developed from the R. R. Moore fatigue test program was used at the zero centrifugal stress ordinate to construct the modified Goodman diagram. The Goodman diagram may be used to determine the endurance strength required for the bending stress calculation given a desired life, speed, and gear size.

For example, the dynamic test gear when operating at 14,300 r.p.m. has a calculated hoop stress of 10,100 pounds per square inch. For 107 cycle life, a bending stress of 170,000 pounds per square inch would be permitted based on a modified Goodman diagram. Based on direct addition of the centrifugal and bending stress, the S/N curve would permit only 165,000 pounds per square inch bending stress. To calculate a more comprehensive gear tooth bending stress under high speed operating conditions, the centrifugal hoop stress must be combined with bending stress by using a modified Goodman diagram.

Dynamic Stress

Figure 85 is a plot of the average dynamic stress versus speed. The strain readings were converted to stress and plotted against speed at constant torque loading. The measured dynamic stress does not include any centrifugal stress. Figure 86 shows a dynamic stress correction factor derived from the curve in Figure 87. The dynamic factor plotted is a ratio of gear tooth bending stress at zero speed to the gear tooth bending stress during rotation at constant torque.

Figure 88 is a comparison of the previously discussed dynamic factor with the AGMA dynamic factor (Appendix IV) for grade one gears and the dynamic factor developed during spur gear testing. It can be seen that the dynamic factor developed during this test is in agreement with the value given in Appendix V up to 8000 feet per minute pitch line velocity. This test extends the factor to 20,000 feet per minute pitch line velocity.

Figure 85. Average Dynamic Stress Versus Speed.

Figure 86. Average Bending Stress Versus Gear Speed at Constant Load.

Figure 87. Dynamic Stress Factor As a Function of Pitch Line Velocity.

Figure 88. Comparison of Dynamic Stress Factors.

The magnitude of the dynamic factor developed for helical gears is significantly different from that developed for spur gears. The spur gear used to develop the dynamic factor was a thin webbed gear operating in a multiple gear, gear train. Therefore, it would be more subject to torsional vibrations and resonances. The helical gear used was a short, heavy, webbed gear operating in a single-stage reduction unit. This shape, in conjunction with the inherently higher overlap ratio (load sharing) available with helical gearing, should combine to reduce the dynamic effect on bending stress considerably. The dynamic factor curve (Figure 88) shown may represent the design limits that should be observed. Further definition of the dynamic factor will require an extensive program to define the effect of overlap ratio, gear geometry, rim-web proportions, etc. Although the dynamic data presented are limited, they do indicate trends for high speed helical gearing. It is recommended, therefore, that Figure 88 be used to extend the AGMA dynamic factor curve from 8000 to 20,000 feet per minute.

ESTABLISHMENT OF COMPUTER PROGRAM

Analysis of the fatigue test data indicates that the Cantilever Plate formula produces the least variation in calculated endurance limits, reasonably predicts the actual tooth root stress, and accommodates the effect of the geometric variables with reasonable accuracy. Analysis of the AGMA and Cantilever Plate calculation methods showed that the only difference between the two methods was in the use of the helical modifying factor; however, the absolute value of the factor is the same in both formulae. It is therefore recommended that the AGMA formula be modified so that the helical factor is used to modify stress directly rather than used to modify the magnitude of the tooth form factor. The form of the modified AGMA formula would be

$$S_b = \frac{1}{C_H} \frac{W_t}{F} \frac{P_{DX}}{J}$$
 (5)

where S_h = bending stress

CH = helical factor—ratio of the maximum bending moment caused by tip loading to the maximum bending moment produced by equal intensity loading along the inclined load line

W_t = transmitted tangential load P_{DX} = transverse diametral pitch

F = net face width
J = geometry factor

$$J = \frac{Y \cos^2 \psi}{K_f m_n}$$
 (6)

where Y = tooth form factor =
$$\frac{1.0}{\cos \frac{\phi}{\phi} \ln \left[\frac{1.5}{X} - \frac{\tan \theta}{t} \right]}$$

(See Appendix V for definition of terms)

The geometry factor is established in the transverse plane for the specific tooth geometry under consideration. The computer program does not require a consideration of a virtual equivalent spur gear at one diametral pitch to establish the geometry factor. The Lewis inscribed parabola for tip loading is used to establish the location of the weakest section of the actual tooth. Computer calculation of the geometry factor should be more accurate than the values obtained from graphical layouts.

Inclusion of the helical factor in the AGMA formula requires accurate determination of the helical factor to produce an accurate calculated stress. The helical factor for the narrow face width gears used in this test varied from the value given in Figure A-3 of AGMA 221.02 (Appendix V) by as much as 12 percent. Accordingly, the computer program incorporates a subroutine to calculate the helical factor. The subroutine calculates the helical factor by the principle of superposition of the moment-image Cantilever Plate bending moment distribution curves as proposed by Wellauer and Seirig. Use of the subroutine to calculate the helical factor eliminates the need for total reliance on the AGMA helical factor graph, and also eliminates the need for a time-consuming graphical analysis to determine the helical factor.

A dynamic factor is an input item of the computer program. The dynamic factor for a given application may be obtained from existing AGMA curves, the curve presented in Figure 88, literature sources, or from direct "in-house" measurements.

Hoop stress is calculated in the program and combined with the AGMA calculated bending stress based on the modified Goodman diagram. A mathematical expression for the combined stress is

$$S_c = US - \frac{US [US - (S_h - S_t)]}{US - S_h}$$
 (7)

where S_c = combined stress, psi

 S_h = hoop stress, psi (Equation 3)

St = tensile stress (AGMA), psi (Table II)
US = ultimate strength of the material, psi

Life cycles are then determined from the combined stress and the S/N curve based on R. R. Moore rotating beam tests of the gear material. The life may be modified further by the AGMA temperature factor and reliability factor (factor of safety) as indicated by the expression

$$L = f (S_c K_T K_R)$$

where L = life, cycles

S_c = combined stress, psi

K_T = AGMA temperature factor (Table II)

KR = AGMA factor of safety (Table II)

Both AGMA bending stress and the combined bending and hoop stresses are printed out. Life is printed out if it is in the finite life area of the modified Goodman diagram; otherwise, an infinite life or an excessive stress note is printed.

CONCLUSIONS

The following conclusions are made from this study:

- A modified form of AGMA Standard 221.02 was found to provide accurate correlation with the actual material strength. The modification consisted of utilizing the helical factor, C_H, as a direct stress modifier rather than as a tooth form factor operator.
- A basic material strength curve for carburized AMS-6265 was established by R. R. Moore specimens. This strength curve correlated with the stress which was calculated by the modified AGMA bending stress formula.
- A design S/N curve was established. For design purposes, a 1-percent failure endurance strength of 115,000 pounds per square inch was statistically established.
- A curve of dynamic factor versus pitch line velocity was developed for applications to 20,000 feet per minute pitch line velocity.
- A centrifugal speed factor is necessary for high pitch line velocity applications and is included in the final computer program (Appendix III).
- The investigation of two geometric variables and tooth load positions indicated that the endurance strength was significantly affected by changes in pressure and helix angles. These changes were accurately predicated by the AGMA formula.
- The AGMA formula modified to use the helical factor as a direct stress modifier, to incorporate a centrifugal speed effect, to incorporate a dynamic factor for high speed applications, and to use established R. R. Moore fatigue strength data will produce an accurate estimate of gear tooth bending stress and life. The dynamic fluctuating stress calculated by the modified AGMA formula,

$$S_t = \frac{1}{C_H} \frac{W_t K_o}{K_v} \frac{P_a}{F} \frac{K_s K_m K_f M_n}{Y \cos^2 \psi},$$

is combined with the steady centrifugal hoop stress formula, $S_h = \rho \frac{V^2}{g}$, to produce a combined stress, S_c ,

$$s_c = US - \frac{US \left[US - (S_h + S_t)\right]}{US - S_h}$$
 (8)

The terms are defined in Equation 7. Life cycles may then be determined from an S/N curve based on R. R. Moore rotating beam fatigue tests of the gear material. The life may be modified by the AGMA temperature and reliability factors as

$$L = f (S_c K_t K_r)$$
 (9)

LITERATURE CITED

- 1. Wellauer, E. J., and Seireg, A., BENDING STRENGTH OF GEAR TEETH BY CANTILEVER PLATE THEORY, Journal of Engineering for Industry, Vol 82, Series B, No. 3, Transaction of the ASME, August 1960, pp 213-221.
- 2. MacGregor, C. W., DEFLECTION OF A LONG HELICAL GEAR TOOTH, Mechanical Engineering, Vol 57, 1935, pp 225-227.
- 3. Holl, D. L., CANTILEVER PLATE WITH CONCENTRATED EDGE LOAD, Journal of Applied Mechanics, Vol 4, No. 1, Transactions of the ASME, 1937, pp A-8-10.
- 4. Jaramillo, T. J., DEFLECTIONS AND MOMENTS DUE TO A CON-CENTRATED LOAD ON A CANTILEVER PLATE OF INFINITE LENGTH, <u>Journal of Applied Mechanics</u>, Vol 17, No. 1, Transactions of the ASME, March 1950, pp 67-72.
- 5. Almen, J. O., and Straub, J. C., FACTORS INFLUENCING THE DURABILITY OF AUTOMOBILE TRANSMISSION GEARS—PART 2, Automotive Industries, 9 October 1937, pp 488-493.
- 6. McIntire, W. L., and Malott, R. C., ADVANCEMENT OF SPUR GEAR DESIGN TECHNOLOGY, Allison Division, General Motors, USAAVLABS Technical Report 66-85, U. S. Army Aviation Materiel Laboratories, Fort Eustis, Virginia, December 1966, AD 646648.
- 7. Dolan, T. J., and Broghamer, E. L., A PHOTOELASTIC STUDY OF STRESSES IN GEAR TOOTH FILLETS, Bulletin Series Number 335, University of Illinois Engineering Experiment Station, Urbana, Illinois, 1942.
- 8. Cummins, H. N., Stulen, F. B., and Schulte, W. C., INVESTIGA-TION OF MATERIALS FATIGUE PROBLEMS APPLICABLE TO PROPELLER DESIGN, WADC Technical Report 54-531, Wright-Patterson Air Force Base, Dayton, Ohio, 1954, p 29.

9. Davies, O. L., et al, STATISTICAL METHODS IN RESEARCH AND PRODUCTION, Third Edition, New York, Hafner Publishing Company, 1958.

SELECTED BIBLIOGRAPHY

- 1. Bennett, C. A., and Franklin, N. L., STATISTICAL ANALYSIS IN CHEMISTRY AND THE CHEMICAL INDUSTRY, First Edition, New York, John Wiley and Sons, Incorporated, 1954.
- 2. Buckingham, E., ANALYTICAL MECHANICS OF GEARS, First Edition, Second Impression, New York, McGraw-Hill Book Company, Incorporated, 1949.
- 3. Buckingham, E., MANUAL OF GEAR DESIGN, Volumes 1, 2, and 3, New York, Industrial Press, 1955.
- 4. Buckingham, E., SPUR GEARS—DESIGN, OPERATION, AND PRODUCTION, First Edition, Ninth Impression, New York, McGraw-Hill Book Company, Incorporated, 1928.
- 5. Cochram, W. G., and Cox, G. M., EXPERIMENTAL DESIGNS, Second Edition, New York, John Wiley and Son, Incorporated, 1960.
- 6. Dudley, D. W., GEAR HANDBOOK, First Edition, New York, McGraw-Hill Book Company, Incorporated, 1962.
- 7. Dudley, D. W., PRACTICAL GEAR DESIGN, First Edition, New York. McGraw-Hill Book Company, Incorporated, 1954.
- 3. Hald, A., STATISTICAL THEORY WITH ENGINEERING APPLICATIONS, First Edition, New York, John Wiley and Sons, Incorporated, 1957.
- 9. Lewis, W., INVESTIGATION OF THE STRENGTH OF GEAR TEETH, Proceedings of the Engineering Club of Philadelphia, 1893, X, 1.
- 10. Ostle, B., STATISTICS IN RESEARCH, First Edition, Ames, Iowa, Iowa State University Press, 1956.
- 11. Thoma, F. A., THE LOAD DISTRIBUTION FACTOR AS APPLIED TO HIGH SPEED AND WIDE FACE HELICAL GEARS, American Gear Manufacturers Association Paper 229.10, October 1965.
- 12. Wellauer, E. J., AN ANALYSIS OF FACTORS USED FOR STRENGTH RATING HELICAL GEARS, Journal of Engineering for Industry, August 1960, pp 205-212.

- 13. Wellauer, E. J., THE NATURE OF THE HELICAL GEAR OBLIQUE CONTACT LINE, Reprint from Industrial Mathematics, Volume II, Part 2.
- 14. Wellauer, E. J., HELICAL AND HERRINGBONE GEAR TOOTH DURABILITY—DERIVATION OF CAPACITY AND RATING FORM-ULAS, American Gear Manufacturers Association Paper 229.06, June 1962.

APPENDIX I

FATIGUE TEST GEAR DRAWINGS

This appendix consists of the fatigue test gear drawings for the four configurations tested. These drawings are shown in Figures 89 through 92. The helical gear propeller reduction drive pinion and propeller drive gear are shown in Figures 93 and 94, respectively.

Figure 89. Fatigue Test Gear Configuration 1—EX-84117.

ENLARGED VIEW OF GEAR PROFILE SCALE NONE

13

- .6885 - .6890 REAM THRU 6 HOLES EQUALLY SPACED WITHIN . OOOS R OTP. AL INITIAL HOLE MUST BE LOCATED CIRC WITHIN 1.0005 OF TOOTH CENTERLINE

REMOVE 6 TEETH EQUALLY SPACED DOWN TO THE ACTIVE PROFILE DIA WITHIN 1.005. INITIAL TOOTH MUST BE LOCATED AS FIRST AZ) TOOTH CW FROM TOOTH LOCATING THE .6885 DIA HOLES

ACTIVE PROFILE OUTSIDE 40433 DIA

GEAR IN THE FOLLOWING SEQUENCE

ITTING GEAR TEETH, CARBURIZE AND HARDEN

HALL INCLUDE ALL SURFACES BETWEEN) AND THE ROOT DIA I MACHINE AREA F PER EPS 13066 WE .OOZ - OOY PER SURFACE

EN SURFACES AS REQUIRED

VVOLUTE SURFACE E TO FINISH SIZE

DIA A SHALL BE CONCENTRIC WITH PD WITHIN .002 TIR

BREAK SHARP EDGES .010 UOS

MACHINE ALL OVER. PEEN GEAR TEETH PER EPS 12140 FOLLOWED BY EPS 12176
REMAINING SURFACES MAY BE PEENED PER EPS12140 UNLESS SPECIFICALLY CONTROLLED BY A V SYMBOL

SURFACE CHARACTERISTICS NOT OTHERWISE CONT-ROLLED SHALL BE COMMENSURATE WITH GOOD MANU -FACTURING PRACTICES WHICH PRODUCE ACCEPTABLE QUALITY LEVELS

HEAT TREAT PER EPS 202

CASE HARDEN GEAR TEETH OUTSIDE 3.340 DIA (OPTIONAL TO CASE HARDEN ALL OVER) EFFECTIVE CASE DEPTHS AS FOLLOWS:

.035 -.045 BEFORE FINISHING ROCKWELL HARDNESS - CASE C58 MIN CORE C34 MIN

INSPECT PER EIS 985 (MAGNETIC)

BLACK OXIDE PER AMS 2485

MATERIAL-AMS 6265 STEEL FORGED BARS

FORGING SHALL CONFORM TO EDI 138-1 AND EIS SOZ

ENLA

Figure 90. Fatigue Test Gear Configuration 2—EX-84118.

