

Spur Gears Helical Gears Gear Rack Worm Gears

Bevel Gears Miter Gears Internal Gears Screw Gears

HOME

SELECTING GEARS

STOCK GEARS

GEAR CATALOG GEAR DRAWING GEAR KNOWLEDGE

CONTACT US

CALCULATION OF GEAR DIMENSIONS

TOP > Gear Knowledge > Gear Technical Reference > Calculation of Gear Dimensions

Gear dimensions are determined in accordance with their specifications, such as Module (m), Number of teeth (z), Pressureangle (a), and Profile shift coefficient (x). This section introduces the dimension calculations for spur gears, helical gears, gear rack, bevel gears, screw gears, and worm gear pairs. Calculations of external dimensions (eg. <u>Tip diameter</u>) are necessary for processing the gear blanks. Tooth dimensionssuch as <u>root diameter</u> or tooth depth are considered when gear cutting.

4.1 Spur Gears

Spur Gears are the simplest type of gear. The calculations for spur gears are also simple and they are used as the basisfor the calculations for other types of gears. This section introduces calculation methods of standard spur gears, profileshifted spur gears, and linear racks. The standard spur gear is a non-profile-shifted spur gear.

(1) Standard Spur Gear

Figure 4.1 shows the meshing of standard spur gears. The meshing of standard spur gears means the reference circlesof two gears contact and roll with each other. The calculation formulas are in Table 4.1.

Fig. 4.1 The Meshing of Standard Spur Gears (α =20°, z1=12, z2=24, x1=x2=0)

Table 4.1 Calculations for Standard Spur Gears

No.	Item	Cumbal	Formula	Exan	nple
INO.	item	Symbol	Formula	Pinion (1)	Gear (2)
1	Module	m		3	
2	Reference Pressure Angle	α	Set Value	20 c	leg
3	Number of Teeth	Z		12	24
4	Center Distance	а	(Z1 + Z2) m / 2 NOTE1	54.0	000
5	Reference Diameter	d	zm	36.000	72.000
6	Base Diameter	dь	d cos a	33.829	67.658
7	Addendum	ha	1.00m	3.000	3.000
8	Tooth Depth	h	2.25m	6.750	6.750
9	Tip Diameter	da	d + 2m	42.000	78.000
10	Root Diameter	df	d – 2.5m	28.500	64.500

All calculated values in Table 4.1 are based upon given module m and number of teeth (z1 and z2). If instead, the modulem, center distance a and speed ratio i are given, then the number of teeth, z1 and z2, would be calculated using theformulas as shown in Table 4.2.

Table 4.2 The Calculations for Number of Teeth

NI-	14	Completel	F-		Example			
No.	Item	Symbol	FO	rmula	Pinion (1) Gear (2			
1	Module	m			3			
2	Center Distance	а	Set	Value	54.0	000		
3	Speed Ratio	i			1.2	25		
4	Sum of No. of Teeth	Z1 + Z2	28	a / m	30	6		
5	Number of Teeth	Z	z1 + z2 / i + 1	i (z1 + z2) / i + 1	16	20		

Note, that the number of teeth will probably not be integer values when using the formulas in Table 4.2. In this case, it will be necessary to resort to profile shifting or to employ helical gears to obtain as near a transmission ratioas possible.

(2) Profile Shifted Spur Gear

Figure 4.2 shows the meshing of a pair of profile shifted gears. The key items in profile shifted gears are the operating(working) pitch diameters (dw) and the working (operating) pressure angle (αw). These values are obtainable from themodified center distance and the following formulas:

$$d_{w_1} = 2a \frac{Z_1}{Z_1 + Z_2}$$

$$d_{w_2} = 2a \frac{Z_2}{Z_1 + Z_2}$$

$$\alpha_{w} = \cos^{-1} \left(\frac{d_{b_1} + d_{b_2}}{2a}\right)$$
(4.1)

In the meshing of profile shifted gears, it is the operating pitch circle that is in contact and roll on each other thatportrays gear action. Table 4.3 presents the calculations where the profile shift coefficient has been set at x1 and x2 at the beginning. This calculation is based on the idea that the amount of the tip and root clearance should be 0.25m.

Fig. 4.2 The Meshing of Profile Shifted Gears (α =20°, z1=12, z2=24, x1=+0.6, x2=+0.36)

Table 4.3 The Calculations for Profile Shifted Spur Gears (1)

No.	Item	Svmbol	Formula	Exam	nple
INO.	item	Syllibol	Formula	Pinion (1)	Gear (2)
1	Module	m	Set Value	3	
2	Reference Pressure Angle	α		20 d	leg
3	Number of Teeth	Z		12	24

4	Profile Shift Coefficient	X		0.6	0.36	
5	Involute aw	inv αw	2 tan α (x1 + x2 / z1 + z2) + inv α	0.034	316	
6	Working Pressure Angle	αw	Find from Involute Function Table	26.088	6 deg	
7	Center Distance Modification Coefficient	У	z1 + z2 / 2 (cos α / cos αw - 1)	0.83	329	
8	Center Distance	а	(z1 + z2 / 2 + y) m	56.4	999	
9	Reference Diameter	d	zm	36.000	72.000	
10	Base Diameter	db	d cos α	33.8289	67.6579	
11	Working Pitch Diameter	dw	db / cos αw	37.667	75.333	
12	Addendum	ha1 ha2	(1 + y - x2) m (1 + y - x1) m	4.420	3.700	
13	Tooth Depth	h	{2.25 + y - (x1 + x2)}m	6.3	70	
14	Tip Diameter	da	d + 2ha	44.840	79.400	
15	Root Diameter	df	da – 2h	32.100 66.0		

A standard spur gear is, according to Table 4.3, a profile shifted gear with 0 coefficient of shift; that is, x1=x2=0.

Table 4.4 is the inverse formula of items from 4 to 8 of Table 4.3.

Table 4.4 The Calculations for Profile Shifted Spur Gears (2)

No.	Item	Symbol	Formula	Exam	nple		
NO.	item	Symbol	Formula	Pinion (1) Gear (2			
1	Center Distance	а	Set Value	56.49	999		
2	Center Distance Modification Coefficient	у	$\frac{a}{m} - \frac{z_1 + z_2}{2}$	0.83	33		
3	Working Pressure Angle	αw	$\cos^{-1}\left(\frac{\frac{\cos\alpha}{2y}}{\frac{z_1+z_2}{z_1+z_2}+1}\right)$	26.088	6 deg		
4	Sum of Profile Shift Coefficient	X1 + X2	$\frac{(z_1+z_2)\left(\operatorname{inv}\alpha_{\mathrm{w}}-\operatorname{inv}\alpha\right)}{2\tan\alpha}$	0.9600			
5	Profile Shift Coefficient	-	0.6000	0.3600			

There are several theories concerning how to distribute the sum of profile shift coefficient $(x_1 + x_2)$ into pinion (x_1) and gear (x_2) separately. BSS (British) and DIN (German) standards are the most often used. In the example above, the 12 tooth pinion was given sufficient correction to preventundercut, and the residual profile shift was given to the mating gear.

(3) Rack and Spur Gear

Table 4.5 presents the method for calculating the mesh of a rack and spur gear.

Figure 4.3 (1) shows the the meshing of standard gear and a rack. In this mesh, the reference circle of the gear touchesthe pitch line of the rack.

Figure 4.3 (2) shows a profile shifted spur gear, with positive correction xm, meshed with a rack. The spur gear hasa larger pitch radius than standard, by the amount xm. Also, the pitch line of the rack has shifted outward by the amount xm.

Table 4.5 presents the calculation of a meshed profile shifted spur gear and rack. If the profile shift coefficient x1 is 0, then it is the case of a standard gear meshed with the rack.

Table 4.5 The calculations of dimensions of a profile shifted spur gear and a rack

No.	Item	Symbol	Formula	Exa	mple
INO.	nem	Symbol	roiiliula	Spur gear	Rack
1	Module	m		3	3
2	Reference pressure angle	а		20	deg
3	Number of teeth	Z	Set Value	12	
4	Profile shift coefficient	Х	Set value	0.6	_
5	Height of pitch line	Н		_	32.000
6	Working pressure angle	αw		20	deg
7	Mounting distance	а	$\frac{zm}{2} + H + xm$	51.	800
8	Reference diameter	d	zm	36.000	
9	Base diameter	dь	d cos α	33.829	_
10	Working pitch diameter	dw	$\frac{d_{b}}{\cos \alpha_{w}}$	36.000	
11	Addendum	ha	m (1+x)	4.800	3.000
12	Tooth depth	h	2.25m	6.7	'50
13	Tip diameter	da	d + 2ha	45.600	
14	Root diameter	df	da – 2h	32.100	_

One rotation of the spur gear will displace the rack I one circumferential length of the gear's reference circle,per the formula:

$$l = \pi mz \tag{4.2}$$

The rack displacement, I, is not changed in any way by the profile shifting. Equation (4.2) remains applicable for any amount of profile shift.

