


SLOVENSKI STANDARD SIST ISO 6336-1:2002

01-julij-2002

U i b'bcg] bcgh] fUj bcncV]]b'dcýYj bcncV] 'ncVb]_cj '!%'XY.'Cgbcj Yži j UUbY
]b'_cYZVYbH

Calculation of load capacity of spur and helical gears -- Part 1: Basic principles, introduction and general influence factors

iTeh STANDARD PREVIEW

Calcul de la capacité de charge des engrenages cylindriques à dentures droite et hélicoïdale -- Partie 1: Principes de base, introduction et facteurs généraux d'influence

[SIST ISO 6336-1:2002](https://standards.iteh.ai/catalog/standards/sist/a5c0e21b-a1f2-4e26-82a3-457c21c859df/sist-iso-6336-1-2002)

Ta slovenski standard je istoveten z: [ISO 6336-1:1996](https://standards.iteh.ai/catalog/standards/sist/a5c0e21b-a1f2-4e26-82a3-457c21c859df/sist-iso-6336-1-2002)

ICS:

21.200 Gonila Gears

SIST ISO 6336-1:2002 **en**

iTeh STANDARD PREVIEW
(standards.iteh.ai)

SIST ISO 6336-1:2002

<https://standards.iteh.ai/catalog/standards/sist/a5c0e21b-a1f2-4e26-82a3-457c21c859df/sist-iso-6336-1-2002>

INTERNATIONAL STANDARD

ISO
6336-1

First edition
1996-05-15

Calculation of load capacity of spur and helical gears —

Part 1:

Basic principles, introduction and general
influence factors

[SIST ISO 6336-1:2002](https://standards.iteh.ai/catalog/standards/sist/a5c0e21b-a1f2-4e26-82a3-35c2182d118a/iso-6336-1-2002)

[https://standards.iteh.ai/catalog/standards/sist/a5c0e21b-a1f2-4e26-82a3-](https://standards.iteh.ai/catalog/standards/sist/a5c0e21b-a1f2-4e26-82a3-35c2182d118a/iso-6336-1-2002)

*Calcul de la capacité de charge des engrenages cylindriques à dentures
droite et hélicoïdale —*

Partie 1: Principes de base, introduction et facteurs généraux d'influence


Reference number
ISO 6336-1:1996(E)

Contents

	Page
Introduction	iv
1 Scope	1
2 Normative references	2
3 Definitions symbols and units	3
4 Basic principles	13
5 Application factor K_A	19
6 Internal dynamic factor K_V	19
7 Face load factors $K_{H\beta}$ and $K_{F\beta}$	37
8 Transverse load factors $K_{H\alpha}$ and $K_{F\alpha}$	69
9 Tooth stiffness parameters c' and c_γ	77
Annexes	
A Guide values for crowning and end relief of teeth of cylindrical gears	85
B Guide values for the application factor K_A	87
C Derivations and explanatory notes	90
D Bibliography	93

© ISO 1996

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from the publisher.

International Organization for Standardization
Case Postale 56 • CH-1211 Genève 20 • Switzerland

Printed in Switzerland

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

Draft International Standards adopted by the technical committees are circulated to the member bodies for voting. Publication as an International Standard requires approval by at least 75% of the member bodies casting a vote.

International standard ISO 6336-1 was prepared by Technical Committee ISO/TC 60, *Gears*, Subcommittee SC 2, *Gear capacity calculation*.

ISO 6336 consists of the following parts, under the general title *Calculation of load capacity of spur and helical gears*:

- *Part 1: Basic principles, introduction and general influence factors*
- *Part 2: Calculation of surface durability (pitting)*
- *Part 3: Calculation of tooth bending strength*
- *Part 5: Strength and quality of materials*

Annexes A to D of this part of ISO 6336 are for information only.

iTeh STANDARD PREVIEW
(standards.iteh.ai)

<https://standards.iteh.ai/catalog/standards/sist/a5c0e21b-a1f2-4e26-82a3-457c21c831f8/iso-6336-1-1996>

Introduction

This part of ISO 6336 and parts 2, 3 and 5 provide the principles for a coherent system of procedures for the calculation of the load capacity of cylindrical involute gears with external or internal teeth. ISO 6336 is designed to facilitate the application of future knowledge and developments, also the exchange of information gained from experience.

