

Gears and Gearing Part 2

Involute (Tooth) Profile

- The most common conjugate action tooth profile is the *involute* profile.
- Can be generated by unwrapping a string from a cylinder, keeping the string taut and tangent to the cylinder.
- Circle is called base circle.

Why an involute tooth surface?

- Constant speed ratio between gears
 - Smoother speeds
- Constant line of action of forces between gears
 - Which means constant torque transmitted
- Theoretical contact at tangents of pitch circles
- Allow multiple teeth in contact
 - Higher loads
- Tolerant of center distance errors

Common Terminology

where P = diametral pitch, teeth per inch N = number of teeth d = pitch diameter, in or mm p = circular pitch, in or mm

$$P = \frac{N}{d}$$

$$p = \frac{\pi d}{N} = \pi m$$

$$pP = \pi$$
(13-1)
$$p = \frac{\pi d}{N} = \pi m$$
(13-4)

Nomenclature of Spur-Gear Teeth

Fig. 13–5

Involute Profile Producing Conjugate Action

Fig. 13–7

Sequence of Gear Layout

- Pitch circles in contact
- Pressure line at desired pressure angle
- Base circles tangent to pressure line
- Involute profile from base circle
- Cap teeth at addendum circle at 1/P from pitch circle
- Root of teeth at dedendum circle at 1.25/P from pitch circle (clearance)
- Tooth spacing from circular pitch, $p = \pi / P$

Fig. 13–9

Relation of Base Circle to Pressure Angle

$$r_b = r\cos\phi \tag{13-6}$$

Fig. 13–10

Tooth Action

• First point of contact at *a* where flank of pinion touches tip of gear

• Last point of contact at *b* where tip of pinion touches flank of gear

• Line *ab* is *line of* action

Dedendum circle Pinion Base circle (driver) Pitch circle Addendum circle O_1 Angle of Angle of approach recess Pressure line Angle of Angle of recess approach Addendum circle Pitch circle Base circle Gear Dedendum circle (driven) 0, Shigley's Mechanical Engineering Design

Fig. 13–12

Rack

- A *rack* is a spur gear with an pitch diameter of infinity.
- The sides of the teeth are straight lines making an angle to the line of centers equal to the pressure angle.

• The *base pitch* and *circular pitch*, shown in Fig. 13–13, are related by $p_b = p_c \cos \phi$ (13–7)

Internal Gear

Fig. 13–14

Example 13–1

A gearset consists of a 16-tooth pinion driving a 40-tooth gear. The diametral pitch is 2, and the addendum and dedendum are 1/P and 1.25/P, respectively. The gears are cut using a pressure angle of 20° .

- (a) Compute the circular pitch, the center distance, and the radii of the base circles.
- (b) In mounting these gears, the center distance was incorrectly made $\frac{1}{4}$ in larger. Compute the new values of the pressure angle and the pitch-circle diameters.

Solution

$$p = \frac{\pi}{P} = \frac{\pi}{2} = 1.571 \text{ in}$$
 Answer

The pitch diameters of the pinion and gear are, respectively,

$$d_P = \frac{N_P}{P} = \frac{16}{2} = 8 \text{ in } d_G = \frac{N_G}{P} = \frac{40}{2} = 20 \text{ in}$$

Therefore the center distance is

$$\frac{d_P + d_G}{2} = \frac{8 + 20}{2} = 14 \text{ in}$$
 Answer

Example 13–1

Since the teeth were cut on the 20° pressure angle, the base-circle radii are found to be, using $r_b = r \cos \phi$,

$$r_b(\text{pinion}) = \frac{8}{2}\cos 20^\circ = 3.759 \text{ in}$$
 Answer

$$r_b(\text{gear}) = \frac{20}{2}\cos 20^\circ = 9.397 \text{ in}$$
 Answer

Example 13–1

(b) Designating d'_P and d'_G as the new pitch-circle diameters, the $\frac{1}{4}$ -in increase in the center distance requires that

$$\frac{d_P' + d_G'}{2} = 14.250\tag{1}$$

Also, the velocity ratio does not change, and hence

$$\frac{d_P'}{d_G'} = \frac{16}{40} \tag{2}$$

Solving Eqs. (1) and (2) simultaneously yields

$$d_P' = 8.143 \text{ in}$$
 $d_G' = 20.357 \text{ in}$ Answer

Since $r_b = r \cos \phi$, using either the pinion or gear, the new pressure angle is

$$\phi' = \cos^{-1} \frac{r_b(\text{pinion})}{d_P'/2} = \cos^{-1} \frac{3.759}{8.143/2} = 22.59^{\circ}$$
 Answer