ON STANDARD CENTERS BASE CIRCLE DIA . 3.8130

ZERO BACKLASH WITH MATING GEAR

MAXIMAM HOLLOW IN FORM .. 9991

I UNIT - . 0147 IN.

MOTE

ENLARGED WEW OF GEAR PROFILE SCALE NONE

S GEAR IN THE FOLLOWING SEQUENCE
CUTTING GEAR TEETH, CARBURIZE AND HARDEN

DIA

SHALL INCLUDE ALL SURFACES BETWEEN PD AND THE ROOT DIA DN MACHINE AREA F PER EPS 13066 10VE .002-.004 PER SURFACE

EEN SURFACES AS REQUIRED

INVOLUTE SURFACE E TO FINISH SIZE

DIA A SHALL BE CONCENTRIC WITH PD WITHIN .002 TIR BREAK SHARP EDGES .010 UOS

MACHINE ALL OVER. PEEN GEAR TEETH PER EPS 12140
FOLLOWED BY EPS 12176
REMAINING SURFACES MAY BE PEENED PER EPS12140
UNLESS SPECIFICALLY CONTROLLED BY A V SYMBOL

SURFACE CHARACTERISTICS NOT OTHERWISE CONT-ROLLED SHALL BE COMMENSURATE WITH GOOD MINNU-FACTURING PRACTICES WHICH PRODUCE ACCEPTABLE QUALITY LEVELS.

HEAT TREAT PER EPS 202

CASE HARDEN GEAR TEETH OUTSIDE 3.340 DIA (OPTIONAL TO CASE HARDEN ALL OVER) EFFECTIVE CASE DEPTHS AS FOLLOWS:

.035 -.045 BEFORE FINISHING .030--.045 AFTER FINISHING ROCKWELL HARDNESS - CASE C58 MIN CORE C 34 MIN

INSPECT PER EIS 985 (MAGNETIC)

BLACK OXIDE PER AMS 2485

MATERIAL-AMS 6265 STEEL FORGED BARS FORGING SHALL CONFORM TO EDITED AND EIS SOZ

7

MATE

Figure 91. Fatigue Test Gear Configuration 3—EX-84119.

137

ON STANDARD CENTERS BASE CIRCLE DIA: 4,4624

MAXIMUM HOLLOW IN FORM .0001

I UNIT . . 0147 IN.

GEAR IN THE FOLLOWING SEQUENCE UTTING GEAR TEETH, CARBURIZE AND HARDEN

HALL INCLUDE ALL SURFACES BETWEEN D AND THE ROOT DIA N MACHINE AREA F PER EPS 13066 OVE .002 -.004 PER SURFACE

EN SURFACES AS REQUIRED

NVOLUTE SURFACE E TO FINISH SIZE

REMOVE 6 TEETH EQUALLY SPACED

(A3) DOWN TO THE ACTIVE PROFILE DIA
WITHIN ±.005. INITIAL TOOTH MUST
BE LOCATED AS FIRST TOOTH CW
FROM TOOTH LOCATING THE .6885
DIA HOLES

DIA A SHALL BE CONCENTRIC WITH PD WITHIN .002 TIR BREAK SHARP EDGES .010 UOS

MACHINE ALL OVER. PEEN GEAR TEETH PER EPS 12140
FOLLOWED BY EPS 12176
REMAINING SURFACES MAY BE PEENED PER EPS12140
UNLESS SPECIFICALLY CONTROLLED BY A V SYMBOL

SURFACE CHARACTERISTICS NOT OTHERWISE CONT-ROLLED SHALL BE COMMENSURATE WITH GOOD MANU-FACTURING PRACTICES WHICH PRODUCE ACCEPTABLE QUALITY LEVELS.

HEAT TREAT PER EPS 202

CASE HARDEN GEAR TEETH OUTSIDE 3.340 DIA (OPTIONAL TO CASE HARDEN ALL OVER) EFFECTIVE CASE DEPTHS AS FOLLOWS:

.035 -.045 BEFORE FINISHING .030 -.045 AFTER FINISHING ROCKWELL HARDNESS - CASE C58 MIN CORE C34MIN

INSPECT PER EIS 985 (MAGNETIC)

BLACK OXIDE PER AMS 2485

MATERIAL-AMS 6265 STEEL FORGED BARS

FORGING SHALL CONFORM TO EDITE AND EIS SOZ

Figure 92. Fatigue Test Gear Configuration 4—EX-84120.

D VIEW OF GEAR PROFILE SCALE NONE

- .6885 - .6890 DIA REAM THRU

6 HOLES EQUALLY SPACED WITHIN .0005R OTP

1NITIAL HOLE MUST BE LOCATED CIRC WITHIN

±.0005 OF TOOTH CENTERLINE

REMOVE & TEETH EQUALLY SPACED DOWN TO THE ACTIVE PROFILE DIA WITHIN \$.005.

INITIAL TOOTH MUST BE LOCATED AS FIRST TOOTH CW FROM TOOTH LOCATING THE .6885 DIA HOLES

ACTIVE PROFILE OUTSIDE 46088

DLLOWING SEQUENCE

TH, CARBURIZE AND HARDEN

SURFACES BETWEEN T DIA F PER EPS 1306G R SURFACE

EQUIRED

E TO FINISH SIZE

DIA A SHALL BE CONCENTRIC WITH PD WITHIN .002 TIR

BREAK SHARP EDGES .010 UOS

MACHINE ALL OVER. PEEN GEAR TEETH PER EPS 12140
FOLLOWED BY EPS 12176
REMAINING SURFACES MAY BE PEENED PER EPS12140
UNLESS SPECIFICALLY CONTROLLED BY A V SYMBOL

SURFACE CHARACTERISTICS NOT OTHERWISE CONT-ROLLED SHALL BE COMMENSURATE WITH GOOD MANU-FACTURING PRACTICES WHICH PRODUCE ACCEPTABLE QUALITY LEVELS

HEAT TREAT PER EPS 202

CASE HARDEN GEAR TEETH OUTSIDE 3.340 DIA
(OPTIONAL TO CASE HARDEN ALL OVER) EFFECTIVE CASE
DEPTHS AS FOLLOWS:

035 - 045 BEFORE FINISHING

EX84/20

C

.035 - 045 BEFORE FINISHING .030 - 045 AFTER FINISHING ROCKWELL HARDNESS - CASE C58 MIN CORE C 34 MIN

INSPECT PER EIS 985 (MAGNETIC)

BLACK OXIDE PER AMS 2485

FRIAL-AMS GZG5 STEEL FORGED BARS

FORGING SHALL CONFORM TO EDITS AND EIS SOZ

R

Figure 93. Pinion and Accessory Drive Shaftgear Assembly.

Figure 94. Herringbone Main Drive Gear Assembly.

A 143

-DRLL FOR REAM THRU

REAM .3035-.340 DM, CBORE .34:.826 D/A ×
.030-.850 DEEP WITH .030-.050 R M COMMER

AT ASSEMBLY

& 4 HOLES EQUALLY.SMICED EXCEPT

ONE MOLE MARKED E. OFFSET AND
LOCATED WITHIN 208 07 P

ANIS K-KESTABLISHED BY DUR C & SUMPACE BY PEATURES SHALL BE CONCENTING POOUT ANIS K-KWITHIN THE FIR. SPECIFIED BY

STATIC BALANCE ABOUT ANIS 1-14 WITHIN 1 OZ. INCHES

ANGULAR RELATION OF SPLINE TEETH MAY VARY FREELY

THE PART OF NO MEY IS SIMILAR TO MARY GOZSOTS PEV P

B

APPENDIX II

SAMPLE PROCESS ROUTING SHEETS

This appendix consists of sample process routing sheets for test gear EX-84117 (Figure 95). The processing routings for all four fatigue test gears were identical.

1 0 0 0 0 0 0 0 0 0				1	ASSE SHEET					
LINE WATCHING THE WAST WASTERN NA WA	52.		- 2				2 2	7114		
1.05 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.01 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.02 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.03 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.04 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.05 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.06 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.06 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.06 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.06 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.06 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.06 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.06 April 6665 5 1/2" DIAMETER X 1 1/2" LONG FORGED BAR 1.06 April 670 April 6670 A	X	O E	KVISION	2	-	Phillips	_	2000	708 MPL	STD DATE
1016 ANG GOOS GO DIA BAR REP HEAT #513C TOWN NO. 1016 ANG GOOS GO DIA BAR REP HEAT #513C TOWN NO. 1016 ANG GOOS GO DIA BAR REP HEAT #513C TOWN NO. 1016 ANG GOOS GO DIA BAR REP HEAT #513C TOWN NO. 1016 ANG TOWN	X	UNE 02	ANS 62	65 5	1/2" DIAMETER X 1 1/2" LONG PORGED BAR		PROD 000E NEVT			
Column C	X	CINE 03	AMS 62	65 6"	DIA BAR REP HEAT #513C		DEMANNE PART NO EX-84117			DRMC/O-C/LTB
0819 933 Machine per sketch oper, 10 and break edges O819 933 Inapect and attach serial numbers. Start a log of required information. Porvard to Dept. O846 Bod until EX-84120, EX-84118, and EX-84119 and Moore test bars are ready for this oper. O859 822 Grit blast O819 670 Magnaflux O858 430 Grind per sketch oper, 90 and break edges. Trans tag.	8340	COUNT	76.PT	98	TOO, NO OPENATION DESCRIPTION			5	9 ¥	ESTAMATED
Inspect and attach serial numbers. Start a log of require Forward to Dept. 0846 Hold until EX-84120, EX-84118, and EX-84119 and Moore test ready for this oper. 600 Harden at 1750° and temper per ERS 202 and RC1 8000. C34 Heat treat EX-84120, EX-84118, EX-84119 and Moore bars at 832 Grit blast 857 Rockwell 670 Machine per sketch oper, 80 and break edges. Trans tag. 430 Grind per sketch oper, 90 and break edges. Trans. tag.	2		9690	8		edges				
No. Hold until Ex-84/120, Ex-84/18, and Ex-84/19 and Moore test	82		6180	933	riel numbers.	art a log of requ	aired informati	op.		
862 F 600 Harden at 1750" and temper per EMS 202 and PC1 8000. C34 0859 832 Grit blast 0819 857 Bockwell 0819 670 Magnaflux 0856 S 100 Machine per sketch oper, 80 and break edges. Trans tag. 0858 430 Grind per sketch oper, 90 and break edges. Trans. tag.	9		9#80		Hold until EX-84120, EX-84118, and EX-	84119 and Moore	test bars are		+++	
0819 857 Rockmell 0819 670 Magnaflux 0856 5 100 Machine per sketch oper, 80 and break edges. 0858 430 Grind per sketch oper, 90 and break edges. To	9			8	++++	and PC1 8000. (9 and Moore bars	134 - C3B at the same ti	je .	++++	
0819 670 Magnaflux 0856 S 100 Machine per sketch oper, 80 and break edges. 0858 430 Grind per sketch oper, 90 and break edges. The	95		. 6580	832	Grit blest				+++	
0856 S.100 Machine per sketch oper, 80 and break edges. 0858 430 Grind per sketch oper, 90 and break edges. Th	8		6190	857	Bockell				##	
0858 430 Grind per sketch oper, 80 and break edges. O858 430 Grind per sketch oper, 90 and break edges. To	0,		6130	029	Magnarilux			111	+++	
0858 430	8		0856 s	8				П	+++	
	8		0858			ges. Trans. tag				

Figure 95. Typical Routing Sheet for Test Gear EX-84117 (Sheet 1 of 9).

LINE METERAL OS ANS 62 OS ANS 62 OS ANS 62 OS ANS 62				
			17	
		PATIGUE TEST GEAR 9-13-66	STOS MIT.	\$70 OFF
1	ML SPEC 8 SUB	PROD CODE 2" DIAMETER X - 1/2" LONG PORGED BAR		
7	MANS GRESS 6"	6" DIANETER BAR REF HEAT #513C		MICOCALTR
UNE DEPT	30	TOOL NO OPENATION DESCRIPTION	SET - UP	ESTIMATED
88/8	00 ₁	Grind per sketch oper 90 and break edges trans tag		
7580	375	8-17429 Hob tushing SPT 2605 Gear Hob Rough bob gear to 4.690 + 000 - 004 over 2 .288 dia. pins.		
	+-	Hob 4 pieces at a time trans tag		
0851	8	Mill .050 X 35" angle break on acute angle both ends of gear tooth trans tag.	•	
1580	8	Round break remaining edges of gear teeth .035045		
0819	9 . 933	Inspect and forward to dept. 0846. Etch S/N on each part for heat treat Operations.	1	
9480		Hold until EX-84120, EX-84118, EX-84119 and Moore Dars are ready for carburizing		
0851	84	Remove 6 gear teeth equally spaced down to active profile dia. break edges.	+++	
5, 9280	286.5	Mask gear teeth and copper plate all remaining surfaces per PCL 8000 and P61 2001. Remove mask from gear teeth. Copper plate EX-84117, EX-84118, EX-84119, EX-84120 and Moore bars at the same time.	++++	

Figure 95. Continued (Sheet 2 of 9).

			1			- SAME TO CO.		
3	8					FEE - 84117	117	
X	O LINE	MEVISION.	2 1	PATIOUS TEST GRAR	Phillips	PROC (MIT.	STOS M.T.	STD OATE
X	UNE 02	WE 6265	5 1	FILE & SATE DIAMETER X 1.1/2" LOHIG PORGED GAR		NO COOK NEVT ASSY	9	
X	OS OS	WE 6965	6", 1	S 6" DIA BAR REP HEAT #513C		EX-84117		DIMEGOGALTI
1340	COUNT	T430	900	TOOL NO TOOL OOF SCHIPTON			2 X	CSTHMITED
160		4 3980	8	Carburize and anneal per EPS 202 and PC1 8000 .035045 effective case depth. Caution: Carburize EX-84120, EX-84118, EX-84119, and Moore bars at the same time.	ad PC1 8000 .03504	.045 effective EX-84119, and	!	
021		3880	2847	Strip Plating Copper plate all over per PC1 Bodo and PC1 2001. Ceution: Commerce Ex-84120, EX-84118, EX-84119 and Woore bars at the same time.	and PC1 2001. Cautio	Caution: Copper plate		++++
180		380	8	Harden and temper per EPS 202 and PCI 8000, A. Harden B. Temper C. Stabilize D. Re-temper	Cl 8000, sa follows:			
81		0859	832	Caution: Harden and temper EX-84320, EX-84318, EX-84319 at the same time.	0, ex-84118, ex-84119	EX-84119 and Moore bars		
88		98 98	186	97	und PC1 2001 Caution:	Strip EX-84120,	, a	
orz		6580	832	Mask and shotblast gear teeth with 80 grit chilled shot	80 grit chilled shot			
220		9819	857	Rockwell.				+++
230		6180	670	Magnaflux			-140	

Figure 95. Continued (Sheet 3 of 9).