Design considerations to prevent fractures emanating from stress raisers in the tooth flank, tip chipping and failures of the gear blank through the web or hub should be analyzed by general machine design methods.

Several methods for the calculation of load capacity, also for the calculation of various factors are permitted (see 4.1.8). The directions in ISO 6336 are thus complex, but also flexible. As appropriate, the more detailed or simplified versions should be chosen for inclusion in application standards derived from this basic standard. Such application standards cover the following fields:

- industrial gears (detailed and simplified method);
- high-speed gears and gears of similar requirements;
- marine gears;
- vehicle gears.

These application standards feature clear, and to some extent simplified, rules for the calculations.

Included in the formulae are the major factors which are presently known to affect gear tooth pitting and fractures at the root fillet. The formulae are in a form that will permit the addition of new factors to reflect knowledge gained in the future.

Calculation of load capacity of spur and helical gears

Part 1: Basic principles, introduction and general influence factors

1 Scope

1.1 Intended use

This part of ISO 6336, together with parts 2, 3 and 5, provides a method by which different gear designs can be compared. It is not intended to assure the performance of assembled drive gear systems. It is not intended for use by the general engineering public. Instead, it is intended for use by the experienced gear designer who is capable of selecting reasonable values for the factors in these formulae based on knowledge of similar designs and awareness of the effects of the items discussed.

The formulae in ISO 6336 are intended to establish a uniformly acceptable method for calculating the pitting resistance and bending strength capacity of cylindrical gears with straight or helical teeth.

ISO 6336 includes procedures based on testing and theoretical studies such as those of Hirt [1], Strasser [2], and Brossman [3]. The results of rating calculations made by following this method are in good agreement with previously accepted gear calculations methods (see references [4] through [8]), for normal working pressure angles up to 25° and reference helix angles up to 30° .

For larger pressure angles and larger helix angles the trends of products $Y_F Y_S Y_\beta$ and respectively $Z_H Z_\varepsilon Z_\beta$ are not the same as those of some earlier methods. The user of ISO 6336 is cautioned that when the methods in ISO 6336 are used for other helix angles and pressure angles, the calculated results should be confirmed by experience.

1.2 Exceptions

The formulae in ISO 6336 are not applicable when any of the following conditions exist:

- spur gears with transverse contact ratios less than 1,0;
- spur or helical gears with transverse contact ratios greater than 2,5;
- where interference exists between tooth tips and root fillets;
- when teeth are pointed;
- when backlash is zero.

The rating formulae in ISO 6336 are not applicable to other types of gear tooth deterioration such as plastic yielding, scuffing, case crushing, welding and wear, and are not applicable under vibratory conditions where there may be an unpredictable profile breakdown. The bending strength formulae are applicable to fractures at the tooth fillet, but are not applicable to fractures on the tooth working surfaces, failure of the gear rim, or failures of the gear blank through web and hub. ISO 6336 does not apply to teeth finished by forging or sintering. It is not applicable to gears which have a poor contact pattern.

The procedures in ISO 6336 provide for the calculation of load capacity, based on pitting and tooth-root breakage. At pitch line velocities below 1 m/s the gear load capacity is often limited by abrasive wear (see other literature for information on the calculation for this).

1.2.1 Scuffing

Formulae for scuffing resistance on cylindrical gear teeth are not included in ISO 6336. At the present time, there is insufficient agreement concerning the method for designing cylindrical gears to resist scuffing failure.

1.2.2 Wear

Very little attention and concern have been devoted to the study of gear tooth wear. This subject primarily concerns gear teeth with low surface hardness or gears with improper lubrication. No attempt has been made to cover the subject in ISO 6336.