Fig. 4.3 (1) The meshing of standard spur gear and rack ($\alpha{=}20^{\circ},\,z1{=}12,\,x1{=}0$)

Fig. 4.3 (2) The meshing of profile shifted spur gear and rack ($\alpha =\! 20^{\circ},$ z1=12, x1=+ 0.6)

4.2 Internal Gears

Internal Gears are composed of a cylindrical shaped gear having teeth inside a circular ring. Gear teeth of the internalgear mesh with the teeth space of a spur gear. Spur gears have a convex shaped tooth profile and internal gears havereentrant shaped tooth profile; this characteristic is opposite of Internal gears. Here are the calculations for the dimensions of internal gears and their interference.

(1) Internal Gear Calculations

Figure 4.4 presents the mesh of an internal gear and external gear. Of vital importance is the working pitch diameters(dw) and working pressure angle (αw). They can be derived from center distance (a) and Equations (4.3).

$$d_{w1} = 2a - \frac{z_1}{z_2 - z_1}$$

$$d_{w2} = 2a - \frac{z_2}{z_2 - z_1}$$

$$\alpha_w = \cos^{-1}\left(\frac{d_{b2} - d_{b1}}{2a}\right)$$
(4.3)

Table 4.6 shows the calculation steps. It will become a standard gear calculation if x1=x2=0.

Fig.4.4 The meshing of internal gear and external gear ($\alpha{=}20^{\circ},$ z1=16, z2=24, x1=x2=+0.5)

Table 4.6 The calculations of a profile shifted internal gear and external gear (1)

No.	Item	Symbol	Formula	Exar	nple	
NO.	item	Symbol	Formula	External gear (1)	Internal gear (2)	
1	Module	m		3	3	
2	Reference pressure angle	α	Set Value	20 (deg	
3	Number of teeth	Z	Set value	16	24	
4	Profile shift coefficient	Х		0	+ 0.516	
5	Involute function α _w	inv α _w	$2\tan\alpha\left(\frac{x_2-x_1}{z_2-z_1}\right)+\text{inv }\alpha$	0.06	1857	
6	Working pressure angle	αw	Find from involute Function Table	31.3212	258 deg	
7	Center distance modification coefficient	у	$\frac{z_2 - z_1}{2} \left(\frac{\cos \alpha}{\cos \alpha_{\rm w}} - 1 \right)$	0.40	000	
8	Center distance	а	$\left(\frac{z_2-z_1}{2}+y\right)m$	13	.2	
9	Reference diameter	d	zm	48.000	72.000	
10	Base diameter	dь	d cos α	45.105	67.658	
11	Working pitch diameter	dw	$\frac{d_{\rm b}}{\cos \alpha_{\rm w}}$	52.7998	79.1997	
12	Addendum	h _{a1} h _{a2}	(1 + x ₁) m (1 - x ₂) m	3.000	1.452	
13	Tooth depth	h	2.25m	6.7	75	
14	Tip diameter		d1 + 2ha1 d2 - 2ha2	54.000	69.096	
15	Root diameter		d _{a1} + 2h d _{a2} + 2h	40.500 82.596		

If the center distance (a) is given, x1 and x2 would be obtained from the inverse calculation from item 4 to item 8 of Table 4.6. These inverse formulas are in Table 4.7.

Table 4.7 The calculations of profile shifted internal gear and external gear (2)

No.	Item	Symbol	Formula	Example					
NO.	item	Syllibol	Formula	External gear (1)	Internal gear (2)				
1	Center distance	а	Set Value	13.1	683				
2	Center distance modification coefficient	У	$\frac{a}{m} - \frac{z_2 - z_1}{2}$	0.38	3943				
3	Working pressure angle	αw	$\cos^{-1}\left(\frac{\cos\alpha}{\frac{2y}{z_2-z_1}+1}\right)$	31.093	37 deg				
4	Difference of profile shift coefficients	X2 - X1	$\frac{(z_2 - z_1) (\text{inv } \alpha_w - \text{inv } \alpha)}{2 \tan \alpha}$	0.5					
5	Profile shift coefficient	Х	_	- 0 0.5					

Pinion cutters are often used in cutting internal gears and external gears. The actual value of tooth depth and rootdiameter, after cutting, will be slightly different from the calculation. That is because the cutter has a profile shiftcoefficient. In order to get a correct tooth profile, the profile shift coefficient of cutter should be taken into consideration.

(2) Interference In Internal Gears

Three different types of interference can occur with internal gears: (a) Involute Interference, (b) Trochoid Interference, and (c) Trimming Interference.

(a) Involute Interference

This occurs between the dedendum of the external gear and the addendum of the internal gear. It is prevalent when thenumber of teeth of the external gear is small. Involute interference can be avoided by the conditions cited below:

$$\frac{z_1}{z_2} \ge 1 - \frac{\tan \alpha_{\rm a_2}}{\tan \alpha_{\rm w}} \tag{4.4}$$

Where aa2 is the pressure angle at a tip of the internal gear tooth.

$$\alpha_{a2} = \cos^{-1}\left(\frac{d_{b2}}{d_{a2}}\right) \tag{4.5}$$

αw : working pressure angle

$$\alpha_{\rm w} = \cos^{-1}\left\{\frac{(z_2 - z_1) \, m \, \cos \, \alpha}{2a}\right\} \tag{4.6}$$

Equation (4.5) is true only if the tip diameter of the internal gear is bigger than the <u>base circle</u>:

$$d_{\rm a2} \ge d_{\rm b2} \tag{4.7}$$

For a standard internal gear, where $\alpha=20^{\circ}$, Equation (4.7) is valid only if the number of teeth is z2 > 34.

(b) Trochoid Interference

This refers to an interference occurring at the addendum of the external gear and the dedendum of the internal gearduring recess tooth action. It tends to

happen when the difference between the numbers of teeth of the two gears issmall. Equation (4.8) presents the condition for avoiding trochoidal interference

$$\theta_1 \frac{Z_1}{Z_2} \text{ inv } \alpha_w - \text{inv } \alpha_{a2} \ge \theta_2$$
 (4.8)

Here

$$\theta_{1} = \cos^{-1}\left(\frac{r_{a2}^{2} - r_{a1}^{2} - a^{2}}{2ar_{a1}}\right) + \text{inv } \alpha_{a1} - \text{inv } \alpha_{w}$$

$$\theta_{2} = \cos^{-1}\left(\frac{a^{2} + r_{a2}^{2} - r_{a1}^{2}}{2ar_{a2}}\right)$$
(4.9)

where $\alpha a1$ is the pressure angle of the spur gear tooth tip:

$$\alpha_{\rm al} = \cos^{-1}\left(\frac{d_{\rm bl}}{d_{\rm al}}\right) \tag{4.10}$$

In the meshing of an external gear and a standard internal gear α =20°, trochoid interference is avoided if the difference of the number of teeth, z2 – z1, is larger than 9.

(c) Trimming Interference

This occurs in the radial direction in that it prevents pulling the gears apart. Thus, the mesh must be assembled by sliding the gears together with an axial motion. It tends to happen when the numbers of teeth of the two gears are veryclose. Equation (4.11) indicates how to prevent this type of interference.

$$\theta_1 + \text{inv } \alpha_{a1} - \text{inv } \alpha_w \ge \frac{Z_2}{Z_1} (\theta_2 + \text{inv } \alpha_{a2} - \text{inv } \alpha_w)$$
(4.11)

Here

$$\theta_{1} = \sin^{-1} \sqrt{\frac{1 - (\cos \alpha_{a1}/\cos \alpha_{a2})^{2}}{1 - (z_{1}/z_{2})^{2}}}$$

$$\theta_{2} = \sin^{-1} \sqrt{\frac{(\cos \alpha_{a2}/\cos \alpha_{a1})^{2} - 1}{(z_{2}/z_{1})^{2} - 1}}$$
(4.12)

This type of interference can occur in the process of cutting an internal gear with a pinion cutter. Should that happen, there is danger of breaking the tooling. Table 4.8 (1) shows the limit for the pinion cutter to prevent trimming interferencewhen cutting a standard internal gear, with pressure angle $\alpha 0=20^{\circ}$, and no profile shift, i.e., x 0=0.