UM	98/ 9 3 No. (280 Media				ROUTE SHEET	12				
UNK WAY 1000 WAY 11 UNK WAY 11 WAY 11 UNK WAY 11 WA		100		_			<u>e</u>	EX-841	17	
1.05 ANS GASS 5 1/2" DIAMETER X 1 1/2" LONG FORED BAR 1.06 ANS GASS 5 1/2" DIAMETER X 1 1/2" LONG FORED BAR 1.06 ANS GASS 5 1/2" DIAMETER X 1 1/2" LONG FORED BAR 1.06 ANS GASS 5 1/2" DIAMETER X 1 1/2" LONG FORED BAR 1.06 ANS GASS 5 1/2" DIAMETER X 1 1/2" LONG FORED BAR 1.06 ANS GASS 5 1/2" DIAMETER X 1 1/2" LONG FORED BAR 1.06 ANS GASS 5 1/2"	X	O CINE	REVISION	2		Phillips	K.	\$-13-6e	8	STO DATE
Use West Section 2011 ANR REF HEAT #513C Use No Original Augustion and record information. Check P/8 size and root dia. OSGUS 933 Inspect gear and record information. Check P/8 size and root dia. OSGUS 0530 Solution anchine gear teeth per EFS 13066. Remove OOZ stock max. solution anchine gear teeth per EFS 13066. Remove OOZ stock max. solution anchine gear teeth per EFS 13066. Remove OOZ stock max. solution anchine gear teeth per EFS 13066. Remove OOZ stock max. solution anchine gear teeth per EFS 13066. Remove OOZ stock max. solution of anchine gear teeth per EFS 12140 followed by EFS 12176. Caution: Shot peen EX-94120, EX-94130, EX-94130, at same time. Shot peen Moore Pars. OSGS 400 Grind per sketch oper. 280 and break edges. Trans tag. OSGS 600 Grind per sketch oper. 280 and break edges. Trans tag. OSGS 600 Grind per sketch oper. 280 and break edges. Trans tag. OSGS 600 Grind per sketch oper. 280 and break edges. Trans tag. OSGS 600 Grind per sketch oper. 280 and break edges. Trans tag. OSGS 600 Grind per sketch oper. 280 and break edges. Trans tag.		LINE	AMS 626	5.5	1/2" DIAMETER X 1 1/2" LONG PORGED BAR		PROD 000E	MEXT ASSY	2	
060.0 (630 (630 (630 (630 (630 (630 (630 (63	V	LINE 03	AMS 626	5 6"	DIA BAR REP HEAT #513C		EX-84117	9		OPMG/OHG/LTR
0859 933 Inspect gear and record information. Check P/N size and root dia. 0809 62 C 630 Solution machine gear teeth per EPS 13066. Remove OOC stock max. solution mach003 from Woore test bars. 0809 933 Inspect solution machining. Check pin size and root dia and record. 0809 430 Grind per sketch oper. 280 and break edges. Trans tag. 0808 400 Grind per sketch oper. 280 and break edges. Trans tag. 0809 933 Remove metal tag and etch S/N on web. 0804 E 600 0804 933 Inspect pin size, root dia, and rpot radius. Record information. 0809 933 Stress relieve per EPS 202 and FC1 8000. Woore test bars must accompany part stress believe per EPS 202 and FC1 8000 0819 933 Stress relieve per EPS 202 and FC1 8000. Woore test bars must accompany part stress believe ton time. Trans. tag.		COUNT		000	9				WT-18	ESTIMATED
0852 C 630 0819 933 0858 4,30 0858 4,00 0858 600 0859 933 0819 933				933	Inspect gear and record information.	Check P/N size a	nd root d	le.		
0859 833 0858 430 0858 400 0819 933 0819 933	250		 	630	Solution machine gear teeth per EPS 1 mach003 from Woore test bars.	13 1 15	stock ma	k. soluti	6	
0858 4-30 0858 4-00 0809 933 0809 933	560			933		in size and root d	pur	cord.		
0858 430 0819 933 0819 933 0819 933	270		. + - + +	833	Shot peen gear teeth per EPS 12140 for peen EX-84129, EX-84118, EX-84119 at	same time. Shot	l c	ion: Shot		
0858 1400 0862 £ 600 0854 388 0819 933	280			430	per sketch oper. 280 and break	edges. Trans				
0819 933 0819 933 0819 388 0819 933	88		17-1	8	Grind per sketch oper, 280 and break	1 10				
0862 £ 600 0819 933 0819 933	300		11.1.	933	Remove metal tag and etch S/N on web.				###	
0819 933 Inspect pin size, root dia, and rpot radii 0854 388 8-17428 8-19199 Finish grind gear. Griad as many as poss 0819 933 Stress relieve per EPS 202 and PC1 8000, part.	a		.04	8	Moore test bars must accompany part s	tress believe per	EPS 202	and PCL 8	8	
0854 388 8-17428 8-19199 Finish grind gear. Grind as meny as poss 0819 933 Stress relieve per EPS 202 and PC1 8000.	84			933	Inspect pin size, root dia, and rpot	9 1 4	aformetion			
0819 933 Stress relieve per EPS 202 and PC1 8000.	330			88	rind gear.	possible at one t		18. tag.		
	340			933	Stress relieve per EPS 202 and PC1 800 part.	1000000	ars must o	ссопрепу		

Figure 95. Continued (Sheet 4 of 9).

-	7		ROUT	ROUTE SHEET			
9 T304	ь				FEX-84117		
X	S C	1 2	PATIGAR TEST GRAR	Phillips	PROC DATE 9-13-66	STDS MITL	STD DATE
X		ANES 6265	5965, 5, 1/2", DIAMETER, X. 1. 1/2", LONG, FORCED, BAR		PROD CODE NEXT ASSY NO	8	
X	SE	AMERICAL SAR	6" DIA BAR HEF HEAT #5136		DEAMING PART NO. EX-84117		OPRICOGLITR
N340	DINE	N 1430	MACH TOOL NO OPERATION DESCRIPTION	XE INTROM		96.T-UP	ESTIMATED HOURS
<u> </u>		646 g 8980	59 Mital etch per EIS 1510				-
370		8 7580	900 Break edges of gear teeth per B/R	18/16 18/16		_	- + -
375		0852 \$ 550	Drill and ream (6) .6885	6890 dia. holes. Note location.	ation.		
380		9 6190	670 Magnaflux				
385		6190	933 Etch number on teeth, inspect per ETX 2189	per, ETX 2189			
390		9 6190	933 Inspect for black oxide				
004		1805	Black oxide per AMS 2485				
410		0819	934 Inspect and identify				

Figure 95. Continued (Sheet 5 of 9).

Dimensions In Inches
ALL THREE PLACE DECIMALS ARE ± 0.010
UNLESS OTHERWISE SPECIFIED

Figure 95. Continued (Sheet 6 of 9).

Dimensions In Inches

ALL THREE PLACE DECIMALS ARE ± 0.010

UNLESS OTHERWISE SPECIFIED

Figure 95. Continued (Sheet 7 of 9).

Hold Faces Flat and Parallel Within 0.0005

Hold Diameters Concentric Within 0.0005

Dimensions In Inches

ALL THREE PLACE DECIMALS ARE ± 0.010 UNLESS OTHERWISE SPECIFIED

Figure 95. Continued (Sheet 8 of 9).

Dimensions In Inches

ALL THREE PLACE DECIMALS ARE ± 0.010 UNLESS OTHERWISE SPECIFIED

Figure 95. Continued (Sheet 9 of 9).

APPENDIX III

DESCRIPTION OF COMPUTER PROGRAM

This appendix consists of a complete description of the computer program and includes the program equations, input data sheet, source program print-out, and a sample problem. The equations are given in both engineering and computer program terms.

DESCRIPTION OF PROBLEM

Gear tooth bending strength is one of the major criteria in gear design. Gear tooth loading is cyclic in nature, subjecting the material to fatigue. The critical section is close to the root diameter. Failure usually results in fracture of an entire tooth from the gear rim.

Calculation of gear tooth bending stress requires geometrically precise description of the root fillet contour and location of the critical section. The point of the involute tooth profile at which the transmitted load produces the maximum bending stress is also required. Knowledge of the mounting and operating conditions of the unit in which the gear is assembled is required to assess the increase in bending stress caused by misalignment, overloads, system dynamics, and centrifugal forces. Gear material ultimate strength and fatigue data must be known to convert the calculated stress to anticipated gear life.

The purpose of this program is to calculate gear tooth bending stress considering these factors.

METHOD OF SOLUTION

The gear tooth geometry has been developed using basic formulae available in the literature. The hob dimensions have been used in the program to generate the trochoidal fillet contour resulting on a finished gear from some gear processing procedures. A true radius fillet is used when a shaped contour is specified in the program input. The program uses an iteration routine to inscribe a parabola (per Lewis construction) and to locate its tangency point with the root fillet contour. The program also uses an iteration process to establish the helical factor by computing and comparing the maximum bending moment for total tip loading and equal intensity loading along the inclined load line through the tooth tip edge. The calculated parameters are then used in the AGMA formula given in Appendix V to calculate a bending stress. The AGMA temperature, safety, and load distribution factors are applied to the bending stress.

COMPUTER TYPE AND PROGRAM LANGUAGE

The subject program is written in FORTRAN IV language for use on an IBM 360/44 computer. There must be four, five, or six cards per data set depending on the data input for words 1 and 2 on Card 4. Data sets may be stacked. Computer running time will be approximately 0.2 minute per data set.

INPUT DATA

A sample input data form is shown in Figure 96. Each set of data requires four, five, or six cards. A description of the cards follows:

Input Card 1

Word	Column	Description
1	1-5	Number of teeth—pinion.
2	6-10	Number of teeth—gear.
3	11-20	Standard center distance.
4	21-30	Nonstandard center distance 1 (same as standard, if standard).
5	31-40	Horsepower.
6	41-50	R.P.M.—pinion.
7	51-55	Overload factor.
8	56-60	Dynamic factor.
9	61-65	Size factor.
10	66-70	Loas distribution factor.
Input C	ard 2	
1	1-10	Pressure angle at the standard pitch diameter—degrees.
2	11-20	Diametral pitch at the standard pitch diameter PND normal plane.
3	21-30	Helix angle at operating pitch diameter.
4	31-35	Backlash—minimum.
5	36-40	Backlash-maximum.
6	41-50	Face width—minimum (pinion).
7	51-60	Face width—minimum (gear).
8	61-65	Tip breakmaximum (pinion).
9	66-70	Tip break—maximum (gear).

Figure 96. Sample Input Data Form.

Input Card 3

Word	Column	Description
1 2 3 4 5 6 7	1-10 11-20 21-30 31-40 41-50 51-60	Outside diameter-minimum (pinion). Outside diameter-minimum (gear). Root diameter-minimum (pinion). Root diameter-minimum (gear). Arc or chordal tooth thickness-minimum (pinion). Arc or chordal tooth thickness-minimum (gear). This must be one of the following in Column 62: 0—if Columns 41 through 60 are arc tooth thickness 1—if Columns 41 through 60 are chordal tooth thickness
Input Ca	ard 4	
1	1-6	This must be one of the following beginning in Column 1: SHAPED HOBBED
	7	Blank.
2	8	This must be one of the following: 0—if pinion is "HOBBED" 1—if gear is "HOBBED" 2—if pinion and gear are "HOBBED" Blank—if "SHAPED" is in Columns 1 through 6
_	9-10	Blank
3	11-20	Fillet radius (true)—minimum (pinion). Blank if pinion is "HOBBED."
4	21-30	Fillet radius (true)—minimum (gear). Blank if gear is "HOBBED."
5	31-40	Maximum undercut—pinion Blank if pinion is "HOBBED."
6	41-50	Maximum undercut—gear. Blank if gear is "HOBBED".
7	51-55	Temperature factor.
8	56-60	Safety factor.
9	61-65	Load sharing ratio.
10	66-72	Density—pounds per cubic inch.

Input Card 5

This card is needed only when words 1 and 2 of Card 4 are given as "HOBBED" and "0" or "2," respectively. This card is for pinion only. See Figure 97.

Word	Column	Description	
1	1-10	Hob tooth thickness.	
2	11-20	Hob addendum.	
3	21-30	Hob lead.	
4	31-40	Hob pressure angle-degrees.	
5	41-50	Hob tip radius—in.	
6	51-60	HPW (hob protuberance width).	See Figure 96.

Input Card 6

This card is needed only when words 1 and 2 of Card 4 are given as 'HOBBED" and "1" or "2," respectively. This card is for gear only and is the same format as Input Card 5.

Figure 97. Standard or Protuberance Hob Form For Input.

PROGRAM EQUATIONS

Computer program input symbols in both engineering (AGMA) and program terms are listed as follows:

AGMA	Program	Definition
Np	ANP	Number of teeth—pinion.
Ng	ANG	Number of teeth—gear.
C	CSTD	Standard center distance.
C _x	CNSTD	Nonstandard center distance.
нp	HORSES	Horsepower.
n _c	RPMP	rpm—pinion.
Ko	ко	Overload factor.
K _v	KV	Dynamic factor.
Ks	KS	Safety factor.
Km	KM	Load distribution factor.
M_n	MN	Load sharing factor.
ϕ_n	PHIN	Pressure angle-normal plane.
Pnd	PND	Diametral pitch—normal plane.
ψ	PSI	Helix angle.
B _{mi}	BMIN	Backlash—minimum.
B _{ma}	BMAX	Backlash—maximum.
$\mathbf{F}_{\mathbf{pmi}}$	FMINP	Face width—minimum (pinion).
Fgmi	FMING	Face width—minimum (gear).
	BRKP	Max tip break—pinion.
_	BRKG	Max tip break — gear.
domi	DOPMI	Outside diameter—minimum (pinion).
Domi	DOGMI	Outside diameter - minimum (gear).
drmi	DRPMI	Root diameter—minimum (pinion).
Drmi	DRGMI	Root diameter—minimum (gear).
T _{pmi} or Tcpmi	TPMIS	Arc or chordal tooth thickness—minimum (pinion).
Tgmi or Tcgmi	TGMIS	Arc or chordal tooth thickness—minimum (gear).
rfpmi	RFMIP	True root fillet radius—pinion.
rfgmi	RFMIG	True root fillet radius— gear.
_	UCP	Max undercut—pinion.
_	UCG	Max undercut—gear.
a _C	HADD	Hob addendum.
L _c	HLEAD	Hob lead.
d 2	HPA	Hob pressure angle.
<u>φ</u> _c	HPW	Hob protuberance width.
rt	HTIPR	Hob tip radius.
tc	HTT	Hob tooth thickness.

The computer program equations in both engineering (AGMA) and program terms follow. The basic geometric equations for gear teeth can be obtained or developed from the literature.