Contact Ratio

- Arc (distance) of action q_t is the sum of the arc of approach q_a and the arc of recess q_r , that is $q_t = q_a + q_r$
- The contact ratio m_c is the ratio of the arc of action and the circular pitch. $m_c = \frac{q_t}{r}$ (13–8)
- The contact ratio is the average number of pairs of teeth in contact.

Contact Ratio

• Contact ratio can also be found from the length of the line of action

$$m_c = \frac{L_{ab}}{p\cos\phi} \tag{13-9}$$

• The contact ratio should be at least 1.2

- Contact of portions of tooth profiles that are not conjugate is called *interference*.
- Occurs when contact occurs below the base circle
- If teeth were produced by generating process then the generating process removes the interfering portion; known as *undercutting*.

Interference of Spur Gears

• On spur and gear with one-to-one gear ratio, smallest number of teeth which will not have interference is

$$N_P = \frac{2k}{3\sin^2\phi} \left(1 + \sqrt{1 + 3\sin^2\phi} \right) \tag{13-10}$$

- k = 1 for full depth teeth. k = 0.8 for stub teeth
- On spur meshed with larger gear with gear ratio $m_G = N_G/N_P = m$, the smallest number of teeth which will not have interference is

$$N_P = \frac{2k}{(1+2m)\sin^2\phi} \left(m + \sqrt{m^2 + (1+2m)\sin^2\phi} \right)$$
 (13–11)

Interference of Spur Gears

• Largest gear with a specified pinion that is interference-free is

$$N_G = \frac{N_P^2 \sin^2 \phi - 4k^2}{4k - 2N_P \sin^2 \phi}$$
 (13–12)

Smallest spur pinion that is interference-free with a rack is

$$N_P = \frac{2(k)}{\sin^2 \phi}$$
 (13–13)

• For 20° pressure angle, the most useful values from Eqs. (13–11) and (13–12) are calculated and shown in the table below.

Minimum N_P	$\mathbf{Max}N_G$	Integer Max N_G	Max Gear Ratio $m_G = N_G/N_P$
13	16.45	16	1.23
14	26.12	26	1.86
15	45.49	45	3
16	101.07	101	6.31
17	1309.86	1309	77

• Increasing the pressure angle to 25° allows smaller numbers of teeth

$\mathbf{Minimum}\ N_{P}$	$\mathbf{Max}N_G$	Integer Max N_G	Max Gear Ratio
			$m_G = N_G/N_P$
9	13.33	13	1.44
10	32.39	32	3.2
11	249.23	249	22.64

- Interference can be eliminated by using more teeth on the pinion.
- However, if tooth size (that is diametral pitch P) is to be maintained, then an increase in teeth means an increase in diameter, since P = N/d.
- Interference can also be eliminated by using a larger pressure angle. This results in a smaller base circle, so more of the tooth profile is involute.
- This is the primary reason for larger pressure angles.
- Note that the disadvantage of a larger pressure angle is an increase in radial force for the same amount of transmitted force.

Forming of Gear Teeth

- Common ways of forming gear teeth
 - Sand casting
 - Shell molding
 - Investment casting
 - Permanent-mold casting
 - Die casting
 - Centrifugal casting
 - Powder-metallurgy
 - Extrusion
 - Injection molding (for thermoplastics)
 - Cold forming

Cutting of Gear Teeth

- Common ways of cutting gear teeth
 - Milling
 - Shaping
 - Hobbing

Shaping with Pinion Cutter

Fig. 13–17

Shaping with a Rack

Fig. 13–18

Hobbing a Worm Gear

Fig. 13–19