Table 4.8 (1) The limit to prevent an internal gear from trimming interference

u0-2	U-ZU , XU-X2-U												
Z0	15	16	17	18	19	20	21	22	24	25	27		
Z 2	34	34	35	36	37	38	39	40	42	43	45		
Z0	28	30	31	32	33	34	35	38	40	42			
Z 2	46	48	49	50	51	52	53	56	58	60			
Z ₀	44	48	50	56	60	64	66	80	96	100			
Z 2	62	66	68	74	78	82	84	98	114	118			

There will be an involute interference between the internal gear and the pinion cutter if the number of teeth of thepinion cutter ranges from 15 to 22 (z0=15 to 22). Table 4.8(2) shows the limit for a profile shifted pinion cutterto prevent trimming interference while cutting a standard internal gear. The correction (x0) is the magnitude of shiftwhich was assumed to be: x0=0.0075z0 + 0.05.

Table 4.8 (2) The limit to prevent an internal gear from trimming interference

α0=20°. x2=0

uu-	-20 , X	2-0																								
z0	15	16	17	18	19	20	21	22	24	25	27	28	30	31	32	33	34	35	38	40	42	44	48	50	56	6
x0	0.1625	0.17	0.1775	0.185	0.1925	0.2	0.2075	0.215	0.23	0.2375	0.2525	0.26	0.275	0.2825	0.29	0.2975	0.305	0.3125	0.335	0.35	0.365	0.38	0.41	0.425	0.47	0.
z2	36	38	39	40	41	42	43	45	47	48	50	52	54	55	56	58	59	60	64	66	68	71	76	78	86	9
-																										_

There will be an involute interference between the internal gear and the pinion cutter if the number of teeth of the pinion cutter ranges from 15 to 19 (z0=15 to 19).

Fig.4.5 Involute interference and trochoid interference

Fig.4.6 Trimming interference

4.3 Helical Gears

A helical gear such as shown in Figure 4.7 is a cylindrical gear in which the teeth flank are helicoid. The helix anglein reference cylinder is β , and the displacement of one rotation is the lead, pz.

The tooth profile of a helical gear is an <u>involute curve</u> from an axial view, or in the plane perpendicular to the axis. The helical gear has two kinds of tooth profiles – oneis based on a normal system, the other is based on a transverse system.

Pitch measured perpendicular to teeth is called normal pitch, pn. And pn divided by π is then a <u>normal module</u>, mn.

$$m_{\rm n} = \frac{p_{\rm n}}{\pi} \tag{4.13}$$

The tooth profile of a helical gear with applied normal module, mn, and normal pressure angle αn belongs to a normal system.

In the axial view, the pitch on the reference is called the transverse pitch, pt . And pt divided by π is the transversemodule, mt.

$$m_{\rm t} = \frac{p_{\rm t}}{\pi} \tag{4.14}$$

These <u>transverse module</u> mt and transverse pressure angle α t at are the basic configuration of transverse system helicalgear. In the normal system, helical gears can be cut by the same gear hob if module mn and pressure angle at are constant, no matter what the value of helix angle β .

It is not that simple in the transverse system. The gear hob design must be altered in accordance with the changing ofhelix angle β , even when the module mt and the pressure angle at are the same.

Obviously, the manufacturing of helical gears is easier with the normal system than with the transverse system in theplane perpendicular to the axis.

When meshing helical gears, they must have the same helix angle but with opposite hands.

Fig.4.7 Fundamental relationship of a helical gear (Right-hand)

(1) Normal System Helical Gear

In the normal system, the calculation of a profile shifted helical gear, the working pitch diameter dw and transverseworking pressure angle α wt is done per Equations (4.15). That is because meshing of the helical gears in the transverseplane is just like spur gears and the calculation is similar.

$$d_{w1} = 2a \frac{z_1}{z_1 + z_2}$$

$$d_{w2} = 2a \frac{z_2}{z_1 + z_2}$$

$$\alpha_{wt} = \cos^{-1}\left(\frac{d_{b1} + d_{b2}}{2a}\right)$$
(4.15)

Table 4.9 shows the calculation of profile shifted helical gears in the normal system. If normal profile shift coefficientsxn1, xn2 are zero, they become standard gears.

Table 4.9 The calculations of a profile shifted helical gear in the normal system (1)

NI-	lko	C	Famoula	Exam	nple
No.	Item	Symbol	Formula	Pinion(1)	Gear(2)
1	Normal module	m _n		3	
2	Normal pressure angle	αn		20 d	eg
3	Reference cylinder helix angle	β	Set Value	30 d	eg
4	Number of teeth & helical hand	Z		12 (L)	60 (R)
5	Normal coefficient of profile shift	Xn		+ 0.09809	0
6	Transverse pressure angle	αt	$\tan^{-1} \left(\frac{\tan \alpha_n}{\cos \beta} \right)$	22.7958	88 deg
7	Involute function α _{wt}	inv α _{wt}	$2 \tan \alpha_n \left(\frac{x_{n1} + x_{n2}}{z_1 + z_2} \right) + \text{inv } \alpha_t$	0.023	405
8	Transverse working pressure angle	αwt	Find from involute Function Table	23.112	6 deg
9	Center distance modification coefficient	у	$\frac{z_1 + z_2}{2\cos\beta} \left(\frac{\cos\alpha_t}{\cos\alpha_{\rm wt}} - 1 \right)$	0.097	744
10	Center distance	а	$\left(\frac{z_1+z_2}{2\cos\beta}+y\right)m_{\rm n}$	125.0	000
11	Reference diameter	d	$\frac{zm_{\rm n}}{\cos\beta}$	41.569	207.846
12	Base diameter	dь	d cos αt	38.322	191.611
13	Working pitch diameter	dw	$\frac{d_{\rm b}}{\cos \alpha_{\rm wt}}$	41.667	208.333
14	Addendum	h _{a1} h _{a2}	$(1 + y - x_{n2}) m_n$ $(1 + y - x_{n1}) m_n$	3.292	2.998
15	Tooth depth	h	{2.25 + y - (X _{n1} + X _{n2})}m _n	6.74	48
16	Tip diameter	da	d + 2ha	48.153	213.842
17	Root diameter	df	da – 2h	34.657	200.346

If center distance, α , is given, the normal profile shift coefficients xn1 and xn2 can be calculated from Table 4.10. These are the inverse equations from items 5 to 10 of Table 4.9.

Table 4.10 The calculations for a profile shifted helical gear in the normal system (2)

No.	ltem	Symbol	Formula	Example				
140.	nom	Cymbol	Tomad	Pinion (1)	Gear (2)			
1	Center distance	а	Set Value	12	25			
2	Center distance modification coefficient	V						
3	Transverse working pressure angle	αwt	$\cos^{-1}\left(\frac{\cos\alpha_{t}}{\frac{2y\cos\beta}{z_{1}+z_{2}}+1}\right)$	23.112	26 deg			
4	Sum of profile shift coefficient	X _{n1} + X _{n2}	$\frac{(z_1 + z_2) (\text{inv } \alpha_{\text{wt}} - \text{inv } \alpha_{\text{t}})}{2 \tan \alpha_{\text{n}}}$	0.09	809			
5	Normal profile shift coefficient	Xn	-	0.09809	0			

The transformation from a normal system to a transverse system is accomplished by the following equations : $\frac{1}{2} \left(\frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \right) \left(\frac{1}{2} \right)$

$$x_{t} = x_{n} \cos \beta$$

$$m_{t} = \frac{m_{n}}{\cos \beta}$$

$$\alpha_{t} = \tan^{-1} \left(\frac{\tan \alpha_{n}}{\cos \beta} \right)$$
(4.16)

(2) Transverse System Helical Gear

Table 4.11 shows the calculation of profile shifted helical gears in a transverse system. They become standard if xt1=xt2=0.