AGMA	Program
$Pd_{X} = \frac{NP + NG}{2 \times C_{X}}$	$PDX = \frac{ANP + ANG}{2 \times CNSTD}$
$\phi_{\rm std} = \frac{\rm Pd_x}{\rm Pnd}$. $\tan (\psi_x)$	$SI = \left(\frac{PDX}{PND} \times STA\right)^{-1}$
$Pd = Pnd \times cos (\psi_{sta})$	PD = PND × COS (SI)
$\phi = \arctan \frac{\tan (\phi_n)}{\cos (\psi_{std})}$	$FRA = ATAN \left(\frac{FNTA}{COS (SI)} \right)$
$\phi_{x} = \arctan\left(\frac{C \times \cos\left(\phi\right)}{C_{x}}\right)$	PHIX = ATAN $\left(\frac{\text{CSTD} \times \text{COS (FRA)}}{\text{CNSTD}}\right)$
$mg = \frac{N_G}{N_P}$	$MG = \frac{ANG}{ANP}$
$Rmg = \frac{N_P}{N_G}$	$RMG = \frac{ANP}{ANG}$
$dp = \frac{NP}{Pnd}$	$DP = \frac{ANP}{PND}$
$db = dp \times cos(\phi_n)$	DBP = DP × FNCO
$d_{\mathbf{x}} = \frac{\mathbf{NP}}{\mathbf{Pd}_{\mathbf{x}}}$	$DXP = \frac{ANP}{PDX}$
$\epsilon_{\text{ECP}} = \left[\left(\frac{(\text{domi} - 2 \times \text{BRKP})}{\text{db}} \right)^2 - 1 \right]^{1/2}$	EECP = $\left[\left(\frac{\text{(DOPMI -2 \times BRKP)}}{\text{DBP}} \right)^2 - 1 \right]^{1/2}$
4 BCG = $\left[\left(\frac{\text{(domi - 2 \times BRKG)}}{\text{Db}} \right)^{2} - 1 \right]^{1/2}$	EBCG = $\left[\left(\frac{\text{(DOGMI - 2 \times BRKG)}}{\text{DBG}} \right)^2 - 1 \right]^{1/2}$
$\epsilon_{\text{BCP}} = \tan \phi_{\text{X}} \times (\text{mg} + 1) - \epsilon_{\text{BCG}} \times \text{mg}$	EBCP = $F \times TA \times (MG + 1)$ - EBCG $\times MG$
$\epsilon_{\text{ECG}} = \tan \phi_{\text{X}} \times (\text{Rmg} + 1) - \epsilon_{\text{ECP}} \times \text{Rmg}$	EECG = $F \times TA \times (RMG + 1) - EECP \times RMG$
$d_{BC} = \left[{}^{\bullet}_{BCP}^{2} + 1 \right]^{1/2} \times db$	$DBCP = \left[EBCP^2 + 1\right]^{1/2} \times DBP$
$D_{BC} = \left[{^{\epsilon}_{BCG}}^2 + 1 \right]^{1/2} \times Db$	$DBGG = \left[EBCG^2 + 1\right]^{1/2} \times DBG$
$d_{EC} = \left[\epsilon_{ECP}^2 + 1 \right]^{1/2} \times db$	$DECP = \left[EECP^2 + 1\right]^{1/2} \times DBP$

$$D_{EC} = \left[\epsilon_{ECG}^2 + 1 \right]^{1/2} \times Db$$

See Figure 98.

SIN (AN) =
$$\frac{0.5 \text{ t}_{\text{C}}}{0.5 \text{ D}}$$

$$\widehat{AN} = ARC \ TAN \left(\frac{AN}{\sqrt{1 - AN^2}} \right)$$

$$t_{x} = D_{x} \left[\left(\left(\frac{t}{D} \right) + INV \phi \right) - INV \phi_{x} \right]$$

$$K = \frac{t}{D_x} + INV \phi_x$$

$$\cos \phi_{\mathbf{X}} = \frac{\mathbf{D}_{\mathbf{b}}}{\mathbf{D}_{\mathbf{w}}}$$

$$\phi_{x} = \arctan \left(\frac{\sqrt{1 - \phi_{x}^{2}}}{x} \right)$$

$$F = \tan (\phi_X) - K$$

$$D_V = \frac{D_b}{\cos{(F)}}$$

Program

$$DECG = \left[EECG^2 + 1\right]^{1/2} \times DBG$$

$$AN = \frac{0.5 \times TPMIS}{0.5 \times DP}$$

$$AN = ATAN \left(\frac{AN}{\sqrt{1 - AN^2}} \right)$$

TPMIS = AN X DP

TPMIN = D × P
$$\left[\left(\frac{\text{TPMIS}}{\text{DP}} \right) + \text{ZF} \right]$$
 - ZFX

$$K = \frac{TPMIN}{DXP} + ZFX$$

$$F = \frac{DB}{DX}$$

where DX = DECP or DBCG

$$FRA = ATAN\left(\frac{\sqrt{1-F^2}}{F}\right)$$

$$DV = \frac{DB}{COS (F)}$$

Figure 98. Arc and Chordal Tooth Thickness.

Figure 99. Standard or Protuberance Hob Form For Calculation.

Figure 100. Tooth Generation By Hob.

BLANK PAGE

INC = $0.1 \times HTTN$

(increment of change)

PPPOS = 0

(pitch point position—first time through increase PPPOS by increments each time)

$$PPA = \frac{PPPOS}{RHPA}$$

 $HPCTR = \sqrt{PPPOS^2 + RHPA^2}$

$$\widehat{PHA} = ARC TAN \left(\frac{PPPOS}{RHPA} \right)$$

PPPHA = PPA - PHA

 $HPCX = HPCTR \times SIN (PPPHA)$

 $HPCY = HPCTR \times COS (PPPHA)$

RCTRA = HPCA + PPA

 $RCTX = HYP \times SIN (RCTRA) - HPCX$

 $RCTY = HPCY - HYP \times COS (RCTRA)$

Calculate points where hot tip radius is making final cut in fillet of gear.

$$\widehat{FCPLA} = ARC TAN \left(\frac{HRCTRP}{PPPOS} \right)$$

FCA = FCPLA - PPA

 $XFIL = RCTX + HTIPR \times COS (FCA)$

YFIL = RCTY - HTIPR × SIN (FCA)

Convert location of fillet points from center of tooth space to center of gear tooth. See Figure 102.

$$\widehat{\mathbf{FSA}} = ARC \ TAN \left(\frac{XFII.}{YFIL.} \right)$$

 $FTA = TSA - \widehat{FSA}$

RFIL = $\sqrt{XFIL^2 + YFIL^2}$

XTFIL = RFIL × SIN (FTA)

YTFIL = RFIL × COS (FTA)

Find parabola for evaluating bending stress. See Figure 103.

 $FTCA = \frac{\pi}{2} - TSA$

 $FTPA = \pi - (FTCA + FCA)$

 $\mathbf{FPARA} = \frac{\pi}{2} - \mathbf{FTPA}$

AB = T/TAN (FPARA)

H = 0.5 DV - YTFIL

Reiterate for new T, H, and YTFIL values until AB = 2H is satisfied.

Find the radius of curvature of generated fillet tangent to parabola. See Figure 104.

Figure 102. Generated Tooth Fillet.

Figure 104. Radius of Curvature at Weakest Section.

DV

SIDEA = YFIL - (RHPA - HADDN)

$$HYPA = \frac{SIDEA}{COS (FCA)}$$

ANGLEA =
$$0.5\left(\left(\frac{\pi}{2}\right) + FCA\right)$$

FILR = HYPA × TAN (ANGLEA)

Find X value from parabola and diameter of the weakest section of tooth. See Figure 105.

Figure 105. Diameter of Weakest Section and Lewis X Value.

ANGLED = ARC TAN
$$\left(\frac{T}{H}\right)$$

$$ADJ = \frac{T}{SIN \text{ (ANGLED)}}$$

$$XDIM = \frac{ADJ}{COS (ANGLED)} - H$$

$$DW = 2\sqrt{T^2 + YTFIL^2}$$

Find coordinates to center of true fillet radius. See Figures 106 and 107.

$$H = \frac{DR}{2} + RF$$

When $\frac{DB}{2} \le H$, then (Figure 106):

$$CPR = \frac{0.5 DB}{H}$$

Figure 106. Coordinates at Center of True Fillet Radius—Base Circle Below Root Diameter.

Figure 107. Coordinates at Center of True Fillet Radius—Base Circle Above Root Diameter.

CPRA = ARC TAN
$$\left(\frac{\sqrt{1 - CPR^2}}{CPR}\right)$$

CPP = $\sqrt{H^2 - (0.5 DB)^2}$

A = OPP - RF

H1 = $\sqrt{A^2 + (0.5 DB)^2}$

CARA = ARC TAN $\left(\frac{\sqrt{1 - CA^2}}{CA}\right)$

$$FAPRA = PK + B$$

$$XCENT = SIN (FAPRA) \times H$$

When
$$\frac{DB}{2} > H$$
, then (Figure 107):

$$XX = \left(\frac{DB}{2}\right) SIN (PK)$$

$$FAPSI = \frac{XX + RF}{H}$$

$$FAPRA = ARC TAN\left(\frac{FAPSI}{\sqrt{1 - FAPSI^2}}\right)$$

YCENT =
$$COS$$
 (FAPRA) \times H

Find parabola for evaluating bending stress. Also, find X value and diameter of weakest section. See Figure 108.

$$ALPHA = 0.1$$

(First time only)

$$V = SIN (ALPHA) \times RF$$

$$VI = \sqrt{RF^2 - V^2}$$

$$YA = \frac{T}{TAN (ALPHA)}$$

$$H = (RV - YCENT) + V$$

Reiterate for new value of ALPHA until YA = 2H is satisfied.

Figure 108. True Fillet Radius Inscribed Lewis Parabola.

$$YB = YCENT - V$$

$$DW = \sqrt{YB^2 + T^2 \times 2}$$

$$Q = ARC TAN\left(\frac{H}{T}\right)$$

$$Q = \frac{\pi}{2} - Q$$

 $XDIM = T \times TAN (Q)$

AGMA

$$\mathbf{T} = \frac{63025 \times HP}{\eta_{\rm p}}$$

$$Wt = \frac{2 \times T}{\eta_D}$$

$$G = \eta_p \times R mg$$

$$S_h = \frac{\rho V^2}{g}$$

$$b_1 = b - r_T$$

$$r_1 = \frac{b_1^2}{Rp + b_1}$$

$$r_f = r_1 + r_T$$

$$K_f = 0.22 + \left(\frac{T}{r_f}\right)^{0.20} \left(\frac{T}{h}\right)^{0.40}$$

$$K_f = 0.18 + \left(\frac{T}{r_f}\right)^{0.15} \left(\frac{T}{h}\right)^{0.45}$$

$$K_f = 0.14 + \left(\frac{I}{r_f}\right)^{0.11} \left(\frac{T}{h}\right)^{0.50}$$

$$Y = \frac{PDX}{\frac{\cos \phi_{Ln}}{\cos \phi_{n}} \left[\frac{1.5}{X} - \frac{\tan \phi_{Ln}}{Tw} \right]}$$

$$J = \frac{Y \cos^2 \psi}{K_f \times m_n}$$

$$S_{t} = \frac{1}{C_{H}} \frac{Wt \ Ko}{Kv} \frac{PD}{F} \frac{KS \ KM}{J}$$

Program

$$TQ = \frac{63025 \times HORSES}{RPMP}$$

$$WT = \frac{2 \times TQ}{RPMP}$$

 $RPMG = RPMP \times RMG$

SHOOP = RHO
$$\frac{V^2}{386.064}$$

B1 : HADD - HTIPR

$$R1 = \frac{B1^2}{RP + B1}$$

RFMI = RI + HTIPR

KF = 0.22 +
$$\left(\frac{T}{RFMI}\right)^{0.20} \left(\frac{T}{H}\right)^{0.40}$$

$$KF = 0.18 + \left(\frac{T}{RFMI}\right)^{0.15} \left(\frac{T}{H}\right)^{0.45}$$

$$KF = 0.14 + \left(\frac{T}{RFMI}\right)^{0.11} \left(\frac{T}{H}\right)^{0.50}$$

$$Y = \frac{PDX}{\frac{COS \oint L}{COS \oint N} \left[\frac{1.5}{XDIM} - \frac{TAN \oint L}{TW} \right]}$$

$$J = \frac{Y \cos^2 (\psi)}{KF \times MN}$$

$$SB = \frac{1}{CH} \frac{WT \times KO}{r} \frac{PD}{FMINP} \frac{KS \times KM}{J}$$

C_H = a factor calculated by the principle of superposition of the moment image Cantilever Plate bending moment distribution curves as proposed by Wellauer and Seireg. This procedure is based on the work done by Jaramillo to determine bending moment distribution in a loaded Cantilever Plate. See Figure 109.

SOURCE PROGRAM LISTING

The source program is listed on the following pages. Comment cards have been used to define generated symbols within the program. Several subroutines are used and are also listed.

When A is larger than RECH1, FACE1 = FACE
When A is less than RECH1, FACE1 = A x TAN (DELTA), and
HYP = FACE1/COS (DELTA)

Figure 109. Determination of Maximum Bending Moment.

SOURCE PROGRAM PRINT-OUT

* BENDING STRESS FOR HELICAL * * GEARS * * PROGRAM BY M.R. CHAPLIN * * ALLISON,DIV. GMC. * * * * * * * * * * * * * * * * * * *	DIMENSION XDIMP(6), DWP(6), TWP(6), HP(6), ALPHP(6), *XDIMG(6), DWG(6), TWG(6), HG(6), ALPHG(6) DIMENSION XCYC(4), YPSI(4), DVP(6), RVP(6), DVG(6), RVG(6) REAL JP, JG, MG, KO, KV, KS, NP, NG, KFP, KFG, KM, MN, KT, KR	COMMON RHPA, HPCA, HYP, HRCTRP, TSA, FCA, YFIL, STA, FNSI DATA PIN, ION, GE, AR /3HPIN, 3HION, 3HGEA, 3HR / DATA SHA, PED, HOB, BED /3HSHA, 3HPED, 3HHOB, 3HBED/ DATA XCYC /4.,5.,6.,7./		IF (CUT.EQ.SHA) 10.12.14 10 READ (LIN,4) HTTP, HADDP, HLFADP, HPAP, HTIPRP, PROTP GO TO 16 12 READ (LIN,4) HTTG, HADDG, HLEADG, HPAG, HTIPRG, PROTG	14 READ (LIN,4) HTTP, HADDP, HLEADP, HPAP, HTIPRP, PROTP READ (LIN,4) HTTG, HADDG, HLEADG, HPAG, HTIPRG, PROTG 2 FORMAT (2F5.0,4F10.0,4F5.0/3F10.0,2F5.0,2F10.0,2F5.0/ *6F10.0,12/A3,A3,I2,2x,4F10.0,3F5.0,F7.0) 4 FORMAT (6F10.0)
					<u></u>
	0001	0000	0000	0012 0013 0014 0015 0016	