1.2.3 Micropitting

ISO 6336 does not cover micropitting, which is an additional type of surface distress that may occur on gear teeth.

1.2.4 Plastic yielding

ISO 6336 does not extend to stress levels greater than those permissible at 10^3 cycles or less, since stresses in this range may exceed the elastic limit of the gear tooth in bending or in surface compressive stress. Depending on the material and the load imposed, a single stress cycle greater than the limit level at $< 10^3$ cycles could result in plastic yielding of the gear tooth.

iTeh STANDARD PREVIEW

2 Normative references (standards.iteh.ai)

The following standards contain provisions which, through reference in this text, constitute provisions of this part of ISO 6336. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this part of ISO 6336 are encouraged to investigate the possibility of applying the most recent edition of the standards indicated below. Members of IEC and ISO maintain registers of currently valid International Standards.

ISO 53: 1974,	<i>Cylindrical gears for general and heavy engineering - Basic rack.</i>
ISO 468: 1982,	<i>Surface roughness - Parameters, their values and general rules for specifying requirements.</i>
ISO 701: 1976,	<i>International gear notation - Symbols for geometrical data.</i>
ISO 1122-1: 1983,	<i>Glossary of gear terms - Part 1: Geometrical definitions.</i>
ISO 1328-1: 1995,	<i>Cylindrical gears - ISO system of accuracy - Part 1: Definitions and allowable values of deviations relevant to corresponding flanks of gear teeth.</i>
ISO 6336-2: 1996,	<i>Calculation of load capacity of spur and helical gears - Part 2: Calculation of surface durability (pitting).</i>
ISO 6336-3: 1996,	<i>Calculation of load capacity of spur and helical gears - Part 3: Calculation of tooth bending strength.</i>
ISO 6336-5: 1996,	<i>Calculation of load capacity of spur and helical gears - Part 5: Strength and quality of material.</i>
ISO/TR 10495: 1996,	<i>Calculation of cylindrical gears - Calculation of service life under variable load.</i>

3 Definitions, symbols and units

For the purposes of ISO 6336, the definitions given in ISO 1122-1 apply.

Symbols are based on and are extensions of the symbols given in ISO 701 and ISO 1328-1. Only symbols for quantities used for the calculation of the particular factors treated in ISO 6336 are given, together with preferred units. Table 1 list the symbols used in the calculations for all parts of ISO 6336.

Table 1 - Symbols and abbreviations used within ISO 6336-1, 2, 3 and 5

Symbol	Description	Unit
Principal symbols and abbreviations		
<i>a</i>	center distance ¹⁾	mm
<i>b</i>	facewidth	mm
<i>c</i>	constant	-
<i>d</i>	diameter (without subscript, reference diameter)	mm
<i>e</i>	auxiliary quantity	-
<i>f</i>	deviation, tooth deformation	μm
<i>g</i>	path of contact	mm
<i>h</i>	tooth depth (without subscript, root circle to tip circle)	mm
<i>i</i>	transmission ratio	-
<i>k</i>	addendum truncation factor	-
<i>l</i>	bearing span	mm
<i>m</i>	module, mass	mm kg
<i>n</i>	rotational speed	s ⁻¹ or min ⁻¹
<i>p</i>	pitch, number of planet gears	mm -
<i>q</i>	auxiliary factor, flexibility of pair of meshing teeth, see clause 9 material allowance for finish machining, see clause 5 of ISO 6336-3	- (mm·μm)/N mm
<i>r</i>	radius (without subscript, reference radius)	mm
<i>s</i>	tooth thickness, distance between mid-plane of pinion and the middle of the bearing span	mm
<i>u</i>	gear ratio ($z_2 / z_1 \geq 1$ ¹⁾)	-
<i>v</i>	tangential velocity (without subscript, at the reference circle ≈ tangential velocity at pitch circle)	m/s
<i>w</i>	specific load (per unit facewidth, F_t / b)	N/mm
<i>x</i>	profile shift coefficient	-
<i>y</i>	running-in allowance (only with subscript α or β)	μm
<i>z</i>	number of teeth ¹⁾	-
A, B, C, D, E	points on path of contact (pinion root to pinion tip, regardless of whether pinion or wheel drives, only for geometrical considerations)	-
<i>B</i>	total facewidth of double helical gear including gap width	mm

1) For external gearing *a*, z_1 , and z_2 are positive; for internal gearing *a* and z_2 have a negative sign, z_1 has a positive.