Table 4.11 The calculations for a profile shifted helical gear in the transverse system (1)

NIo	Itava	Cumahal	Farmula	Exa	mple
No.	Item	Symbol	Formula	Pinion(1)	Gear(2)
1	Transverse module	m _t		3	3
2	Transverse pressure angle	αt		20	deg
3	Reference cylinder helix angle	β	Set Value	30	deg
4	Number of teeth & helical hand	Z		12 (L)	60 (R)
5	Transverse profile shift coefficient	Xt		0.34462	0
6	Involute function α _{wt}	inv α _{wt}	$2 \tan \alpha_t \left(\frac{x_{t1} + x_{t2}}{z_1 + z_2} \right) + \text{inv } \alpha_t$	0.018	33886
7	Transverse working pressure angle	αwt	Find from Involute Function Table	21.3975 deg	
- 9	Center distance modification coefficient	у	$\frac{z_1 + z_2}{2} \left(\frac{\cos \alpha_t}{\cos \alpha_{wt}} - 1 \right)$	0.33333	
9	Center distance	а	$\left(\frac{z_1+z_2}{2}+y\right)m_{t}$	109.	0000
10	Reference diameter	d	zmt	36.000	180.000
11	Base diameter	d♭	d cos αt	33.8289	169.1447
12	Working pitch diameter	dw	$\frac{d_{\rm b}}{\cos \alpha_{\rm wt}}$	36.3333 181.666	
13	Addendum	h _{a1} h _{a2}	$(1 + y - x_{t2}) m_t$ $(1 + y - x_{t1}) m_t$	4.000 2.966	
14	Tooth depth	h	${2.25 + y - (X_{t1} + X_{t2})}m_t$	6.716	
15	Tip diameter	da	d + 2ha	44.000	185.932
16	Root diameter	df	da – 2h	30.568	172.500

Table 4.12 presents the inverse calculation of item 5 to 9 of Table 4.11.

Table 4.12 The calculations for a profile shifted helical gear in the transverse system (2)

No.	Item	Symbol	Formula	Exa	mple
NO.	iteiii	Syllibol	Formula	Pinion (1)	Gear (2)
1	Center distance	а	Set Value	10)9
2	Center distance modification coefficient	У	$\frac{a}{m_t} - \frac{z_1 + z_2}{2}$	0.33	3333
3	Transverse working pressure angle	αwt	$\cos^{-1}\left(\frac{\frac{\cos\alpha_{t}}{2y}}{\frac{z_{1}+z_{2}}{z_{1}+z_{2}}}+1\right)$	21.397	52 deg
4	Sum of profile shift coefficient	Xt1 + Xt2	$\frac{(z_1+z_2)\left(\text{inv }\alpha_{\text{wt}}-\text{inv }\alpha_{\text{t}}\right)}{2\text{tan }\alpha_{\text{t}}}$	0.34462	
5	Transverse profile shift coefficient	Xt	-	0.34462	0

The transformation from a transverse to a normal system is described by the following equations :

$$x_{n} = \frac{x_{t}}{\cos \beta}$$

$$m_{n} = m_{t} \cos \beta$$

$$\alpha_{n} = \tan^{-1}(\tan \alpha_{t} \cos \beta)$$

$$(4.17)$$

(3) Helical Rack

Viewed in the transverse plane, the meshing of a helical rack and gear is the same as a spur gear and rack. Table 4.13presents the calculation examples for a mated helical rack with normal module and normal pressure angle. Similarly, Table 4.14 presents examples for a helical rack in the transverse system (i.e., perpendicular to gear axis).

Table 4.13 The calculations for a helical rack in the normal system

No.	Item	Symbol	Formula	Exam	nple
NO.	item	Syllibol	Formula	Pinion	Rack
1	Normal module	m _n		2.5	5
2	Normal pressure angle	αn		20 d	eg
3	Reference cylinder helix angle	β	Set Value	10 deg	57'49"
4	Number of teeth & helical hand	Z	Set value	20 (R)	- (L)
5	Normal profile shift coefficient	Xn		0	-
6	Pitch line height	Н		_	27.5
7	Transverse pressure angle	αt	$\tan^{-1}\left(\frac{\tan\alpha_{\rm n}}{\cos\beta}\right)$	20.3416	60 deg
8	Mounting distance	а	$\frac{zm_{\rm n}}{2\cos\beta} + H + x_{\rm n}m_{\rm n}$	52.965	
9	Reference diameter	d	$\frac{zm_n}{\cos\beta}$	50.92956	_
10	Base diameter	dь	d cos αt	47.75343	

11	Addendum	ha	m _n (1 + X _n)	2.500	2.500
12	Tooth depth	h	2.25m₁	5.62	25
13	Tip diameter	da	d + 2ha	55.929	
14	Root diameter	df	d _a – 2h	44.679	_

The formulas of a standard helical rack are similar to those of Table 4.14 with only the normal profile shift coefficientxn=0. To mesh a helical gear to a helical rack, they must have the same helix angle but with opposite hands.

The displacement of the helical rack, I, for one rotation of the mating gear is the product of the transverse pitch and number of teeth.

$$I = \frac{\pi m_{\rm n}}{\cos \beta} z \tag{4.18}$$

According to the equations of Table 4.13, let transverse pitch pt=8 mm and displacement l=160 mm. The transverse pitch and the displacement could be resolved into integers, if the helix angle were chosen properly.

Table 4.14 The calculations for a helical rack in the transverse system

No.	ltem	Symbol	Formula	Exam	ple
NO.	item	Syllibol	Formula	Pinion	Rack
1	Transverse module	m _t	2.5		5
2	Transverse pressure angle	αt		20 d	eg
3	Reference cylinder helix angle	β	Set Value	10 deg :	57'49"
4	Number of teeth & helical hand	Z	Set value	20 (R)	- (L)
5	Transverse profile shift coefficient	Xt		0	-
6	Pitch line height	Н		ı	27.5
7	Mounting distance	а	$\frac{zm_{t}}{2} + H + x_{t} m_{t}$	52.5	00
8	Reference diameter	d	zmt	50.000	
9	Base diameter	dь	d cos αt	46.98463	_
10	Addendum	ha	$m_t (1 + X_t)$	2.500	2.500
11	Tooth depth	h	2.25mt	5.62	25
12	Tip diameter	da	d + 2ha	55.000	
13	Root diameter	df	da – 2h	43.750	_

In the meshing of transverse system helical rack and helical gear, the movement, I, for one turn of the helical gearis the transverse pitch multiplied by the number of teeth.

$$l = \pi m_t z \tag{4.19}$$

4.4 Bevel Gears

Bevel gears, whose <u>pitch surfaces</u> are cones, are used to drive intersecting axes. Bevel gears are classified according to their type of the tooth forms into Straight Bevel Gear, Spiral Bevel Gear, Zerol Bevel Gear, Skew Bevel Gear etc. The meshing of bevel gears means the <u>pitch cone</u> of two gears contact and roll with each other. Let z1 and z2 be pinionand gear tooth numbers; shaft angle Σ ; and reference cone angles δ 1 and δ 2; then:

Fig. 4.8 The reference cone angle of bevel gear

$$\tan \delta_{1} = \frac{\sin \Sigma}{\frac{Z_{2}}{Z_{1}} + \cos \Sigma}$$

$$\tan \delta_{2} = \frac{\sin \Sigma}{\frac{Z_{1}}{Z_{1}} + \cos \Sigma}$$
(4.20)

Generally, a shaft angle Σ =90° is most used. Other angles (Figure 4.8) are sometimes used. Then, it is called "bevelgear in nonright angle drive". The 90° case is called "bevel gear in right angle drive". When Σ =90°, Equation (4.20)becomes :

$$\delta_{1} = \tan^{-1} \left(\frac{z_{1}}{z_{2}} \right)
\delta_{2} = \tan^{-1} \left(\frac{z_{2}}{z_{1}} \right)$$
(4.21)

Miter gears are bevel gears with Σ =90° and z1=z2. Their transmission ratio z2 / z1=1.

Figure 4.9 depicts the meshing of bevel gears. The meshing must be considered in pairs. It is because the reference coneangles $\delta 1$ and $\delta 2$ are restricted by the gear ratio z2 / z1. In the facial view, which is normal to the contact line ofpitch cones, the meshing of bevel gears appears to be similar to the meshing of spur gears.

Fig. 4.9 The meshing of bevel gears

(1) Gleason Straight Bevel Gears

A straight bevel gear is a simple form of bevel gear having straight teeth which, if extended inward, would come togetherat the intersection of the shaft axes. Straight bevel gears can be grouped into the Gleason type and the standard type.

In this section, we discuss the Gleason straight bevel gear. The Gleason Company defines the tooth profile as: toothdepth h=2.188m; tip and root clearance c=0.188m; and working depth hw=2.000m.

The characteristics are:

** Design specified profile shifted gears

In the Gleason system, the pinion is positive shifted and the gear is negative shifted. The reason is to distribute the proper strength between the two gears. Miter gears, thus, do not need any shift.

** The tip and root clearance is designed to be parallel

The face cone of the blank is turned parallel to the root cone of the mate in order to eliminate possible fillet interferenceat the small end of the teeth.