#1 601 WRITE (LOU.1000) NPA,NGA,CSTD,CNSTD,HORSES,RPMP,KO,KV, #PHIN, PND, PSI, BMIN, BMAX, FMING, BRKP, BRKG IF (L) 602,600,602 #5 600 WRITE (LOU,1002) #6 604 CONTINUE WRITE (LOU,1004) DOPMI,DOGMI,DRPMI,DRGMI,TPMIS,TGMIS,L #CUT,TER,M,RFMIP,RFMIG,UCP,UCG,KT,KR,MN,RHO IF (CUT,EQ.SHA) 60 70 650 WRITE (LOU,1006) 606,608,610 IF (M - 1) 606,608,610 606 WRITE (LOU,1008) PIN,10N,HIPP,HADDP,HIPPRO	RN=P1/180. DEGR=180./PI FNRA=PHIN*RN SRA=PHIN*RN SRA=PHIN*RN FNS1=SIN(FNRA) FNCO=COS(FNRA) FNTA=FNS1/FNCO ZFN=FNTA-FNRA SS1=SIN(SRA) SS1=SIN(FNA) S
41 ANT MRITE OF THE 1000 1 MPA MEA CETS	NG=ANG NPA=NP NGA=NG IF(CUT.EQ.SHA) GO TO 601 RFMIP=0. RFMIG=0.
22 - 22	N N N N N N N N N N N N N N N N N N N
28 20 20 20 20 20 20 20 20 20 20 20 20 20	NEPI/ EGR = 1 NRA = P RA = P S NSI = S

9500	WRITE (LOU. 1008) GE. AR, HTTG, HADDG, HLEADG, HPAG, HTIPRG, PROTG
i	
v	
0058	PDX=(NPENG)/(2. *CNSTD)
0059	SI=(PDX/PND) *STA
0900	SI=ATAN(SI/(SQRT(1SI **2)))
0061	PD=PNO*COS(SI)
0062	FRA=ATAN(FNTA/COS(S1))
6900	
0064	PHI=FRA*DEGR
0065	FX= (CSTD*COS(FRA))/CNSTD
9900	RA=ATAN(SURT(1
1900	FXSI=SIN(FXRA)
0068	0
6900	
0010	FXRA*
1200	X
0072	N=PI
0073	0
9200	X0d/1d=Xd
0075	11
9000	PB= (PI + COS(FRA))/PD
	H
J	
0081	DG=NG/PDX
0082	08G=0G+COS (FRA)
	DXG=NG/PDX
U	EPSILON ANGLES AT THE ENGAGEMENT CONDITIONS
0084	EECP=SQRT ((100PMI-2. +BRKP) / 108P) ++2-1.)
0085	EBCG=SQRT (((DOGMI-2. +BRKG) /DBG) ++2-1.)
9800	MG=ANG/ANP
0087	RMG=ANP/ANG
9800	EBCP=(FXTA*(MG£1.))-(EBCG*MG)

FLN=TAN(FPRA)-PK A=COS(FLN)/FNCO B=1.5/XDIMP(1) C=TAN(FLN)/(TWP(1)*2.0)	YCP=POX/(A*(8-C))	C FLNG=TAN(FGRA)-GK A=COS(FLNG)/FNCO B=1.5/XDIMG(1) C=TAN(FLNG)/(TWG(1)*2.0)	YCG=PDX/(A*(B-C))	IF (CU	00P-HT[PRP +#2/(0P*.5)£81)	404 B1=HADDG-HTIPRG 81=81 ##2// CGC# 51 £ 811	11	- 5 #	RFMIP=	((TWP(1) #2.) /R ((TWG(1) #2.) /R		416	C 420 JP=YCP*SCO**2/(KFP*MN)
0146 0147 0148 0149	0150	0151 0152 0153 0154	0155	0156	555	80 80	0163	0165	0167	0169	0172	0175	0177

	0178	
	0181	KPHG=KPHP+KHG TQG=(63025•#HORSES)/RPMG HTP=(2,4TOP)/NXP
	· 🛁	=(2.
	0184	SBP=(WTP+KO/KV) + (PDX/FMINP) + ((KS+KM)/JP) +(1.0/CHP) SRG=(WTC+KO/KV) + (DDX/FMIND) + ((KS+KM)/JP) + (1.0/CHP)
		IHIZ3X3ZHSTD AND NON STD EXTERNAL HEL
		OF TEETHSXISHCENTER DISTANCES
	:	
18	0187	*N6X4HGEAR/F14.6,F10.6,F12.6,ZF9.4,F11.6,F12.6,F11.6,F10.6) 1002 FORMAT (/5x17HOUTSIDE DIA - MIN8X14HROOT DIA - MIN9X13HARC TOOTH T
1	0188	()
	01.00	FIR THEY XINCOUSED DIA TINOXIAM ON DIA TINOXIAM DIA TINOXIAMA DIA TINOXIAM DIA TINOXIAMI DIA TINOXIAMI DIA TINOXIAMI DIA T
		#
	0100	#5X2A3,7X12,F15.5,F12.6,F11.6,4F10.5)
	1610	FORMAT
	0192	WRITE (LOU, 1010) PHIX, P, PDX, DXP, DXG, DBP, DBG, DBCP, DBCG,
		DEC G.SB
	610	*0*
	5610	VG=PI +DRGHI+(RPMG/60.)
7	9610	PG-

30 WRITE (LOU, 2008) GE, AR GO TO 609 32 CALL DISCOT (SBGHOG, DUM 09 CONTINUE 03 FORMAT (///5X15HBENDING ** FORMAT (///5X15HBENDING ** 56HTHAN THE ENDURANCE L WRITE (LOU, 2509) SBPHOP	205 206 207 207 208 210 212 213 215	EG=HOOPMA-SHOOPP EG=HOOPMA-SHOOPG AP=(HOOPMA+DIFFG)/EG SBPHOP=(HOOPMA-AP)*KT*K SBGHOG=(HOOPMA-AG)*KT*K SBGHOG=(HOOPMA-AG)*KT*K SBGHOG=(HOOPMA-AG)*KT*K SBGHOG=(HOOPMA-AG)*KT*K SBGHOG=(HOOPMA-AG)*KT*K SBGHOG=(HOOPMA-AG)*KT*K SBGHOG=(HOOPMA-AG)*KT*K SBGHOG=(HOOPMA-AG)*KT*K SGHOG=(HOOPMA-AG)*KT*KT*K SGHOG=(HOOPMA-AG)*KT*K SGHOG=(HOOPMA-AG)*KT*K SGHOG=(H
#WATE OF 2008 FORMAT * 56HTHAN		MRITE (GD TO C CALL DI CONTINU
		2008 FORMATE OF * 56HTHAN