Symbol	Description	Unit
<i>C</i>	constant, coefficient, relief of tooth flank	- μm
<i>D</i>	diameter (design)	mm
<i>E</i>	modulus of elasticity	N/mm ²
Eh	material designation for case-hardening steel, case hardened	-
Eht	case depth, see ISO 6336-5	mm
<i>F</i>	composite and cumulative deviations, force or load	μm N
<i>G</i>	shear modulus	N/mm ²
GG	material designation for grey cast iron	-
GGG	material designation for cast iron (perlitic, bainitic, ferritic structure)	-
GTS	material designation for black malleable cast iron (perlitic structure)	-
HB	Brinell hardness	-
HRC	Rockwell hardness (C scale)	-
HR 30N	Rockwell hardness (30 N scale), see ISO 6336-5	-
HV	Vickers hardness	-
HV 1	Vickers hardness at load $F = 9,81$ N, see ISO 6336-5	-
HV 10	Vickers hardness at load $F = 98,10$ N, see ISO 6336-5	-
IF	material designation for steel and GGG, flame or induction hardened	-
<i>J</i>	Jominy hardenability, see ISO 6336-5	-
<i>K</i>	constant, factors concerning tooth load	-
<i>L</i>	lengths (design)	mm
<i>M</i>	moment of a force	Nm
MX ME MQ ML	symbols identifying material and heat-treatment requirements, see ISO 6336-5	-
<i>N</i>	number, exponent, number of load cycles, resonance ratio	-
NT	material designation for nitriding steel, nitrided	-
NV	material designation for through-hardening and case-hardening steel, nitrided (nitr.), nitrocarburized (nitrocar.)	-
<i>P</i>	transmitted power	kW
<i>S</i>	safety factor	-
St	material designation for steel ($\sigma_B < 800$ N/mm ²)	-
<i>T</i>	torque, tolerance	Nm μm
<i>V</i>	material designation for through-hardening steel, through-hardened ($\sigma_B \geq 800$ N/mm ²)	-
<i>W</i>	weighing factor	-
<i>Y</i>	factor related to tooth-root stress	-
<i>Z</i>	factor related to contact stress	-

Symbol	Description	Unit
α	pressure angle (without subscript, at reference cylinder)	°
β	helix angle (without subscript, at reference cylinder)	°
γ	auxiliary angle, shear strain, pinion offset factor, see equations in clause 7	° - μm
δ	deflection	μm
ε	contact ratio, overlap ratio, relative eccentricity (see clause 7)	-
η	effective dynamic viscosity of the oil wedge at the mean temperature of wedge	mPa s
ϑ	temperature	°C
μ	coefficient of friction	-
ν	Poisson's ratio, kinematic viscosity of the oil	- mm^2/s
ρ	radius of curvature, density (for steel, $\rho = 7,83 \times 10^{-6}$)	mm kg/mm^3
σ	normal stress	N/mm^2
τ	shear stress	N/mm^2
χ	running-in factor	-
ψ	auxiliary angle, relative bearing clearance (see clause 7)	° -
ω	angular velocity	rad/s
Γ	parameter on the line of action	-
Ψ	reduction of area on fracture	%
Subscripts to symbols		
-	reference values (without subscript)	
a	addendum, tooth tip	
ann	annulus gear	
b	base circle, facewidth	
be	bearing	
ca	case	
cal	calculated	
co	contact pattern	
dyn	dynamic	
e	outer limit of single pair tooth contact	
eff	effective value, real stress	
f	tooth-root, dedendum	
i	internal	
k	tooth truncation, values related to the notched test piece	
lim	value of reference strength	