Fig. 4.10 Dimensions and angles of bevel gears

Table 4.15 shows the minimum number of the teeth to prevent undercut in the Gleason system at the shaft angle Σ =90.°

Table 4.15 The minimum numbers of teeth to prevent undercut

Pressure angle		Combi	z_1/z_2			
(14.5°)	29/29 and higher	28/29 and higher	27/31 and higher	26/35 and higher	25/40 and higher	24/57 and higher
20°	16/16 and higher	15/17 and higher	14/20 and higher	13/30 and higher		
(25°)	13/13 and higher				•	

Table 4.16 presents equations for designing straight bevel gears in the Gleason system. The meanings of the dimensionsand angles are shown in Figure 4.10 above. All the equations in Table 4.16 can also be applied to bevel gears with anyshaft angle.

The straight bevel gear with crowning in the Gleason system is called a Coniflex gear. It is manufactured by a specialGleason "Coniflex" machine. It can successfully eliminate poor tooth contact due to improper mounting and assembly.

Tale 4.16 The calculations of straight bevel gears of the Gleason system

No.	Item	Symbol	Formula	Exa	mple	
INO.	item	Symbol	Formula	Pinion(1)	Gear(2)	
1	Shaft angle	Σ	90 deg		deg	
	Module	m	Set Value	3		
3	Reference pressure angle	α	Oct value		deg	
4	Number of teeth	Z		20	40	
5	Reference diameter	d	zm	60	120	
6	Reference cone angle	δ ₁ δ ₂	$\tan^{-1}\left(\frac{\sin \Sigma}{\frac{z_2}{z_1} + \cos \Sigma}\right)$	26.56505 deg	63.43495 deg	
7	Cone distance	R	$\frac{\Sigma - \delta_1}{d_2}$	67.0	8204	
	Corre distance	11	$2 \sin \delta_2$	07.0	0204	
8	Facewidth	b	It should not exceed R / 3	2	2	
9	Addendum	h _{a1} h _{a2}	$2.000m - h_{a2}$ $0.540m + \frac{0.460m}{\left(\frac{z_2 \cos \delta_1}{z_1 \cos \delta_2}\right)}$	4.035	1.965	
10	Dedendum	hf	2.188m – ha	2.529	4.599	
11	Dedendum angle	θf	tan _{^-1} (h _f / R)	2.15903 deg	3.92194 deg	
12	Addendum angle	θ _{a1} θ _{a2}	θ _{f2} θ _{f1}	3.92194 deg	2.15903 deg	
13	Tip angle	δa	$\sigma + \theta_a$	30.48699 deg	65.59398 deg	
14	Root angle	δf	$\sigma - \theta_f$	24.40602 deg	59.51301 deg	
15	Tip diameter	da	d + 2ha cos σ	67.2180	121.7575	
16	Pitch apex to crown	Х	R cos σ – ha sin σ	58.1955	28.2425	
17	Axial <u>facewidth</u>	Xb	$\frac{b\cos\delta_a}{\cos\theta_a}$	19.0029	9.0969	
18	Inner tip diameter	di	$d_a - \frac{2b\sin\delta_a}{\cos\theta_a}$	44.8425	81.6609	

The first characteristic of a Gleason Straight Bevel Gear that it is a profile shifted tooth. From Figure 4.11, we can ee the tooth profile of Gleason Straight Bevel Gear and the same of Standard Straight Bevel Gear.

Fig. 4.11 The tooth profile of straight bevel gears

(2) Standard Straight Bevel Gears

A bevel gear with no profile shifted tooth is a standard straight bevel gear. The are also referred to as Klingelnbergbevel gears. The applicable equations are in Table 4.17.

Table 4.17 The calculations for a standard straight bevel gears

No.	Itom	Cymbol	Formula	Exar	mple
INO.	Item	Syllibol	Formula	Pinion(1)	Gear(2)

1	Shaft angle	Σ		90	deg
2	Module	m	Set Value	;	3
3	Reference pressure angle	α	Set value	20	deg
4	Number of teeth	Z		20	40
5	Reference diameter	d	zm	60	120
6	Reference cone angle	δ ₁ δ ₂	$\tan^{-1}\left(\frac{\sin \Sigma}{\frac{z_2}{z_1} + \cos \Sigma}\right)$ $\Sigma - \delta_1$ d_2	26.56505 deg	63.43495 deg
7	Cone distance	R	$\frac{d_2}{2\sin\delta_2}$	67.0	8204
8	Facewidth	b	It should not exceed R / 3	2	2
9	Addendum	h _{a1} h _{a2}	$0.540m + \frac{0.460m}{\left(\frac{z_2 \cos \hat{\delta}_1}{z_1 \cos \hat{\delta}_2}\right)}$	4.035	1.965
10	Dedendum	hf	2.188m – ha	2.529	4.599
11	Dedendum angle	θ_{f}	tan _{^-1} (h _f / R)	2.15903 deg	3.92194 deg
12	Addendum angle	θ _{a1} θ _{a2}	θ _{f2} θ _{f1}	3.92194 deg	2.15903 deg
13	Tip angle	δα	$\sigma + \theta_a$	30.48699 deg	65.59398 deg
14	Root angle	δ_{f}	$\sigma - \theta_f$	24.40602 deg	59.51301 deg
15	Tip diameter	da	d + 2ha cos σ	67.2180	121.7575
16	Pitch apex to crown	Х	R cos σ – ha sin σ	58.1955	28.2425
17	Axial facewidth	Xb	$\frac{b\cos\delta_a}{\cos\theta_a}$	19.0029	9.0969
18	Inner tip diameter	di	$d_{\rm a} - \frac{2b\sin\delta_{\rm a}}{\cos\theta_{\rm a}}$	44.8425	81.6609

These equations can also be applied to bevel gear sets with other than 90° shaft angles.

(3) Gleason Spiral Bevel Gears

A spiral bevel gear is one with a spiral tooth flank as in Figure 4.12. The spiral is generally consistent with thecurve of a cutter with the diameter dc. The spiral angle β is the angle between a generatrix element of the pitch coneand the tooth flank. The spiral angle just at the tooth flank center is called the mean spiral angle β m. In practice, the term spiral angle refers to the mean spiral angle.

Fig.4.12 Spiral Bevel Gear (Left-hand)

All equations in Table 4.20 are specific to the manufacturing method of Spread Blade or of Single Side from Gleason. If a gear is not cut per the Gleason system, the equations will be different from these.

The tooth profile of a Gleason spiral bevel gear shown here has the tooth depth h=1.888m; tip and root clearance c=0.188m; and working depth hw=1.700m. These Gleason spiral bevel gears belong to a stub gear system. This is applicable to gears with modules m > 2.1.

Table 4.18 shows the minimum number of teeth to avoid undercut in the Gleason system with shaft angle Σ=90° and pressureangle αn=20°.

Table 4.18 The minimum numbers of teeth to prevent undercut β =35°

Pressure angle		Combination of numbers of teeth z_1/z_2					
20°	17/17 and higher	16/18 and higher	15/19 and higher	14/20 and higher	13/22 and higher	12/26 and higher	

If the number of teeth is less than 12, Table 4.19 is used to determine the gear sizes.

Table 4.19 Dimentions for pinions with number of teeth less than 12

F									
Number of teeth in pinion z	1 6	7	8	9	10	11			
Number of teeth in gear z2	34 and higher	33 and higher	32 and higher	31 and higher	30 and higher	29 and higher			
Working depth hw	1.500	1.560	1.610	1.650	1.680	1.695			
Tooth depth h	1.666	1.733	1.788	1.832	1.865	1.882			
Gear addendum ha2	0.215	0.270	0.325	0.380	0.435	0.490			
Pinion addendum ha1	1.285	1.290	1.285	1.270	1.245	1.205			
3	0.911	0.957	0.975	0.997	1.023	1.053			
Tooth thickness of gear s2	0.803	0.818	0.837	0.860	0.888	0.948			
100th thickness of gear 52	- 0	0.757	0.777	0.828	0.884	0.946			
6	- 0	-	0.777	0.828	0.883	0.945			
Normal pressure angle αn		20°							
Spiral angle β		35° - 40°							
Shaft angle ∑		90°							

