Berlin

Reproduction, even in parts, only with the explicit permission of the DIN Deutsches institut für Normung e. V.,

Tolerances for Cylindrical Gear Teeth

Tolerances for Tooth Trace Deviations

Toleranzen für Stirnradverzahnungen; Toleranzen für Flankenlinienabweichungen

1 Scope

The tolerances listed in this Standard apply to the amounts of the deviations defined in DIN 3960.

It contains tolerances for:

- tooth trace total deviation $F_{\!\scriptscriptstyle B}$
- tooth trace angle deviation $f_{\mathbf{H}\hat{\mathbf{\beta}}}$

Bro Alle

- tooth trace form deviation $f_{\beta f}$

2 Other relevant Standards

DIN 3960 Definitions and parameters for cylindrical gears and cylindrical gear pairs with involute teeth

DIN 3961 Tolerances for cylindrical gear teeth; bases

3 Tolerance data

Tolerances in µm

F_{eta} Deviation $f_{f Heta}$ $f_{f eta_f}$													
Gear tooth quality		1	2	3	4	5	6	7	8	9	10	11	12
Facewidth b in mm	up to 20	2,5 2 1,5	3,5 2,5 2,5	4,5 3 3	5,5 4 3,5	7 6 4,5	9 8 5,5	13 11 7	18 · 16 9	28 25 14	45 36 25	71 56 40	110 90 63
	over 20 up to 40	3 2 2	4 2,5 3	5 3,5 4	6 4,5 5	8 6,5 6	10 9 7	15 13 9	20 18 12	32 28 18	50 40 28	80 63 45	125 100 71
	over 40 up to 100	4 2,5 3	5 3 4	6 4 5	8 5 6	10 7 7	12 10 9	18 14 12	25 20 18	40 28 28	63 45 45	100 71 63	160 110 110
	over 100 up to 160	5 3 4	6 3,5 5	8 4,5 7	10 6 8	12 8 9	16 11 12	22 16 16	32 22 25	50 32 40	80 50 63	125 80 100	200 125 160
	over 160 ¹)	5 3 4	6 3,5 5	8 4,5 7	10 6 8	12 8 9	16 11 12	22 16 16	32 22 25	50 32 40	80 50 63	125 80 100	200 125 160

¹⁾ For gears with b > 160 mm tooth trace tolerances other than those stated in the Table can also be agreed. See also DIN 3961, August 1978 edition, Section 6.2

For Explanations see DIN 3962 Part 1

Continued on page 2

Translation Fachtechnisches Übersetzungsinstitut Henry G. Freeman, Düsseldorf

Further Standards and codes

DIN 3962 Part 1 Tolerances for cylindrical gear teeth; tolerances for deviations of individual parameters

DIN 3962 Part 3 Tolerances for cylindrical gear teeth; tolerances for pitch-span deviations

DIN 3963 Tolerances for cylindrical gear teeth; tolerances for working deviations

DIN 3964 Centre distance allowances and shaft position tolerances of housings for cylindrical gear transmissions

DIN 3967 System of gear fits; backlash, tooth thickness allowances and tooth thickness tolerances; bases, calculation of tooth thickness allowances conversion of allowances for the different measuring methods

DIN 3999 Symbols for gear teeth

VDI/VDE 2612 Profile and tooth trace test for cylindrical gears with involute profile, Part 1 Profile testing, Part 2 Tooth trace testing