0022 0022 0024 0024		45,50,50
~~~	ې	
4 44	DAY O	=FACEI/COS(DELTA)
J 8	֓֞֞֜֞֜֞֜֞֜֞֜֓֓֓֓֓֓֟֓֓֓֓֟֓֓֓֓֓֓֓֓֓֓֓֓֓֓֟֝֓֓֓֡֡֝֡֓֡֓֡֝֡֓֡֓֡֝֡֡֡֡֝֡֡֡֝	14VD_(2_#ENDA11 / 0_
V		:
		en e
	8	ECHE(SIDE*SIN(DELTA))
$\sim$	_	
N		)EC
	XARG(1)=0.	
m	0	6
. 40	3	DISCOT (XARG(1), Z(1), X, Y, ELL, £33, 30, 5, YANS1(1))
m	4	KARGII) EDEC
m	AR	
m	0	6
~	7	L DISCOT (XARG(1), 2(2), X, Y, ELL, £33, 30, 5, YANS2(1))
m	K	(ARG(I) & DEC
m	XAR	
(7)	0	6
•	F	T (XARG(1), Z(3), X, Y, ELL, £33, 30, 5, YANS3(1))
•	AR	G(161)=XARG(1) &DEC
•	A	
•	9,1=1,9	6
•	A.	DISCOT (XARG(I), Z(4), X, Y, ELL, £33, 30, 5, YANS4(I))
•	ARG (	G(161) = XARG(1) &DEC
•	XAR	
•	0	6
•	A	[ (XARG(I),2(5),X,Y,ELL,E33,30,5,YANS5(I))
•	AR	G(161)=XARG(1)&DEC
005	AR	
10	DO 125 I=1,	6

X AR	CALL CALL XARG XARG DO 1		CALL DISCOT (XARG(I), Z(10), X, Y, ELL, E33, 30, 5, YANSIO(I,  XARG(IE1) = XARG(I) EDEC  TOT1 = (YANSI(I) EYANS2(2) EYANS3(3) EYANS4(4) EYANS5(5)  * EYANS6(6) EYANS7(7) EYANS8(8) EYANS9(9) EYANS 10(10)) * 2.  XARG(1) = 0.		
125	135	140	2 <b>4</b> 3	200	50
0052 0053 0054 0055 0055 0057	0059 0060 0061 0062 0063	0064 0065 0066	00069	0072 0073 0074 0075	0076 0077 0078 0079 0080 0081

TES (X . Y) COORDINATES FROM THE LEF.	:ENT.YCENT.NNN) XY	IA.  (TRUE) IGIN OF INVOLUTE TO CENTER LINE OF TOOTH TO CENTER OF RF TO CENTER OF RF RNAL OR INTERNAL (SEE ABOVE)	<b>★</b> X	<b>*</b>		>× )	AX AX	<b>*</b>				<b>★</b>	<b>*</b> * * * * * * * * * * * * * * * * * *	× ×				<b>★</b> 3	>x :	> :		
UTIN LI	NNN=1 SUBROUTINE REAL K	C WHERE - BASE CIRCLE DIA. C DB = ROOT DIA. C DR = ROOT DIA. C R = FILLET RADIUS (TRUE) C K = ANGLE FRON ORIGIN OF INVOL C XCENT = X COORDINATE TO CENTER OF C YCENT = Y COORDINATE TO CENTER OF C NNN = CODE FOR EXTERNAL OR INTER	1.	H	8	CPRA=ATAN(SQRT(1CPR++2)/CPR)	2 9	H	Y	AR	5	H 4	o	= (DR/	IF((08/2.)-H) 10,12,12	PR	PR	9 1	#UPP-RF	# 1	CARIUDE.SJ/HI	Ĭ
	0001		6000	<b>\$000</b>	9000	9000	8000	6000	0100	1100	2100	5100	0015	9100	1100	0018	6100	0200	1700	2200	0000	1700

0025		2CA=(SIN(CARA)/COS(CARA))-CARA B= CPRA-CARA-2CA	<u>}</u>	25
1200		_	<b>*</b>	27
0028	11		×	28
0029		YCENT=COS (FAPRA) *H	××	62
0030		RETURN	×	30
1600	12			
0032		XCENT=XXERF		
0033		FAPS=XCFNT/H		
0034				
0035		X		
96 00		RETURN		
0037		END	λ×	34
		LUTOMETRY WEAKEST SECTION (SUBROUTINE WEAK)		
	١.	NOUT NO UP UIA. AT WHICH THE LOAD IS CALC. (MAX 6)		
	ں د			
	()			
0001		SUBROUTINE WEAK (RV, XCENT, YCENT, RF, DB, K, T, H, DW, X Of M, ALPHA, NOD, NNN ) WEAK	NIWEAK	-
2000			WEAK	7
0003		I RV(6),T(6),H(	WEAK	6
		IF (NNN) 140,140,152	WEAK	4
	، ب		WEAK	r
•	، د	CALCULATIONS FOR EXTERNAL GFAR(S)	WEAK	•
			WEAK	_
6000	140	= I 01 00	MEAK	Œ
0000			WFAK	σ
000	771	UPCIAL AL DISCOLUTION OF THE PARTY OF THE PA	WEAK	<u>c</u>
			WEAK	
0000		V.E.V.E.T.E.T.E.T.E.T.E.T.E.T.E.T.E.T.E.	WEAK	12
		ر د	MIAK	13
	, _U	T(I) = 1/2 Chord AT THE WEAKEST SECTION		
1100			WEAK	*
2100		? ?	WEAK	15
4100		( •	WEAK	٠ -
0015	146	PHA(1)=AIPHA(1)=DEITA	NA NA	_ 0
9100	•	-	MERK	9 6

WEAK 20							WEAK 27		WEAK 29			WEAK 29.5	WEAK 30			WEAK 33			WEAK 36	WEAK 37			WEAK 40	WEAK 41							WEAK 48			WEAK 51	103	: ?
IF ( .00	Ë	GO TO 14	150 YB=VCENT-V	DW(I)=SQRT(Y8++2ET(I)++2)+2.	Q=ATAN(H(1)/T(1))	0=1.570796327-0		DNI		CALCULATIONS FOR INTERNAL GEAR(S)	163 00 00 1-	-1 02 00 20	_	DEL TA=. 1	A	1=50RT (	(I)=XCE	/ ( )	)=(1)	•	IF (YAP	155 ALPHA(I)=ALPHA(I)-OELTA	_	IF ( .00	DHA(I)	GO TO 15	_		•	0=1.570796327-0		20 CONTINUE	RETURN		SUBROUT I VE HOBB (DR, AN, DV, HTT, HADD, HLEAD, HPA, HTI PR, PROT, *XDIM, DW, I W, H, PI, RN, NOD, ALPHA, SCO)	
100	8100	6100	0050	0021	0022	0023	0024	0025	9200		7600	- 200	8700	6200	0030	1600	0032	0033	0034	0035	0036	0037	0038	0039	0040	1400	0042	0043	9400	0045	9000	0047	0048	0040	1000	

0002	DIMENSION DV(6), XDIM(6), DW(6), TW(6), YYFIL(6), H(6), ALPHA(6)	HOS	•
900	EAL TAC	2	v
9000	HPAR HPAR H		•
9000			
1000	I		
8000	FAT		
6000	IT IPRE (HT IPR/S		
0100	HLEAD=MLEAD/SCO		
1100	_		
0012	TSA=PI/AN	Ę	ç
0013	DHPA=(AN+HLEAD)/PI	HOB	٢
<b>\$100</b>	iÒ	HOB	€
9100	HTTN=HTT62. # (HADDN-HADD) * TAN(HPAR)	HOH	10
9100	_	H08	
1100	HA=HTTR-(HTIPR-PROT)/COS(HPAR)	HOH	12
8100	HRCTRX=HAGHTI PR + TAN(HP AR)	SCH SCH	13
6100	RHPA= . 5 CHPA	HOR	14
0050	HRCTRP=HADDN-HTIOR	HO3	15
1700	HPCA=ATAN (HRCTQX/HRCTRP)	HOS	16
	HYP=HRCT	<b>80H</b>	17
	FIND PARABOLA TANGENT TO GENERATED FILLET		
		1	į
0003	A= (PI	20 20 20 30 30 30 30 30 30 30 30 30 30 30 30 30	£
0024	#	H08	19
00.25	INC=.1+HTTN	HOR	20
0026	ppp0S=0.	H08	21
1200		HOB	22
0028	-	<b>108</b>	23
6700	· (FTC	HOB	54
0030	_	HOR	25
1600	AB=TW(1)/TAN(ALPHA(1))	H08	56
0032	-	H08	27
0033	IF (A8-(2.4		
0034	pp05=pp	HOB	30
6600	INC = • I + I NC	<b>H</b> 08	31

0036	15	IF (.000001-INC) 5.15.15 CONTINUE	HOB 33
	,	FINDx VALUF FOR PARABOLA	
	د	=ATAN(TW(1)/H(1))	HOB 34
0039		(1)/SIR:ANGLED)	
-040	25	[]=ADJ/COS(ANGLED) - H(I)	HOS 37
100		225	
0042			
1000			GENF IL 1
2000		RHPA, HPCA,	
6000		OS/RHPA	GENFIL 3
4000		AN(PPA)	GENFIL 4
2000		RHPA/COS(PHA)	GENETL S
9000		PPA-PHA	GENFIL 6
2000		PCTR*SIN(PPPHA)	
9000		PCTR COS (PPPHA)	GENF IL R
6000		HPCAEPPA	
0010		P+SIN(RCTRA)-HPCX	GENF 1L 10
1100		PCY-HYP COS(RCTRA)	GENF IL 11
2100		IF (PPPUS) 10,10,5	GENF 1L 12
0013	2	XFIL=RCTX	GENF IL 13
0014		RCTY-HT I PR	GENFIL 14
5100		60 TO 15	GFNF 1L 15
9100	'n	FCPLA=ATAN(HRCTRP/PPPOS)	GENFIL16
100		APLA-PPA	GENFIL17
8100		CTXEHTIPR#COS(FCA)	GENF IL 18
6100		CCTY—HT I PR#SI N( FCA)	<b>GENF 1L 19</b>
0050	12	TAN(XFIL/YFIL)	GENF IL 20
1700		A-FISA	GENFIL 21
2200			GENF 11.22
200		KFIL #SIN(FTA)	GENF 1L23
\$200 \$200		L=RFIL#COS(FTA)	GENF 1L24
6700		2.**FIL	GENF IL 25
0027			GENFIL 26
- 300			TURUS 74

STD AND NON STD EXTERNAL HELICAL GEARS - MAX BENDING STRESS

SFCTION

DATA

TOGNI

¥	1.099999			DENSITY LB/CU.IN. 0.28300
KS	1.000000 1	EAK GEAR 0.010000		MN 1.00000
K	1.000000.1	MAX TIP BREAK PINION GEAR 0.010000 0.010000		KR 1.00000
KO	1.000000 1.	600	ه د	KT 1.00000
RPM-PINION	13820.00 1.00	FACE WIDTH - MIN PINION GEAR 1.219999 1.212	ARC TOOTH THK NION GEAR 275800 0.235800	MAX UNDERCUT PINION GEAR 0.005000 0.005000
HORSEPOWER		BACKLASH N MAX 1120 0.0180	• 0	90
CENTER DISTANCE H	11.000000 11.000000 2500.000000	HELIX BACK ANGLE WIN 31.002686 0.0120	ROOT DIA - MIN PINION GEAR 4.985000 16.223999	ROOT FILLET RAD-MIN PINION GEAR 0.05000 0.05000
			6	T O
NO. OF TEETH	32 100	NDRMAL PLANE PHI N PND 20.000000 7.000000	OUTSIDE DIA - 41N PINION GEAR 5.665999 16.904999	SHAPED OR HOBBED SHAPED

# -- OUTPUT DATA ----

## TOOTH GEOMETRY

TRANSVERSE PLANE)	H	23.00758	
CIRCULAR PITCH	H	0.52360	
	H	00000 - 9	
		PINION	GEAR
PITCH DIA		5.33333	16.66666
BASE CIRCLE DIA		4.90908	15.34086
BEGIN CONTACT DIA		5.14635	16.88496
END CONTACT DIA		5.64599	16.40411
WEAKEST SECTION DIA		5.04337	16.28586
ARC TOOTH THE AT			
OPERATING OP		0.27580	0.23580
£		1.68077	1.67606
٨C		0.53355	0.57368
T T		1.67296	1.72974
7		0.23431	0.24367

RENDING STRESS

BC (HPC) 58729.43 57007.02

BENDING STRESS PINION-AT HPC IS LESS
THAN THE ENDURANCE LIMIT OF 175000. PSI - INFINITE LIFE.

BENDING STRESS GEAR -AT HPC IS LESS THAN THE ENDURANCE LIMIT OF 175000. PSI - INFINITE LIFE.

BENDING STRESS (COMBINED)

BC (HPC) 60847.62 59243.87

### APPENDIX IV

### STATISTICAL TREATMENT OF TEST DATA

This appendix consists of a description of the mathematical model developed to linearize the test data, its substantiation, its use to determine an endurance limit, and the determination of the variability associated with this endurance limit. A description of the method used to determine the significance of main effects and interactions for the three experimental variables is included.

### DERIVATION OF S/N CURVE

### Linearizing Transformation

A linearizing transformation was derived to facilitate the analysis of fatigue data. In general, the requirements for a successful transformation are as follows:

- Transformed fatigue data should form a straight line graph with stress (or load) as the independent (or x) variable.
- The inherent variability, or variance, of transformed data should be equal for stress values or rig loads within the range of practical interest.

Transformed fatigue data can be used to compute S/N diagrams, endurance limits and associated variances, and standard deviations necessary for statistical tests of significance.

The transformation derived to express kilocycles to failure as a straight line function of stress is

$$(1/kc)^{1/2} \cdot 2 = Y = A + BX$$
 (10)

where kc = kilocycles to failure

X = stress or applied load

A and B = constants to be evaluated using the least squares technique

Figures 110 and 111 show extensive fatigue data from another experiment in the transformed form and in the conventional S/N diagram. These charts provide a visual measure of the accuracy of the transformation and the derived straight line equation.


Figure 110. Results of R. R. Moore Tests on Notched 4340 Steel.

194


Figure 111. R. R. Moore Rotating Bending Test Data.

The transformation  $(1/kc)^{1/2.2}$  was originally derived to evaluate spur gear fatigue data in 1966. The form of the transformation was based on the relationship between the variance of fatigue life and stress. The exponent 1/2.2 was arrived at through trial and error methods which achieved a straight line relationship between transformed cycles and stress.

### ANALYSIS OF TRANSFORMED GEAR FATIGUE DATA

Eight sets of helical gear fatigue data were analyzed using the derived linear transformation. Transformed kilocycles to failure were related to rig load by the equation

$$Y = (1/kc)^{1/2} = A + BX$$
 (11)

where X = applied load

To solve for the constants, the equation  $Q = \Sigma(Y - A - BX)^2$  is minimized with respect to A and B using the techniques of differential calculus,

$$\frac{\partial Q}{\partial A} = 2 \Sigma (Y - A - BX) (-1) = 0$$
 (12)

and

$$\frac{\partial Q}{\partial B} = 2 \Sigma (Y - A - BX) (-X) = 0$$

The two equations and two unknowns resulting from this system are

$$A \cdot N + B \Sigma X = \Sigma Y \tag{13}$$

and

$$A \Sigma X + B \Sigma X^2 = \Sigma XY$$

where N is the number of data points. Solving these equations, the expressions for A and B are

$$B = \frac{\Sigma(X - \overline{X}) (Y - \overline{Y})}{\Sigma(X - \overline{X})^2}$$
 (14)

and

$$A = \overline{Y} - B\overline{X} \equiv (\Sigma Y/n) - (B\Sigma X/n)$$

In considering the equation  $Y = (1/kc)^{1/2} \cdot 2 = A + BX$ , note that Y approaches zero as kilocycles approach infinity. The endurance limit can be obtained by setting Y = 0 and solving for X.

Endurance limit = -A/B

### STATISTICAL SIGNIFICANCE TESTS

In general, the 't' test for significance is computed by obtaining a difference and then dividing by the standard deviation of that difference; the computed 't' is then compared with a tabular 't' value to determine significance. The tabular 't' is determined by a preselected significance level, a, and degrees of freedom. The significance level, a, is defined as the probability of falsely concluding that a difference exists, when in fact there is no response due to changing factor levels. Degrees of freedom is the number of independent observations used to compute a standard deviation or variance.

In mathematical terms, the statistical significance test is determined by an assumption, termed the null hypothesis, which has the form  $H_0$ :  $\mu_1 = \mu_2$ ; the null hypothesis implicitly states there is no differential response associated with factor levels. An alternate hypothesis is also established which is  $H_a$ :  $\mu_1 \neq \mu_2$  for the two-tailed test. If  $H_0$  is true and  $\alpha = 0.05$ , there is a 1 in 20 chance that a 't' value larger than the critical 't' will be computed; or alternately expressed, the odds are 1 to 19 that  $H_0$  will be rejected even though it is true. Mathematically,  $H_0$  can be rejected at any preselected value of  $\alpha$ ; the converse does not follow.  $H_0$  cannot be mathematically proven true or accepted at any probability level. If  $H_0$  is not rejected, judgment is reserved regarding the factor under consideration; however, the failure to reject  $H_0$  may lead to the same course of action that would be indicated if  $H_0$  were indeed true.

The consequence of the foregoing discussion regarding tests of significance is that, in the absence of a significant difference, no assertion is made that any given factor has no true effect on fatigue strength. In fact, large differences may exist that are not detectable because of insufficient test data or excessive variability in the data.

To perform statistical tests of significance, it is necessary to obtain the variance of the endurance limits, V(E.L.):

$$V(E,L.) = \frac{S_e^2}{B^2} \left\{ \frac{1}{n} + \frac{(E,L. - \bar{X})^2}{\Sigma (X - \bar{X})^2} \right\}$$
(15)

where 
$$S_e^2 = \frac{\Sigma (Y - A - BX)^2}{N-K}$$

where K = the number of constants evaluated in the least squares system N-K = the degrees of freedom for  $S_e^2$ 

The equation for V(E.L.) is obtained through straightforward application of error propagation techniques.

A statistical significance test for any factor (or interaction) is performed by averaging the endurance limits associated with that factor, obtaining a difference associated with factor levels, and dividing this difference by the appropriate standard deviation.

The notations are defined as follows:

- A = Pressure angle (20 and 25 degrees)
- B = Helix angle (20 and 35 degrees)
- C = Load condition (1 and 2)

The eight experimental combinations can be specified by letter designation as follows, where the presence of a letter denotes the high (or second) level for that factor, while the absence of a letter denotes the low (or first) level:

The following procedures define statistical tests of significance for the factors tested plus interactions:

- A linear combination involving all eight configurations of the experimental factors must be uniquely obtained for the factor or interaction to be tested.
- A standard deviation associated with the linear combination is then obtained using error propagation techniques.
- Degrees of freedom are estimated and a critical 't' value is established based on degrees of freedom and a preselected significance level.
- The test of significance is executed by dividing the linear combination by the standard deviation. The variable, or interaction, is significant if the computed 't' exceeds the critical 't'.

The linear combinations for all factors and interactions are as follows. The column headings designate the factor or interaction to be evaluated and the sign to be associated with each experimental configuration. To establish a linear combination, endurance limits associated with experimental factor configurations are algebraically manipulated as indicated.

A	<u> </u>	F	3_	A	В	C	
+	<u> </u>	+	<u> </u>	_ +	<u> </u>	+	<u> </u>
A AB AC ABC	(1) B C BC	B AB BC ABC	(1) A C AC	(1) AB C ABC	A B AC BC	C AC BC ABC	(1) A B AB
+ <u>A</u>	<u>c</u> -	B	<u>c</u>		BC _		
(1) B	A C	(1) A	B AB	А В	(1) AB		
AC	AB	BC	С	C	AC		
ABC	BC	ABC	AC	ABC	BC		

In mapped-out form, the linear combination for ABC is

$$ABC = \{A + B + C + ABC\} - \{(1) + AB + AC + BC\}$$
 (16)

In theory, the linear combination for ABC is obtained by inserting the appropriate endurance limits represented by the letter designation. In practice, however, it was necessary to use weighted endurance limits; the

weighting factors used were reciprocals of the standard deviations of the endurance limits. Weighting factors were required because the variances associated with the eight endurances were not all equal.

An example of a test of significance is delineated for the ABC interaction as follows:*

### • Linear combination:

$$ABC = \frac{\Sigma W_i X_i}{\Sigma W_i} - \frac{\Sigma W_j X_j}{\Sigma W_j}$$

$$ABC = \frac{(41.33)(0.8479) + (20.82)(0.8936) + (45.81)(0.7318) + (14.04)(1.0503)}{122.01}$$

$$= \frac{(69.50)(0.7302) + (11.84)(1.0915) + (20.81)(0.7329) + (16.50)(0.7965)}{(12.01)}$$

$$ABC = 0.8354 - 0.7760 = 0.0594$$

### • Variance:

$$V(ABC) = \left(\frac{1}{\Sigma W_{i}}\right)^{2} \left\{W_{A}^{2} \quad S_{A}^{2} + \dots + W_{ABC}^{2} \quad S_{ABC}^{2}\right\} \\ + \left(\frac{1}{\Sigma W_{j}}\right)^{2} \left\{W_{1}^{2} \quad S_{1}^{2} + \dots + W_{BC}^{2} \quad S_{BC}^{2}\right\}$$
(18)  