NOTE: All values in the table are based on m=1

Table 4.20 shows the calculations for spiral bevel gears in the Gleason system

Table 4.20 The calculations for spiral bevel gears in the Gleason system

No.	Item	Symbol	Formula	Exar	mple
INO.	item	Symbol	Formula	Pinion (1)	Gesr (2)
1	Shaft angle	Σ		90 (deg
2	Module	m		3	3
3	Normal pressure angle	αn	Set Value	20 deg	
4	Mean spiral angle	β_{m}		35 (deg
5	Number of teeth and spiral hand	Z		20 (L)	40 (R)
6	Transverse pressure angle	αt	$ \tan^{-1} \left(\frac{\tan \alpha_{\rm n}}{\cos \beta_{\rm m}} \right) $	23.9	5680
7	Reference diameter	d	zm	60	120
8	Reference cone angle	σ 1 σ 2	$\tan^{-1}\left(\frac{\sin \Sigma}{\frac{z_2}{z_1} + \cos \Sigma}\right)$ $\Sigma - \delta_1$	26.56505 deg	63.43495 deg
9	Cone distance	R	$\frac{\Sigma - \delta_1}{\frac{d_2}{2\sin\delta_2}}$	67.0	8204
10	Facewidth	b	It should be less than 0.3R or 10m	20	
11	Addendum	h _{a1} h _{a2}	$1.700m - h_{a2} = 0.460m + \frac{0.390m}{\left(\frac{z_2 \cos \delta_1}{z_1 \cos \delta_2}\right)}$	3.4275	1.6725
12	Dedendum	hf	1.888m – ha	2.2365	3.9915
13	Dedendum angle	θf	tan _{^-1} (h _f / R)	1.90952 deg	3.40519 deg
14	Addendum angle		θ ₁₂ Θ ₁₁	29.97024 deg	1.90952 deg
15	Tip angle	σa	σ + θ _a	29.97024 deg	65.34447 deg
16	Root angle	σ f	$\sigma-\theta_{\rm f}$	24.65553 deg	60.02976 deg
17	Tip diameter	da	d + 2ha cos σ	66.1313	121.4959
18	Pitch apex to crown	X	R cos σ – ha sin σ	58.4672	28.5041
19	Axial facewidth	Xb	$\frac{b\cos\delta_a}{\cos\theta_a}$	17.3565	8.3479
20	Inner tip diameter	di	$d_{\rm a} = \frac{2b\sin\delta_{\rm a}}{\cos\theta_{\rm a}}$	46.1140	85.1224

All equations in Table 4.20 are also applicable to Gleason bevel gears with any shaft angle. A spiral bevel gear setrequires matching of hands; left-hand and right-hand as a pair.

(4) Gleason Zerol Bevel Gears

When the spiral angle bm=0, the bevel gear is called a Zerol bevel gear. The calculation equations of Table 4.16for Gleason straight bevel gears are applicable. They also should take care again of the rule of hands; left and right a pair must be matched. Figure 4.13 is a left-hand Zerol bevel gear.

Fig. 4.13 Left-hand zerol bevel gear

4.5 Screw Gears

Screw gearing includes various types of gears used to drive nonparallel and nonintersecting shafts where the teeth ofone or both members of the pair are of screw form. Figure 4.14 shows the meshing of screw gears. Two screw gears canonly mesh together under the conditions that normal modules (mn1) and (mn2) and normal pressure angles $(\alpha n1, \alpha n2)$ arethe same.

Fig.4.14 Screw gears of nonparallel and nonintersecting axes

Let a pair of screw gears have the shaft angle Σ and helix angles $\beta 1$ and $\beta 2$:

If they have the same hands, then:
$$\Sigma = \beta_1 + \beta_2$$
 If they have the opposite hands, then:
$$\Sigma = \beta_1 - \beta_2 \text{ or } \Sigma = \beta_2 - \beta_1$$

$$(4.22)$$

If the screw gears were profile shifted, the meshing would become a little more complex. Let β w1, β w2 represent the working <u>pitch cylinder</u>;

If they have the same hands, then:
$$\Sigma = \beta_{w1} + \beta_{w2}$$
 If they have the opposite hands, then:
$$\Sigma = \beta_{w1} - \beta_{w2} \text{ or } \Sigma = \beta_{w2} - \beta_{w1}$$

$$(4.23)$$

Table 4.21 presents equations for a profile shifted screw gear pair. When the normal profile shift coefficients xn1=xn2=0, the equations and calculations are the same as for standard gears.

Table 4.21 The equations for a screw gear pair on nonparallel and Nonintersecting axes in the normal system

No.	Item	Symbol	Formula	Example	
INO.		Symbol	FOITIUIA	Pinion (1)	Gear (2)
1	Normal module	m _n		3	}
2	Normal pressure angle	αn		20 c	deg
3	Reference cylinder helix angle	β	Set Value	20 deg	30 deg
4	Number of teeth & helical hand	Z		15 (R)	24 (R)
5	Normal profile shift coefficient	Xn		0.4	0.2
16	Number of teeth of an Equivalent spur gear	Zv	$\frac{z}{\cos^3 \beta}$	18.0773	36.9504
7	Transverse pressure angle	αt	$\tan^{-1}\left(\frac{\tan \alpha_n}{\cos \beta}\right)$	21.1728 deg	22.7959 deg

$Z_{v1} + Z_{v2}$	8415
Q Normal working pressure angle a Find from involute function table 22.03	
a profitial working pressure angle um Find from involute function table 22.95	38 deg
Transverse working pressure angle $ \alpha_{wn} = \tan^{-1} \left(\frac{\tan \alpha_{wn}}{\cos \beta} \right) $ 24.2404 deg	26.0386 deg
Center distance modification coefficient $ y \frac{1}{2} \left(z_{v1} + z_{v2} \right) \left(\frac{\cos \alpha_n}{\cos \alpha_{wn}} - 1 \right) $ 0.55	977
12 Center distance $ a \left(\frac{z_1}{2\cos\beta_1} + \frac{z_2}{2\cos\beta_2} + y \right) m_n $ 67.	925
13 Reference diameter $ d \frac{zm_n}{\cos \beta} $ 47.8880	83.1384
14 Base diameter d_b $d \cos \alpha_t$ 44.6553	76.6445
15 Working pitch diameter	85.2695
16 Working helix angle $\beta_{\rm W} = \tan^{-1} \left(\frac{d_{\rm W}}{d} \tan \beta \right) = \frac{20.4706}{\rm deg}$	30.6319 deg
17 Shaft angle $\sum \beta_{w1} + \beta_{w2} \text{ or } \beta_{w1} - \beta_{w2}$ 51.10.	25 deg
18 Addendum $ \begin{array}{c c} h_{a1} & (1+y-x_{n2}) m_n \\ h_{a2} & (1+y-x_{n1}) m_n \end{array} \qquad \qquad 4.0793 $	3.4793
19 Tooth depth h $\{2.25 + y - (x_{n1} + x_{n2})\}m_n$ 6.6	293
20 Tip diameter	90.0970
$ 21 \ \text{Root diameter} \qquad \qquad d_f d_a - 2h \qquad \qquad 42.7880 $	76.8384

Standard screw gears have relations as follows:

dw1=d1 dw2=d2 βw1=β1 βw2=β2 (4.24)

Appendix - What is screw gear?

This article is reproduced with the permission. Masao Kubota, *Haguruma Nyumon*, Tokyo: Ohmsha, Ltd., 1963.

The screw gear (or crossed helical gear) in pic 5.1 is a type of gear whose two axes are neither parallel nor crossed(skew gears), and whose pitch surface consists of two cylindrical surfaces circumscribing at one point on the shortest distance between the two axes. The screw gear is a point contact gear which consists of obliquely meshed helical gears whose sum or difference of torsion angle of tooth traces is equal to the included angle of the two axes.

Pic 5.1 Screw gear

Background of screw gear

In Pic 5.2, the point P at one point on the shortest distance between two axes is called pitch point, where two cylinders with radius R_1 or R_2 whose axes I and II constitute the center distance A and included angle circumscribe at the point P.

Assuming that the two cylinders are reference curved surfaces for making gear teeth, and the gears mesh at the pitchpoint P and its neighborhood. In order that both tooth flanks make contact at the point P to transmit motion, theyneed to share the normal line, and the velocity component of the both gears in the direction of normal line of thetooth flanks need to be equal. Therefore, at the point P, the direction of the tooth traces should be same, and thevelocity component of the both gears at right angle to the tooth traces should be equal. More specifically, as in Pic5.2, the direction of the vertical line from the point P toward the directions of the vectors of gear speed V_1 and V_2 at the point P equals to the velocity component of both gears (V_n), and the right angle (TT) to this direction at the point P becomes the tooth trace's direction at the pointP. The velocity components of V_1 and V_2 are not equal in the direction TT. That is to say, there is a slide in the direction of the tooth trace.

Pic 5.2 Screw gear's background

Assuming that there is a helical rack, which has the tooth trace in the direction TT and its tangential plane of both pitch cylinders at the point P is the pitch plane. When it moves with a velocity of V_n , the curve formed on each gear as an envelope surface of the rack tooth flank becomes the tooth flank of bothgears. When the tooth flank of the helical rack is plane, the tooth flank of both gears becomes an involute helicoid. It is an involute screw gear, and its normal section is an involute tooth profile.