Symbol	Description	Unit
m	mean or average value (mean section)	
ma	manufacturing	
max	maximum value	
min	minimum value	
n	normal plane, virtual spur gear of a helical gear, number of revolutions	
oil	oil	
p	pitch, values related to the smooth polished test piece	
par	parallel	
pla	planet gear	
r	radial	
red	reduced	
rel	relative	
s	tooth thickness, notch effect	
sh	shaft	
stat	static (load)	
sun	sun pinion, sun gear	
t	transverse plane	
th	theoretical	
v	velocity, losses	
w	working (this subscript may replace the apostrophe)	
y	running-in, any point on the tooth flank	
A	application, external shock loads	
C	pitch point, profile and helix modification	
D	speed transformation, reducing or increasing	
E	elasticity of material, resonance	
F	tooth-root stress	
G	geometry	
H	Hertzian stress (contact stress)	
L	lubrication	
M	material	
N	number (a specific number may be inserted after the subscript N in the life factor)	

iTeh STANDARD PREVIEW
(standards.iteh.ai)

<https://standards.iteh.ai/catalog/standards/sist/a5c0e21b-a1d2-4e26-82a3-457c21c859df/sist-iso-6336-1-2002>

Symbol	Description	Unit
P	permissible value, rack profile	
R	roughness, rows	
T	test gear, values related to the standard reference test gear	
W	pairing of materials	
X	dimension (absolute)	
z	sun	
α	transverse contact, profile	
β	helix, facewidth, crowning	
γ	total (total value)	
Δ	rough specimen	
ϵ	contact ratio	
0	basic value, tool	
1	pinion	
2	wheel	
1..9	general numbering	
l(II)	end relief, reference (nonreference) face	
'	single-flank (subscript w possible) single-pair tooth contact	
"	double-flank contact (simultaneous contact between working and non-working flanks)	
Combined symbols		
b_{be}	length of journal bearing	mm
b_{cal}	calculated facewidth (figure 9)	mm
b_{c0}	length of tooth bearing pattern at no load (contact marking)	mm
b_{red}	reduced facewidth (facewidth minus end reliefs)	mm
b_s	web thickness	mm
b_B	facewidth of one helix on a double helical gear	mm
$b_{l(II)}$	length of end relief	mm
c_p	bottom clearance between basic rack profile and mating profile	mm
c_γ	mean value of mesh stiffness per unit facewidth	N/(mm· μ m)
c'	maximum tooth stiffness per unit facewidth (single stiffness) of a tooth pair	N/(mm· μ m)
c'_{th}	theoretical single stiffness	N/(mm· μ m)
d_a	tip diameter	mm
d_b	base diameter	mm
d_e	diameter of circle through outer point of single pair tooth contact	mm