$$V(ABC) = \left(\frac{1}{122.01}\right)^{2} \left\{(1708.3) \quad (5.8539 \times 10^{-4}) + (433.5) \right\}$$
(23.0665 × 10⁻⁴) + (2099.3) (4.7634 × 10⁻⁴) + (197.2)  

$$(50.7036 \times 10^{-4}) + \left(\frac{1}{118.67}\right)^{2} \left\{(4831.0) \quad (2.0700 \times 10^{-4}) + (140.4) \quad (71.2145 \times 10^{-4}) + (432.9) \quad (23.0986 \times 10^{-4}) + (272.4) \quad (36.7162 \times 10^{-4}) \right\}$$

^{*}For convenience in making calculations, the numbers used are derived by multiplying endurance limits by  $10^{-4}$ .

$$V(ABC) = 5.527 \times 10^{-4}$$

Standard deviation ABC = 
$$\sqrt{V(ABC)}$$
  
ABC =  $\sqrt{5.527 \times 10^{-4}} = 0.0235$ 

### Degrees of freedom:

The exact degrees of freed is obscured by the complexity of calculations used to conjute the standard deviation. Therefore, this equation was used to compute degrees of freedom:

$$S_{T}^{2} = a_{1} S_{1}^{2} + a_{2} S_{2}^{2} + \dots + a_{n} S_{n}^{2}, \text{ degrees of freedom is:}$$

$$(df) = \frac{\left[S_{T}^{2}\right]^{2}}{a_{1}^{2} \frac{\left[S_{1}^{2}\right]^{2}}{\left(df\right)_{1}} + \frac{a_{2}^{2} \left[S_{2}^{2}\right]^{2}}{\left(df\right)_{2}} + \dots + \frac{a_{n} \left[S_{n}^{2}\right]^{2}}{\left(df\right)_{n}}}$$
(19)

Using this equation, degrees of freedom for the three-factor interaction was 114. The tabular 't' for 114 degrees of freedom and a = 0.05 is 2.0.

### • T test:

't' =  $\frac{0.0594}{0.0235}$  = 2.5, which exceeds the critical value of 2.0, and the interaction is significant.

A specific example of significance testing was provided for the three-factor interaction. The other six significance tests were performed in the same manner. In all tests, degrees of freedom were estimated to be 100, a = 0.05, and the critical 't' value remained at 2.0.

## S/N DIAGRAMS

The S/N diagrams, based on applied load rather than stress, are shown in both conventional and transformed form in Figures 112 through 127. On each figure, a lower 90 percent tolerance limit is also shown.


Figure 112. Fatigue Test Results-Applied Load Versus Life (EX-84117).


Figure 113. Fatigue Test Results—Applied Load Versus Life (EX-84117).


Figure 114. Fatigue Test Results—Applied Load Versus Life (EX-84118).


Figure 115. Fatigue Test Results-Applied Load Versus Life (EX-84118).


Figure 116. Fatigue Test Results—Applied Load Versus Life (EX-84119).


Figure 117. Fatigue Test Results—Applied Load Versus Life (EX-84119).


Figure 118. Fatigue Test Results—Applied Load Versus Life (EX-84120).


Figure 119. Fatigue Test Results—Applied Load Versus Life (EX-84120).


Figure 120. Fatigue Test Results—Applied Load Versus Transformed Life (EX-84117).


Figure 121. Fatigue Test Results—Applied Load Versus Transformed Life (EX-84117).


Figure 122. Fatigue Test Results—Applied Load Versus Transformed Life (EX-84118).


Figure 123. Fatigue Test Results—Applied Load Versus Transformed Life (EX-84118).


Figure 124. Fatigue Test Results—Applied Load Versus Transferred Life (EX-84119).


Figure 125. Fatigue Test Results—Applied Load Versus Transformed Life (EX-84119).


Figure 126. Fatigue Test Results—Applied Load Versus Transferred Life (EX-84120).


Figure 127. Fatigue Test Results—Applied Load Versus Transferred Life (EX-84120).

The lower 90 percent tolerance limit is the number of cycles that at least 90 percent of repeated tests will survive per given rig load. In the alternate connotation, the 90 percent lower tolerance is the rig load that will permit at least 90 percent of tests to survive to the infinite life region. The construction of a lower 90 percent tolerance limit on the endurance is outlined as follows:

Variances and standard deviations for tolerance intervals were computed using the equations

$$V(T.L.) = \frac{S_e^2}{B^2} \left\{ 1 + \frac{1}{n} + \frac{(E.L. - \bar{X})^2}{\Sigma (X - \bar{X})^2} \right\}$$
 (20)

(where all terms are as previously defined)

and

$$SD(T.L.) = Standard deviation = {V(T.L.)}^{1/2}$$
 (21)

• The lower 90 percent tolerance limit is obtained by subtracting (1.282) [SD(T.L.)] from the computed tolerance limit. The factor 1.282 was obtained from the one-tailed 't' table with  $\alpha = 0.10$ .

### APPENDIX V

## AGMA STANDARD 221.02

Following is a reprint of "Tentative AGMA Standard for Rating the Strength of Helical and Herringbone Gear Teeth," by permission of J. C. Sears, American Gear Manufacturers Association.

AGMA Standards represent minimum or average data, conditions or applications. The Standards are subject to constant improvement, revision or withdrawal as dictated by experience. Any person who refers to a Standard should satisfy himself that he has the latest information available from the Association on the subject matter of the Standard.

### Personnel of

### Gear Rating Committee

### **Technical Division**

### January, 1963

- E. J. Wellauer, Chairman, The Falk Corp., Milwaukee, Wis.
- D. L. Borden, The Falk Corp., Milwaukee, Wis.
- W. Coleman, Gleason Works, Rochester, New York
- D. W. Dudley, General Electric Co., West Lynn, Mass.
- J. H. Glover, Ford Motor Co., Dearborn, Michigan
- R. Hoffman, Tool Steel Gear & Pinion Co., Cincinnati, Ohio
- J. B. Hopper, Lufkin Foundry & Machine Co., Lufkin, Texas
- I. Koenig, Hewitt-Robins, Inc., Chicago, Illinois
- W. L. Kriegs, Hewitt-Robins, Inc., Chicago, Iliinois
- J. K. Morris, Western Gear Corp., Lynwood, California
- C. F. Schwan, Reliance Electric & Engineering Co., Cleveland, Ohio
- J. C. Straub, Wheelabrator Corp., Mishawaka, Indiana
- F. A. Thoma, De Laval Turbine, Inc., Trenton, New Jersey
- . N. A. Wilson, Morgan Construction Co., Worcester, Mass.
- G. L. Scott, AGMA, Washington, D. C.

Tables or other self supporting sections may be quoted or extracted in their entirety. Credit lines should read: "Extracted from AGMA Tentative Standard Strength of Helical and Herringbone Gear Teeth, (AGMA 221.02) with the permission of the publisher, the American Gear Manufacturers Association, One Thomas Circle, Washington 5, D. C."

COPYRIGHT, 1963, BY AMERICAN GEAR MANUFACTURERS ASSOCIATION

### **FOREWORD**

This standard is for rating the strength of helical and herringbone gear teeth. It contains the following:

### Basic Rating Formula

This section enumerates the factors known to affect strength. Numerical values are presented for those factors which have been evaluated by analytical means, test results or field experience. Suggestions are made for the factors which are not now capable of being expressed accurately. New knowledge and more definite measurement of these parameters will continually necessitate revisions and improvements.

In addition to the above, it is contemplated to publish design practices, such as AGMA 221.02A, having specific application under the heading of:

### Design Practices for Specialized Applications

It is recognized that it is sometimes desirable to provide simplified design practice data applicable to a specialized field of application. These individual design practices will enable enclosed speed reducer, mill gear, aircraft or other specialized product designers to record the modifications and limitations they wish to use.

This tentative standard was initially printed as an AGMA paper for presentation at the June, 1960 Annual Meeting. It was approved by the AGMA membership in June, 1961. However, final printing of the standard was intentionally delayed in order to correlate copies of all the strength rating standards.

### **TENTATIVE**

### AGMA STANDARD

### STRENGTH OF HELICAL & HERRINGBONE GEAR TEETH

### Basic Rating Formula

#### 1. Scope

1.1 This standard presents the fundamental formula for the strength of helical and herringbone gear teeth. It includes all of the factors which are known to affect gear tooth strength. This formula and standard is based on AGMA Information Sheet 225.01 and is therefore coordinated with strength ratings for spur and bevel gears.

Both pinion and gear teeth must be checked for handing strength rating to account for differences in geometry factors, material properties, and numbers of tooth contact cycles under load.

- 1.3 Other AGMA standards contain numerical values to be used to rate gears for specific applications. These should be consulted when applicable.
- 1.4 Where no applicable specific AGMA standard is established, numerical values for the factors may be estimated from the data given in this standard and the strength rating calculated.
- 1.5 The formulas presented in this standard apply to external gears unless otherwise noted.

1.6 The symbols used, wherever applicable, conform to AGMA Standard 111.03 "Letter Symbols for Gear Engineering" (ASA B6.5-1954) and "Letter Symbols for Mechanics of Solid Bodies" (ASA Z10.3-1948).

### 2. Fundamental Bending Stress Formula

2.1 The basic equation for the bending stress in a gear is calculated as follows:

$$s_t = \frac{W_t K_o}{K_v} \frac{P_d}{F} \frac{K_s K_m}{J}$$

Where:

 $s_t$  = calculated tensile stress at the root of the tooth, psi

$$K_{v} = \text{transmitted tangential load in pounds at operating pitch dia.}$$

$$K_{o} = \text{overload factor (see section 9)}$$

$$K_{v} = \text{dynamic factor (see section 8)}$$

Tooth 
$$\begin{cases} P_d = \text{transverse diametral pitch} \\ F = \text{net face width, inches} \end{cases}$$

Stress
Dis-
tribu-
tion
$$K_{s} = \text{size factor (see section 7)}$$

$$K_{m} = \text{load distribution factor (see section 6)}$$

$$J = \text{geometry factor (see section 5)}$$

- 2.1.1 Note that the above equation is divided into three groups of terms, the first of which is concerned with the load, the second with tooth size, and the third with stress distribution.
- 2.2 The relation of calculated stress to allowable stress is:

$$s_t \stackrel{\leq}{=} \frac{s_{at} K_L}{K_T K_R}$$

Where:

s_{at} = allowable stress for material, psi (see section 13)

s, = calculated stress, psi (see section 2.1)

 $K_L$  = life factor (see section 11)

 $K_T$  = temperature factor (see section 12)

 $K_{D}$  = factor of safety (see section 10)

### 3. Fundamental Power Formula

3.1 In preparing handbook data, for gear designs already developed, the following formula can be used to directly calculate the power which can be transmitted by a given gear set.

$$P_{at} = \frac{n_P \ d \ K_v}{126,000 \ K_o} \frac{F}{K_m} \frac{J}{K_e P_d} \frac{s_{at} \ K_L}{K_R \ K_T}$$

Where:

 $P_{at}$  = allowable power of gear set in horsepower

np = pinion speed, rpm

d = operating pitch diameter of pinion, inches.

### 4. Transmitted Tangential Load

- 4.1 The transmitted tangential load is calculated directly from the power transmitted by the gear set. (When operating near a critical speed of the drive, a careful analysis of conditions must be made). When the transmitted load is not uniform, consideration should be given not only to the peak load and its anticipated number of cycles, but also to intermediate loads and their number of cycles.
- 4.2 The transmitted tangential load is:

$$W_t = \frac{P \times 33,000}{v_t} = \frac{2T}{d} = \frac{P \times 126,000}{n_P d}$$

Where:

P = power transmitted in horsepower

T = pinion torque, pound inches

 $v_i$  = pitch line velocity, fpm

### 5. Geometry Factor - J

- 5.1 The geometry factor evaluates the shape of the tooth, the position at which the most damaging load is applied, stress correction due to geometric shape, and the sharing of load between oblique lines of contact.
- 5.2 See Appendix A for a further discussion of helical gear geometry factors.
- 5.3 In helical gears, the critical point of load application is determined by the position of the oblique line of contact. Figures 1, 2A and 2B show the approximate geometry factors for equal addendum involute helical gears for the contact condition of Figure A-2 of Appendix A.

### 6. Load Distribution Factor $-K_m$

- 6.1 The load distribution factor depends upon the combined effect of:
  - 1) misalignment of axes of rotation;
  - 2) lead deviations;
  - elastic deflection of shafts, bearings and housing.

- **6.2** Figures 3 and 4 illustrate misalignment and its effect on load distribution.
- 6.3 The effect of different rates of helical gear misalignment is shown in Figure 5.
- 6.4 When the misalignment is known, use Figure 5 to select  $K_m$ .  $F_m$  represents the face width having just 100 per cent contact for a given tangential load and alignment error. Generally  $F_m$  should exceed F. The misalignment represents the combined effect of the helix error of the pinion, helix error of the gear and misalignment of the pinion and gear axes under load.
- 6.5 Manufacturers of gears with face widths greater than 6 inches generally find it necessary to control misalignment by other means than allowed rates of misalignment. To handle such cases, Table 1 shows appropriate values of  $K_{\infty}$ .
- **6.6** When the estimated or actual misalignment is not known, the  $K_m$  factor may be obtained from Table 2.

Table 1 Load Distribution Factor for Wide Face Gears  $-K_m$ 

Ratio of F/d	Contact	K _m
	95% face width contact obtained at 1 3 verque	1.4 at 1/3 torque
	95% face width contact obtained at full torque	1.1 at full torque
	75% face width contact obtained at 1/3 torque	1.8 at 1/3 torque
1.0	95% face width contact obtained at full torque	1.3 at full torque
10	35% face width contact obtained at 1/3 torque	2.5 at 1/3 torque
less	95% face width contact obtained at full torque	1.9 at full torque
	20% face width contact obtained at 1/3 torque	4.0 at 1/3 torque
	75% face width contact obtained at full torque	2.5 at full torque
	Teeth are crowned 35% face width contact at 1/3 torque 85% face width contact at full torque	2.5 at 1/3 torque 1.7 at full torque
	Calculated combined twist and bending of pinion not over .001 in. over entire face	·
	Pinion not over 250 BHN hardness 75% contact obtained at 1/3 torque 95% contact obtained at full torque	2.0 at 1/3 torque 1.4 at full torque
•	Calculated combined twist and bending of pinion not over .0007 in. over entire face	
over 1	Pinion not over 350 BHN hardness 75% contact obtained at 1/3 torque	2.0 at 1/3 torque
less	95% contact obtained at full torque	1.4 at full torque
than 2	30% contact obtained at 1/3 torque 75% contact obtained at full torque	4.0 at 1/3 torque 3.0 at full torque
	Twist and bending exceeds .001 in. over entire face	Calculate effects of deflection and either adjust helix angle to compensate for deflection or increase $K_m$ to allow for both alignment errors and deflection.

Table 2 Load Distribution Factor  $-K_{\perp}$ 

	Face Width, Inches			
Condition of Support	2 and under	6	9	16 and over
Accurate mountings, low bearing clearances, minimum elastic deflection, precision gears	1.2	1.3	1.4	1.7
Less rigid mountings, less accurate gears, contact across full face	1.5	1.6	1.7	2.0
Accuracy and mounting such that less than full face contact exists		ove	r 2	

### 7. Size Factor - K,

- 7.1 The size factor reflects non-uniformity of material properties. It depends primarily on:
  - 1) tooth size;
  - 2) diameter of parts;
  - 3) ratio tooth size to diameter of part;
  - 4) face width;
  - 5) area of stress pattern;
  - 6) ratio of case depth to tooth size;
  - hardenability and heat treatment of materials.
- 7.2 The size factor may be taken as unity for most helical and herringbone gears provided a proper choice of steel is made for the size of the parts and the case depth or hardness pattern is adequate.
- 7.3 Standard size factors for helical teeth have not yet been established for cases where there is a

detrimental size effect. In such cases some size factor greater than unity should be used.

### 8. Dynamic Factor - K,

- 8.1 The dynamic factor depends on:
  - 1) effect of tooth spacing and profile errors;
  - 2) effect of pitch line speed and rpm;
  - inertia and stiffness of all rotating elements;
  - 4) transmitted load per inch of face;
  - 5) tooth stiffness.
- 8.2 Figure 6 shows some of the dynamic factors that are commonly used.
- Curve 1 Used for high precision helical gears where the items listed in 8.1 are such that no appreciable dynamic load is developed.