The simultaneous contact line of the tooth flank of each gear and rack is the trace of a foot of a perpendicular from the arbitrary point on each pitch cylinder's bus to the rack tooth surface through the pitch point P (it becomes astraight line for involute screw gear). Both traces cross at the foot of a perpendicular from the pitch point P tothe rack tooth profile. (See Pic 5.3 (a) N_A and N_B) Therefore, both tooth profiles point-contact at that point.

The trace of the contact point is generally the curve through the pitch point P. As for the involute screw gear, thetrace of the contact point becomes a straight line W which passes through the pitch point P, because the plane of therack tooth profile moves parallel. The line is called action line (see Pic 5.3), the crossing line of tangential planes of base cylinders of gears, and it is alsothe fixed line contacts with both base cylinders. Same as normal gears, the angular velocity ratio is equal to thereciprocal ratio of the number of teeth, and the normal plane module should be equal for both gears.

Pic 5.3 Mesh of involute screw gear

Left Picture - Contact of screw gear's flank

(1) Action line

Right Picture - Relation of base cylinders, action line, tangential plane, tooth trace of screw gear

- (2) Base cylinder of gear I
- (3) Screw line orthogonal to tooth trace
- (4) Action line
- (5) Base cylinder of gear II
- (6) Screw line orthogonal to tooth trace

Suppose that the helical angle of the tooth trace is $\beta 1$ and $\beta 2$, the normal plane module of helical rack is m_n , and the number of teeth of each gear is z_1 and z_2 , the radius of pitch cylinders R_1 and R_2 are :

 $R_1 = z_1 m_n / 2\cos\beta 1$, $R_2 = z_2 m_n / 2\cos\beta 2$

Then, $R_1 + R_2 = A$, $\beta 1 + \beta 2 = \beta$

Therefore, 2A / m_n = z_1 / $\cos\beta 1$ + z_2 / $\cos(\beta - \beta 1)$

For example, when A, β , z_1 , z_2 and m_n are given, β 1 and β 2 are defined by the preceding formula. However, β 1>0, β 2>0 in the preceding picture. β 1 and β 2could be 0 or negative number. In fact, β =90° in many cases. When β =90°, to minimize center distance, setdA / d β 1=0 and obtain

$$\cot \beta_1 = \sqrt[3]{z_1/z_2}$$

Application of screw gear

As screw gears are point-contact, the contact stress at the contact point is large and lubricant film is easy to becomethinner and as a result, the gears easily wear out. Therefore, the screw gears are not suitable for transmitting largepower. On the other hand, the gears mesh smoothly and easy to do cut adjustment, so frequently used for transmissionmechanism between skew shafts whose center distance is in the middle. In addition, it is well known that the meshingrelation of cutter and machined gear at gear shaving is similar to screw gears. The meshing relation of hob and gearsto be cut is also similar to screw gears.

When one of screw gears (driven gear) is a rack gear, they can line-contact and transmit heavy load. They may be usedfor the table drive of a planning machine. The rack type shaving cutter can be used, too.

Only the curve which goes on each tooth flank diagonally through the pitch point is useful for meshing of tooth flankof screw gears, and therefore the working face width is limited. However, enlarging the face width a little and enablingthe gears to move toward the axis will avoid excessive local wear, and lengthens the life of the entire gear.

4.6 Cylindrical Worm Gear Pair

Cylindrical worms may be considered cylindrical type gears with screw threads. Generally, the mesh has a 90° shaft angle. The number of threads in the worm is equivalent to the number of teeth in a gear of a screw type gear mesh. Thus, aonethread worm is equivalent to a one-tooth gear; and two-threads equivalent to two-teeth, etc. Referring to Figure 4.15, for a reference cylinder lead angle γ , measured on the pitch cylinder, each rotation of the worm makes the threadadvance one lead pz.

There are four worm tooth profiles in JIS B 1723-1977, as defined below.

Type I: The tooth profile is trapezoidal on the axial plane.

Type II: The tooth profile is trapezoid on the plane normal to the space.

Type III : The tooth profile which is obtained by inclining the axis of the milling or grinding, of which cutter shape is trapezoidal on the cutter axis, by the lead angle to the worm axis.

Type IV: The tooth profile is of involute curve on the plane of rotation.

KHK stock worm gear products are all Type III. Worm profiles (Fig 4.15). The cutting tool used to process worm gears called a single-cutter that has a single-edged blade. The cutting of worm gears is done with worm cutting machine. Because the worm mesh couples nonparallel and nonintersecting axes, the axial plane of worm does not correspond withthe axial plane of worm wheel. The axial plane of worm corresponds with the transverse plane of worm wheel. The transverseplane of worm corresponds with the axial plane of worm wheel. The common plane of the worm and worm wheel is the normal plane. Using the normal module, mn, is most popular. Then, an ordinary hob can be used to cut the worm wheel.

Fig. 4.15 Cutting – Grinding for Type III Worm

Table 4.22 presents the relationships among worm and worm wheel with regard to axial plane, transverse plane, normalplane, module, pressure angle, pitch and lead.

Fig. 4.16 Cylindrical worm (Right-hand)

Table 4.22 The relations of cross sections of worm gear pairs

Axial plane	Normal plane	Transverse plane

$m_{\rm x} = \frac{m_{\rm n}}{\cos \gamma}$	$m_{ m n}$	$m_{\rm t} = \frac{m_{\rm n}}{\sin \gamma}$		
$\alpha_{x} = \tan^{-1}\left(\frac{\tan \alpha_{n}}{\cos \gamma}\right)$	α_{n}	$\alpha_{t} = \tan^{-1}\left(\frac{\tan\alpha_{n}}{\sin\gamma}\right)$		
$p_{\rm x}=\pi m_{\rm x}$	$p_{\rm n} = \pi m_{\rm n}$	$p_{\mathrm{t}} = \pi m_{\mathrm{t}}$		
$p_{z} = \pi m_{x} z$	$p_{z} = \frac{\pi m_{n} z}{\cos \gamma}$	$p_{z} = \pi m_{t} z \tan \gamma$		
Transverse plane	Normal plane	Axial plane		
Worm wheel				

Reference to Figure 4.16 can help the understanding of the relationships in Table 4.22. They are similar to the relationsin Formulas (4.16) and (4.17) in that the helix angle β be substituted by (90 deg $-\gamma$). We can consider thata worm with lead angle γ is almost the same as a helical gear with helix angle (90 deg $-\gamma$).

(1) Axial Module Worm Gear Pair

Table 4.23 presents the equations, for dimensions shown in Figure 4.16, for worm gears with axial module, mx, andnormal pressure angle αn=20°.

Fig. 4.17 Dimentions of cylindrical worm gear pair

Table 4.23 The calculations for an axial module system worm gear pair

No.	ltem	Symbol	Formula	Example	
INO.	nem	Symbol	Formula	Worm (1)	Wheel (2)
1	Axial module	mx		3	
2	Normal pressure angle	(an)		(20 deg	1)
3	No. of threads, no. of teeth	z	Set Value	Double Thread (R)	30 (R)
4	Coefficient of Profile shift	Zt2		_	0
5	Reference diameter	d ₁ d ₂	(Qmx) NOTE1 Z2mx	44.000	90.000
6	Reference cylinder lead angle	γ	$\tan^{-1}\left(\frac{m_{\rm x}z_1}{d_1}\right)$	7.76517 deg	
7	Center distance	а	$\frac{d_1+d_2}{2}+x_{t2}m_{x}$	67.000)
8	Addendum	h _{a1} h _{a2}	1.00 m _x (1.00 + x ₁₂) m _x	3.000	3.000
9	Tooth depth	h	2.25 m _x	6.750	
10	Tip diameter	da1 da2	$d_1 + 2h_{a1}$ $d_2 + 2h_{a2} + m_x NOTE_2$	50.000	99.000
11	Throat diameter	dt	d ₂ + 2h _{a2}	_	96.000
12	Throat surface radius	n	$\frac{d_1}{2} - h_{a1}$	_	19.000
13 NOT	Root diameter	df1 df2	d _{a1} — 2h dt — 2h	36.500	82.500

NOTE 1.

Diameter factor, Q, means reference diameter of worm, d1, over axial module, mx.

Q=d1 / mx

NOTE 2.

There are several calculation methods of worm wheel tip diameter da2 besides those in Table 4.25.

NOTE 3.

The facewidth of worm, b1, would be sufficient if: $b1=\pi mx$ (4.5 + 0.02z2)

NOTE 4

Effective facewidth of worm wheel bw= $2m_x\sqrt{Q+1}$.