Symbol	Description	Unit
d_f	root diameter	mm
d_{f2}	root diameter of internal gear	mm
d_{sh}	external diameter of shaft, nominal for bending deflection	mm
d_{shi}	internal diameter of a hollow shaft	mm
d_w	pitch diameter	mm
d_B	ball diameter (ball bearing)	mm
$d_{1,2}$	reference diameter of pinion (or wheel)	mm
f_{be}	component of equivalent misalignment ²⁾ due to bearing deformation	μm
f_{ca}	component of equivalent misalignment ²⁾ due to case deformation	μm
f_{fu}	profile form deviation (the value for the total profile deviation F_α may be used alternatively for this, if tolerances complying with ISO 1328-1 are used)	μm
f_{ma}	mesh misalignment ²⁾ due to manufacturing deviations	μm
f_p	transverse single pitch deviation	μm
f_{par}	non-parallelism of pinion and wheel axes (manufacturing deviation) ²⁾	μm
f_{pb}	transverse base pitch deviation (the values of f_{pt} may be used for calculations in accordance with ISO 6336, using tolerances complying with ISO 1328-1)	μm
f_{sh}	component of equivalent misalignment ²⁾ due to deformations of pinion and wheel shafts	μm
f_{shT}	component of misalignment ²⁾ due to shaft and pinion deformation measured at a partial load	μm
f_{sh0}	shaft deformation under specific load ²⁾	$\mu\text{m}\cdot\text{mm}/\text{N}$
$f_{H\beta}$	helix slope deviation (the value for the total helix deviation F_β may be used alternatively for this, if tolerances complying with ISO 1328-1 are used)	μm
$f_{H\beta 6}$	tolerance on helix slope deviation for ISO accuracy grade 6	μm
g_α	length of path of contact	mm
h_{aP}	addendum of basic rack of cylindrical gears	mm
h_{a0}	tool addendum	mm
h_{fP}	dedendum of basic rack of cylindrical gears	mm
h_{f0}	tool dedendum	mm
h_{f2}	dedendum of tooth of an internal gear	mm
h_{min}	minimum lubricant film thickness	mm
h_F	bending moment arm for tooth-root stress	mm
h_{Fa}	bending moment arm relevant to load application at the tooth tip (defined by the contact point of the 30° tangents)	mm
h_{Fe}	bending moment relevant to load application at the outer point of single pair tooth contact	mm
l_a	effective length of roller (roller bearings)	mm
m^*	relative individual gear mass per unit facewidth referenced to line of action	kg/mm
m_n	normal module	mm

2) The components in the plane of action are determinant.

Symbol	Description	Unit
m_{red}	reduced gear pair mass per unit facewidth referenced to the line of action	kg/mm
m_t	transverse module	mm
$n_{1,2}$	rotation speed of pinion (or wheel)	min^{-1} or s^{-1}
n_E	resonance speed	min^{-1}
ρ_{bn}	normal base pitch	mm
ρ_{bt}	transverse base pitch	mm
q'	minimum value for the flexibility of a pair of meshing teeth	$(\text{mm} \cdot \mu\text{m})/\text{N}$
q_{pr}	protuberance of the tool, see figure 2 of ISO 6336-3	mm
q_s	notch parameter, $q_s = s_{Fn} / 2\rho_F$	-
q_{sk}	notch parameter of the notched test piece	-
q_{sT}	notch parameter of the standard reference test gear, $q_{sT} = 2,5$	-
q_α	auxiliary factor	-
s_c	film thickness of marking compound used in contact pattern determination	μm
s_{pr}	residual fillet undercut, $s_{pr} = q_{pr} - q$	mm
s_{Fn}	tooth-root chord at the critical section	mm
s_R	rim thickness	mm
t_g	maximum depth of grinding notch	mm
w_m	mean specific load (per unit facewidth)	N/mm
w_t	tangential force per unit tooth width, including overload factors	N/mm
x_E	rack shift coefficient for adjustment of tooth thickness	-
$x_{1,2}$	addendum modification coefficient of pinion (or wheel)	-
y_α	running-in allowance for a gear pair	μm
y_β	running-in allowance (equivalent misalignment)	μm
z_n	virtual number of teeth of a helical gear	-
$z_{1,2}$	number of teeth of pinion (or wheel) ¹⁾ , see page 3	-
B^*	constant, see equations in clause 7	-
C_a	tip relief	μm
C_B	basic rack factor (same rack for pinion and wheel)	-
C_{B1}	basic rack factor (pinion), see 9.3.1.4	-
C_{B2}	basic rack factor (wheel), see 9.3.1.4	-
C_M	correction factor, see clause 9	-
C_R	gear blank factor, see clause 9	-
C_{ZL}, Z_R, z_v	factors for determining lubricant film factors, see 11.2 of Part 2	-
C_β	crowning height	μm
$C_{I(II)}$	end relief	μm
D_{be}	bearing bore diameter (plain bearings)	mm
D_{sh}	journal diameter (plain bearings)	mm
$F_{be r}$	radial force on bearing	N