- Curve 2 Used for high precision helical gears where the items listed in 8.1 can develop a

dynamic load. This curve is recommended for commercial helical gears.

8.3 When milling cutters are used to cut the teeth or inaccurate teeth are generated, lower dynamic factors than shown in Figure 6 must be used.

### 9. Overload Factor - K

- 9.1 The overload factor makes allowances for the roughness or smoothness of operation of both the driving and driven apparatus. Specific overload factors can be established only after considerable field experience is gained in a particular application.
- 9.2 In determining the overload factor, consideration should be given to the fact that many prime movers develop momentary overload torques appreciably greater than those determined by the nameplate ratings of either the prime mover or the driven apparatus.
- 9.3 In the absence of specific overload factors, the values in Table 3 should be used.

Table 3 Overload Factors -K

Power	Load On Driven Machine			
Source	Uniform	Moderate Shock	Heav; Shock	
Uniform	1.00	1.25	1.75 or higher	
Light Shock	1.25	1.50	2.00 or higher	
Medium Shock	1.50	1.75	2.25 or higher	

9.4 Service factors have been established where field data is available for specific applications. These service factors include not only the overload factor, but also the life factor and factor of safety. Service factors for many applications are listed in AGMA standards, and should be used whenever applicable. If a specific service factor is used in place of the overload factor  $K_0$ , use a value of 1.0 for  $K_R$  and  $K_L$ .

### 10. Factor of Safety - KR

10.1 The factor of safety is introduced in this equation to offer the designer in opportunity to design for high reliability or, in some instances, to design for a calculated risk. Table 4 shows a suggested list of factors of safety to be applied to the fatigue strength of the material rather than to the tensile strength. For this reason, the values are much smaller than customarily used in other branches of machine design.

10.1.1 Failure in the following table does not mean an immediate failure under applied load, but rather a shorter life than the minimum specified.

Table 4 Factors of Safety  $-K_R$ 

Fatigue	Strength
---------	----------

Requirements of Application	K _R
High Reliability	1.50 or higher
Fewer than I failure in 100	1.00
Fewer than 1 failure in 3	0.70

10.2 Table 5 shows safety factors to be applied to the yield strength of the material. These values must be applied to the maximum peak load to which the gears are subjected.

Table 5 Factors of Safety  $-K_R$ Yield Strength

Requirements of Application	K _R
High Reliability	3.00 or higher
Industrial	1.33

### 11. Life Factor - KL

11.1 The life factor adjusts the allowable loading for the required number of cycles. Table 6 shows typical values, for use with the lower allowable stress values of Figure 7 or Table 7.

Table 6 Life Factor - K,

Number	K _L			
of Cycles	160 BHN	250 BHN	450 BHN	case carb.*
Up to 1000	1.6	2.4	3.4	2.7
10,000	1.4	1.9	2.4	2.0
100,000	1.2	1.4	1.7	1.5
1 million	1.1	1.1	1.2	1.1
10 million and over	1.0	1.0	1.0	1.0

^{*}case carburized 55-63 R_c

### 12. Temperature Factor $-K_T$

12.1 When gears operate at oil or gear blank temperatures not exceeding 250 deg F,  $K_T$ , is generally taken as 1.0. In some instances, it is necessary to use a  $K_T$  value greater than 1.0 for case carburized gears at a temperature above 160 deg F. One basis of correction is:

$$K_T = \frac{460 + T_p}{620}$$

Where:

 $T_{p}$  = the peak operating oil temperature in degrees Fahrenheit.

## 13. Allowable Stress - $s_{at}$ and $s_{ay}$


- 13.1 An allowable design stress for unity application factor and 10 million cycles of load application is determined by field experience, for each material and condition of that material. This stress is designated  $s_{at}$ .
- 13.2 The allowable stress for gear materials varies considerably with heat treatment, forging or casting practice, material composition, and with such treatment as shot peening.
- 13.3 The allowable fatigue design stress for steel is shown in Figure 7. The lower values are suggested for general design purposes. The upper values may be used when high quality material is used, when section size and design allows maximum response to heat treatment and when proper quality control is effected by adequate inspection.
- 13.4 The allowable fatigue design stress for case carburized steel and other materials is shown in Table 7.

Table 7 Allowable Fatigue Design Su

Material		Hardness	s _{at} -psi	
	Case Carbu	rized and Hardened St	eel	
General Design  Special Material, Heat treatment and Inspection		55-63 R _c	55,000 65,000	
		55-63 R _c		
		Cast Iron		
AGMA	Grade 20		5,000	
• •	" 30	175 BHN (Min.)	8,500	
••	" 40	200 BHN (Min.)	13,000	

13.5 Use 70 per cent of the  $s_{at}$  values for idler gears and other gears where the teeth are loaded in both directions.

13.6 When the gear is subjected to infrequent momentary high overloads the maximum allowable stress is determined by the allowable yield properties rather than the fatigue strength of the material. This stress is designated as  $s_{ay}$ . Figure 8 shows suggested values for allowable yield strength. In these cases the design should be checked to make certain that the teeth are not permanently deformed. When yield is the governing stress, the stress concentration factor is sometimes considered ineffective.


GEOMETRY FACTOR (J) 15° NORMAL PRESSURE ANGLE-STANDARD ADDENDUM FIG. 1


FIG. 2A GEOMETRY FACTOR (J) 20° NORMAL PRESSURE ANGLE-STANDARD ADDENDUM PRE-SHAVE HOB


FIG. 28 GEOMETRY FACTOR (J) 20° NORMAL PRESSURE ANGLE-STANDARD ADDENDUM FINISHING HOB


FIG. 3 Example of a Pinion and Gear Misaligned Under No Load. Teeth Contact at Left Hand End and Are Open at Right Hand End.


FIG. 4 Load Distribution Across Face Width for Various Contact Conditions


Z = LENGTH OF LINE OF ACTION

Pb = BASE PITCH - NORMAL TO INVOLUTE, TRANSVERSE PLANE


FIG. 5 HELICAL GEAR LOAD DISTRIBUTION FACTOR - Km


FIG.7 ALLOWABLE FATIGUE STRESS FOR STEEL GEARS -Sat


FIG. 8 ALLOWABLE YIELD STRENGTH - Say

### APPENDIX A

### GEOMETRY FACTOR

### 1. Geometry Factor - J

1.1 The geometry factor (J) is expressed : the following formula:

$$J = \frac{Y_c \cos^2 \psi}{K_f m_N}$$

where:

J = geometry factor

Y = tooth form factor

 $\psi$  = helix angle - degrees

 $K_I$  = stress correction factor

 $m_N = load sharing ratio$ 

### 2. Stress Correction Factor $-K_{i}$

- 2.1 Stress correction factor depends on:
  - 1) effective stress concentration;
  - 2) location of load;
  - 3) plasticity effects;
  - 4) residual stress effects;
  - 5) materials composition effects;
  - 6) surface finish:
 - a) resulting from gear production
 - b) resulting from service
  - 7) Hertz stress effects;
  - 8) size effect;
  - 9) end of tooth effects.

2.2 The stress correction factors used are those of Dolan and Broghamer and are as follows:

$$K_{f} = H + \left(\frac{t}{r_{f}}\right)^{J} \left(\frac{t}{b}\right)^{L}$$

The values of H, J and L are obtained from Table A-1. For other pressure angles, the values of H, J and L can be obtained by interpolation or extrapolation.

Table A-1 Values of H, J and L

Normal Pressure Angle	Н	J	L
141/20	0.22	0.20	0.40
20°	0.18	0.15	0.45
25°	0.14	0.11	0.50

2.3 Plasticity reduces the effect of stress concentration and is partially measured by the life factor of Table 6. When more accurate data such as notch sensitivity values are available, they may be used.

### 3. Load Sharing Ratio $-m_N$

3.1 Load sharing ratio is composed of:

- 1) profile contact ratio;
- 2) face contact ratio;
- 3) crowning effect;
- 4) strengthening effect of unloaded ends.

### APPENDIX A

3.2 The load sharing ratio for helical and herringbone gears is:

$$m_N = \frac{F}{L}$$

For a conservative estimate L can be taken as  $L_{min}$ . For most helical gears having a face contact ratio of 2 or more,  $\frac{L_{min}}{L_{avg}}$  exceeds 0.95 and

$$m_N = \frac{p_N}{0.95 Z}$$

where:

PN = normal base pitch

Z = length of action in transverse plane-inches

F = net face width, inches

L = length of lines of contact for worst condition - inches

 $L_{min}$  = minimum contact length - inches

L_max = maximum contact length - inches

$$L_{avg} = \frac{L_{min} + L_{mex}}{2}$$

This value may also be used for internal gears.

For pinions the worst condition of oblique loading at the edge of the tooth occurs with maximum length of contact.

### 4. Tooth Form Factor - Y

4.1 Y_c is determined for tip loading as shown in Figure A-1 using the generated layout of the

tooth profile in the normal plane at a scale of one diametral pitch  $(P_{nd})$ . The tooth layout is made for the equivalent number of teeth. The form factor is calculated as follows:

$$Y_{c} = \frac{1}{\frac{\cos \phi_{L_{n}}}{\cos \phi_{n}} \left(\frac{1.5}{X C_{h}} - \frac{\tan \phi_{L_{n}}}{t}\right)}$$

### 5. Tooth Profile Layout Information

5.1 Nomenclature of the form factor formula and Figure A-1 are as follows:

d_{Re} = equivalent root diameter for equivalent number of teeth, inches

d_{be} = equivalent base diameter for equivalent number of teeth, inches

d_e = equivalent pitch diameter for equivalent number of teeth, inches

d_{oe} = equivalent outside diameter for equivalent number of teeth, inches

generated addendum to one normal diametral pitch – inches

b = generated dedendum to one normal diametral pitch - inches

 $\phi_{L_R} = \text{normal load pressure angle at tip}$ of tooth

 $\phi_n$  = tooth normal pressure angle

line ae = normal load line, tangent to equivalent base circle.

### APPENDIX A

t = tooth thickness at section of maximum stress obtained by constructing kji tangent to fillet curvature at i so that kj = ji.

t_L = measured from layout

X = distance mn measured from layout

C_h = helical factor which is the ratio of the root bending moment produced by tip loading to the root bending moment produced by the same intensity of loading applied along the oblique helical contact line. Values for C_h are given by Fig. A-3. If the worst condition of load occurs where full buttressing exists, the value of C_h ma_j be increased by 10 percent.

r_j = minimum fillet radius at root circle - inches

5.2 Factors that must be calculated may be computed as follows:

$$N_e = \frac{N}{\cos^3 \psi}$$

where:

 $N_{e}$  = equivalent number of teeth

N = actual number of teeth

$$d_e = N_e$$

$$a = \left(\frac{d_o - d}{2}\right) (P_{nd})$$

$$b = \left(\frac{d - d_R}{2}\right) (P_{nd})$$

where:

 $d = \text{standard pitch diameter} \left( \frac{N_p}{P_d} \right) \text{ for}$ the actual number of teeth and generated pitch - inches.

d_o = outside diameter for the actual number of teeth and generated pitch - inches.

 $d_R$  = root diameter for the actual number of teeth and generated pitch - inches.

Pnd = normal diametral pitch.

$$d_{be} = d_e(\cos z_n)$$

$$d_{oe} = d_e + 2a$$

$$d_{Re} = d_e - 2b$$

$$t_{L_n} = cos^{-1} \left( \frac{d_{be}}{d_{-1}} \right) - \left( \frac{t_L}{d_{-1}} \right) (57.3)$$

$$r_f = \frac{(b - r_T)^2}{\frac{d_e}{2} + b - r_T} + r_T$$

where:

r_T = edge radius of generating hob to one normal diametral pitch, inches.

5.3 The minimum generated fillet radius,  $r_f$  tangent to the root circle is used to determine the stress correction factor  $K_f$ .

5.4 Having obtained the dimensions t, h, and  $r_f$  calculate t/h and  $t/r_f$  and determine the stress correction factor using the procedures as outlined.

*cos-1 means "the angle whose cosine is".


Fig A-I Helical Tooth Form Factor Layout-Yc


Fig A-2 Corner Loading


Fig. A-3 Helical Factor - Ch

$$C_{h} = \frac{1}{1 - \sqrt{\frac{\nu}{100} \left(1 - \frac{\nu}{100}\right)}}$$

FORMULA NOT APPLICABLE WHEN  $\psi >$  50°

V = LOAD LINE INCLINATION ANGLE - DEGREES

 $tan \nu = tan \psi sin \phi_n$ 

## DISTRIBUTION

US Army Materiel Command	6
US Army Aviation Materiel Command	5
United States Army, Pacific	1
US Army Forces Southern Command	1
Chief of R&D, DA	2
US Army R&D Group (Europe)	2
US Army Aviation Materiel Laboratories	33
US Army Ballistic Research Laboratories	2
Army Aeronautical Research Laboratory, Ames Research Center	1
US Army Test and Evaluation Command	1
US Army Combat Developments Command, Fort Belvoir	2
US Army Combat Developments Command Experimentation	
Command	1
US Army Combat Developments Command Transportation	
Agency	1
US Army Transportation School	1
US Army Aviation School	1
Assistant Chief of Staff for Force Development	1
US Army Tank-Automotive Command	2
US Army Aviation Test Board	2
US Army Aviation Test Activity, Edwards AFB	2
Air Force Flight Test Center, Edwards AFB	2
US Army Field Office, AFSC, Andrews AFB	1
Air Force Aero Propulsion Laboratory, Wright-Patterson AFB	1
Air Force Materials Laboratory, Wright-Patterson AFB	2
Air Force Flight Dynamics Lavoratory, Wright-Patterson AFB	1
Systems Engineering Group, Wright-Patterson AFB	2
Naval Air Systems Command, DN	15
Office of Naval Research	2
Commandant of the Marine Corps	1
Marine Corps Liaison Officer, US Army Transportation School	1
Lewis Research Center, NASA	1
Ames Research Center, NASA	2
NASA Scientific and Technical Information Facility	2
NAFEC Library (FAA)	2
US Army Board for Aviation Accident Research	1
Bureau of Aviation Safety, National Transportation Safety Board	2
US Naval Aviation Safety Center, Norfolk	1
US Naval Air Station, Norfolk	1
Federal Aviation Administration, Washington DC	2
US Government Printing Office	1
Defense Documentation Center	20
United States Army Hawaii	1

		•		
	nc	las	41 t	าคส
$\sim$		LUU	211	4 C. C.

Unclassified				
Security Classification				
DOCUMENT CONTROL DATA - R & D  (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)				
1. ORIGINATING ACTIVITY (Corporate author)			CURITY CLASSIFICATION	
· · · · · · · · · · · · · · · · ·		Unclass	sified	
Allison Division of General Motors	26.	GROUP		
Indianapolis, Indiana				
3. REPORT TITLE				
ADVANCEMENT OF HELICAL CEAR DE	SICN TECHNIC	I OCV		
ADVANCEMENT OF HELICAL GEAR DESIGN TECHNOLOGY				
4. DESCRIPTIVE NOTES (Type of report and inclusive dates)  Final Panant (22 June 1966 through 22 Fo	hruany 10681			
Final Report (22 June 1966 through 22 February 1968)				
Wayne L. McIntire				
Terry A. Lyon				
. REPORT DATE	TE. TOTAL NO. OF P	AGES	76, NO. OF REFS	
July 1968	257		23	
M. CONTRACT OR GRANT NO.		M. ORIGINATOR'S REPORT NUMBER(S)		
DA 44-177-AMC-450(T)	USAAVLABS Technical Report 68-47			
b. PROJECT NO.	ĺ			
Task 1G125901A01410				
1 *	9b. OTHER REPORT NO(\$) (Any other numbers that may be assigned this report)			
١	Allison ED	Allison EDR 5503		
10. DISTRIBUTION STATEMENT				
This document has been approved for pul	hlic release an	d sale: i	ts	
This document has been approved for public release and sale; its distribution is unlimited.				
distribution is unlimited.				
11. SUPPLEMENTARY NOTES	12. SPONSORING MILI	TARY ACTIV	/ITY	
	U.S. Army Aviation Materiel Laboratories			
	Fort Eustis, Virginia			
ID. ADDITRACT	rort Eustis, virginia			
10. Addition 1				
An analystical and avnanimental atuda to a	unlicate feetens	. for one	umpte enropical of	
An analytical and experimental study to e			• •	
gear tooth bending strength is described.				
review of current methods of calculating bending strength is presented. A lynamic				
test at high speed and an experimental evaluation of strain gage measured stresses				
are also presented for substantiation of the theoretical stress analysis. Results				
from a designed static fatigue test are presented to evaluate the effect of two				
geometric variables, i.e., pressure angle and helix angle, and two load positions.				
A final computer program is described to calculate bending stress as substantiated				
by design analysis, experimental evaluation, and static fatigue test. It is shown that				
fine thorough consideration of geometric variables permits a more precise assess-				
ment of bending strength for life expectance of lightweight aircraft gearing.				

DD . 1473 AEPLAL . " PORM 1475, 1 JAN 64, WHICH IS Unclassified
Security Classification

Unclassified

Unclassified	
Canada Classifferston	8015 1-0