So the actual facewidth of b2 \geq bw + 1.5mx would be enough.

(2) Normal Module System Worm Gear Pair

The equations for normal module system worm gears are based on a normal module, mn, and normal pressure angle, $\alpha n = 20^{\circ}$. See Table 4.24.

Table 4.24 The calculations for a normal module system worm gear pair

No.	ltem	Cumbal	Formula	Exar	nple
NO.	nem	Symbol	Formula	Worm (1)	Wheel (2)
1	Normal module	m _n		3	
2	Normal pressure angle	αn		(20 0	deg)
3	No. of threads, No. of teeth	z	Set Value	Double (R)	30 (R)
4	Reference diameter of worm	d ₁		44.000	_
5	Normal profile shift coefficient	Xn2		-	- 0.1414
6	Reference cylinder lead angle	γ	$\sin^{-1}\left(\frac{m_{\rm n}z_{\rm 1}}{d_{\rm 1}}\right)$	7.8374	·8 deg
7	Reference diameter of worm wheel	d ₂	$\frac{z_2 m_n}{\cos \gamma}$	ı	90.8486
8	Center distance	а	$\frac{d_1+d_2}{2}+x_{n2}m_n$	67.000	
9	Addendum	h _{a1} h _{a2}	1.00 m _n (1.00 + x _{n2}) m _n	3.000	2.5758
10	Tooth depth	h	2.25 m _n	6.7	75
11	Tip diameter		d1 + 2ha1 dt2 + 2ha1 + mn	50.000	99.000
12	Throat diameter	dt	d ₂ + 2h _{a2}	1	96.000
13	Throat surface radius	ħ	$\frac{d_1}{2}-h_{a_1}$	-	19.000
	Root diameter	d _{f2}	d _{a1} – 2h dt – 2h	36.500	82.500

NOTE: All notes are the same as those of Table 4.23.

(3) Crowning of the Tooth

Crowning is critically important to worm gears. Not only can it eliminate abnormal tooth contact due to incorrectassembly, but it also provides for the forming of an oil film, which enhances the lubrication effect of the mesh. This can favorably impact endurance and transmission efficiency of the worm mesh. There are four methods of crowning wormgear pair:

(a) Cut Worm Wheel with a Hob Cutter of Greater Reference Diameter than the Worm.

A crownless worm wheel results when it is made by using a hob that has an identical pitch diameter as that of theworm. This crownless worm wheel is very difficult to assemble correctly. Proper tooth contact and a complete oil filmare usually not possible.

However, it is relatively easy to obtain a crowned worm wheel by cutting it with a hob whose reference diameter isslightly larger than that of the worm.

This is shown in Figure 4.18. This creates teeth contact in the center region with space for oil film formation.

Fig.4.18 The method of using a greater diameter hob

(b) Recut With Hob Center Position Adjustment.

The first step is to cut the worm wheel at standard center distance. This results in no crowning. Then the worm wheelis finished with the same hob by recutting with the hob axis shifted parallel to the worm wheel axis by $\pm \Delta h$. This results in a crowning effect, shown in Figure 4.19.

Fig.4.19 Offsetting up or down

(c) Hob Axis Inclining $\Delta\theta$ From Standard Position.

In standard cutting, the hob axis is oriented at the proper angle to the worm wheel axis. After that, the hob axis shifted slightly left and then right, $\Delta\theta$, in a plane parallel to the worm wheel axis, to cut a crown effect on theworm wheel tooth.

This is shown in Figure 4.20. Only method (a) is popular. Methods (b) and (c) are seldom used.

Fig. 4.20 Inclining right or left

(d) Use a Worm with a Larger Pressure Angle than the Worm Wheel.

This is a very complex method, both theoretically and practically. Usually, the crowning is done to the worm wheel,but in this method the modification is on the worm. That is, to change the pressure angle and pitch of the worm withoutchanging base pitch, in accordance with the relationships shown in Equations 4.25:

$$p_{\rm x}\cos\alpha_{\rm x} = p_{\rm wx}\cos\alpha_{\rm wx} \tag{4.25}$$

In order to raise the pressure angle from before change, αwx , to after change, αx , it is necessary to increase theaxial pitch, pwx, to a new value, px, per Equation (4.25). The amount of crowning is represented as the space betweenthe worm and worm wheel at the meshing point A in Figure 4.22. This amount may be approximated by the following equation:

$$= k \frac{p_{\rm x} - p_{\rm wx}}{p_{\rm wx}} \frac{d_1}{2} \tag{4.26}$$

Where

d1: Reference diameter of worm

k : Factor from Table 4.25 and Figure 4.21

Table 4.25 The value of factor k

8	$\alpha_{\rm x}$	14.5°	17.5°	20°	22.5°
	k	0.55	0.46	0.41	0.375

Axial pressure angle αx

Fig. 4.21 The value of factor (k)

Table 4.26 shows an example of calculating worm crowning.

Table 4.26 The calculations for worm crowning

No.	Item	Symbol	Formula	Example
1	Axial module	mwx		3
2	Normal pressure angle	αwn	NOTE:	20 deg
3	Number of threads of worm	Z1	This is the data before crowning.	2
4	Reference diameter of worm	d ₁		44.000
	Reference cylinder lead angle	γw	$\tan^{-1}\left(\frac{m_{\text{wx}}z_1}{d_1}\right)$	7.765166 deg
6	Axial pressure angle	αwx	$\tan^{-1} \left(\frac{\tan \alpha_{\rm wn}}{\cos \gamma_{\rm w}} \right)$	20.170236 deg
7	Axial pitch	Pwx	πm _{wx}	9.424778
8	Lead	Pwz	πm _{wx} Z1	18.849556
u	Amount of crowning	CR	It should be determined by considering the size of tooth contact.	0.04
10	Factor	k	From Table 4.26	0.41
* Af	ter crowning			
11	Axial pitch	Px	$p_{\rm wx} \left(\frac{2C_{\rm R}}{kd_1} + 1 \right)$	9.466573
12	Axial pressure angle	αх	$\cos^{-1}\left(\frac{p_{\text{wx}}}{p_{\text{x}}}\cos\alpha_{\text{wx}}\right)$	20.847973 deg
13	Axial module	mx	$\frac{p_{\mathrm{x}}}{\pi}$	3.013304
14	Reference cylinder lead angle	γ	$\tan^{-1}\left(\frac{m_{\mathbf{x}}Z_1}{d_1}\right)$	7.799179 deg
15	Normal pressure angle	αn	tan^-1(tanαx cos γ)	20.671494 deg

10 Lead	16 Lead	Pz	πmx Z1	18.933146 de
-----------	---------	----	--------	--------------

(4) Self-Locking Of Worm Gear Pairs

Self-locking is a unique characteristic of worm meshes that can be put to advantage. It is the feature that a wormcannot be driven by the worm wheel. It is very useful in the design of some equipment, such as lifting, in that thedrive can stop at any position without concern that it can slip in reverse. However, in some situations it can be detrimentalif the system requires reverse sensitivity, such as a servomechanism.

Self-locking does not occur in all worm meshes, since it requires special conditions as outlined here. In this analysis, only the driving force acting upon the tooth surfaces is considered without any regard to losses due to bearing friction, lubricant agitation, etc. The governing conditions are as follows:

Let Ft1=tangential driving force of worm

Then

Ft1=Fn (cos α n sin $\gamma - \mu \cos \gamma$) (4.27)

If Ft1 > 0 then there is no self-locking effect at all. Therefore,

Ft1 ≤ 0 is the critical limit of self-locking.

Let an in Equation (4.27) be 20°, then the condition:

Ft1 ≤ 0 will become :

 $(\cos 20^{\circ} \sin g - m \cos g) \le 0$

Figure 4.22 shows the critical limit of self-locking for lead angle g and coefficient of friction m. Practically, itis very hard to assess the exact value of coefficient of friction μ . Further, the bearing loss, lubricant agitationloss, etc. can add many side effects. Therefore, it is not easy to establish precise self-locking conditions.

However, it is true that the smaller the lead angle y, the more likely the self-locking condition will occur.

Fig.4.22 Position A is the point of determining crowning amount

Fig. 4.23 The critical limit of self-locking of lead angle g and coefficient of friction m

Related links :

<u> 齿轮模数</u>

齿轮尺寸计算

Free Gear Calculator

Basic Gear Terminology and Calculation

Kohara Gear Industry Co.,Ltd.

13-17 Nakacho Kawaguchi-shi Saitama-ken, 332-0022, Japan TEL: +81 48 254 1744 FAX: +81 48 254 1765

Copyright© 2021 Kohara Gear Industry Co.,Ltd. All Rights Reserved.