
輪
齒

·

條
齒

1233

輪
齒

·

條
齒

1234

GEARS SELECTION GUIDE

齒輪 選定參考資料

Q 平齒輪的選定步驟（範例）

a）暫定的動力轉速・原動側扭矩
↓
b）暫定的模數、齒數、轉速比
↓
c）計算從動齒輪的轉速、軸距
↓
d）暫定材質
↓
e）驗證
↓
f）選定軸孔徑・連接模式

NG
↓OK

g）決定齒輪數據（選定商品型號）

【從動力開始選定的順序範例】 咬合齒輪的主要部位名稱

基準圓直徑dA

a
離
距
間
軸

轉速nA齒數ZA原動齒輪A

基準圓直徑dB

轉速nB齒數ZB從動齒輪B

※： 原動側齒輸的轉速為nA、齒數為ZA、基準圓直徑為dA
從動側齒輪的轉速為nB、齒數為ZB、基準圓直徑為dB
各條件關連如圖一所示。

※：請參照右頁參考資料

※：（其他的選定步驟請參照WEB）

Q 選定參考資料

模數 軸孔指定 齒寬・軸轂指定 齒研 樹脂 樹脂熔接 免鍵 附軸承

0.5 15 20 － 15 － － －0.8

12

2151
1.0 20 18

15
30 35 20

1.5 16
15

28 20 15
2.0 15

12
20 15 15

2.5 18
16

18 14 －
3.0 216121

表3：平齒輪各類型・模數最小齒輪一覽表
●暫時選定原動側齒輪　一般而言請勿選定12以下的齒數。選定最小齒數以上的齒數。（參照表3）

●主要條件的換算公式。
①原動動力（kW） ＝ 扭矩（N・m ）× 轉速（r/min）

9.55 × 1000 ②轉速比（u） ＝ 從動齒輪的轉速（nB）
原動齒輪的轉速（nA） ＝ 原動齒輪的齒數（ZA）

從動齒輪的齒數（ZB）

③軸距 ＝ 基準圓直徑（dA）＋ 基準圓直徑（dB）
2 ＝ 模數（m） ×（齒數（ZA）＋ 齒數（ZB）

2 ）

④模數（m） ＝ 基準圓直徑（d）
齒數（z） ＝ 節距（p）

圓周率（π）
⑤齒尖圓直徑（D） ＝ 模數（m）×（齒數＋2）
⑤齒底圓直徑（G） ＝ 模數（m）×（齒數－2.5）

●齒輪容許傳動力（彎曲強度）計算條件　記載在各商品頁數的容許傳動力為下列條件計算所得。（參照表6）

材質
S45C S45C

SUS304 快削黃銅棒 MC尼龍 工程塑膠－ 齒面高周波淬火
計算公式 JGMA401－01 路易士公式
搭配齒輪 同一材質・同一齒數 － 金屬材質
轉速 mpr001mpr001mpr005mpr001
潤滑形式 － － － － 無潤滑
周圍溫度 － － － － 40℃ 20℃
反覆次數 107回以上 107回以上

－

由原動機方向來的衝擊 荷負均平荷負均平
由被動機方向來的衝擊 荷負均平荷負均平
負荷的方向 兩邊

－容許齒根彎曲應力（kgf/mm2） 18.4 23.0 10.5 4.0
安全係數 1.2
E容許齒根彎曲應力由於負荷的方向為兩邊，故設定為2/3的值。

表6：容許傳動力（彎曲強度）的計算條件

E如果非同一模數，則無法咬合。

模數 節距 齒高
m p＝m×π hp＝m×2.25
0.5 1.5708 1.1250
0.8 2.5133 1.8000
1.0 3.1416 2.2500
1.5 4.7124 3.3750
2.0 6.2832 4.5000
2.5 7.8540 5.6250
3.0 9.4248 6.7500

表2：牙距・齒高比較表（mm）
●模數的選定　模數（m）為表示齒形大小的單位。一般而言，要選定愈高負荷就選擇愈大的模數。（參照表2）

p

hp

●齒輪連接模式的選定　軸連接孔的種類會依據所施的負荷而不同。若緊固力不夠，請選擇追加工。（參照表4）

品商承軸附品商鍵免工加追格規常通目項

軸孔
形狀

圓孔 圓孔＋攻牙 鍵槽 鍵槽孔＋攻牙 圓孔＋攻牙＋KC 免鍵軸襯用圓孔 軸承孔

使用條件 － 小扭矩 高扭矩 高扭矩 小扭矩 中扭矩 自由旋轉
適用齒輪形狀 A形　B形　K形 B形　K形 A形 B形　K形 A形　B形　K形 E形　F形　G形 A形
適用最小軸徑 φ3～ φ3～ φ8～ φ8～ φ3～ φ8～ φ5～

表4：軸孔規格一覽表

90

項目 MC尼龍
（MC901）

工程塑膠
（POM）

快削黃銅
（C3604）

不鏽鋼
（SUS303/304）

機械構造用碳鋼
（S45C）

機械構造用碳鋼
（S45C高周波淬火）

比重 1.16 1.42 8.50 7.93 7.87 7.87
硬度 120HRR 119HRR 80HV以上 10HRC以下 12HRC以下 52～55HRC
連續使用溫度 －40～120℃ －45～96℃ － － － －
特長 自給油性・輕量・耐磨損性 自給油性・輕量・尺寸安定性 耐腐蝕性・熱傳導性・延展性 耐腐蝕性・熱傳導性 泛用性 泛用性・耐久性
使用用途（一般的材質） 低負荷 低負荷 低負荷 低負荷～中負荷 低負荷～高負荷 中負荷～高負荷

表1：使用於齒輪材料的一般特長

●選定材料　通常是根據材料的機械性質與特長決定。（參照表1）
例如，樹脂齒輪與不鏽鋼齒輪的咬合模式，便是利用樹脂的自給油性與不鏽鋼的熱傳導性，以及雙方的耐腐蝕性所做成的搭配。

E上述硬度值為換算值，請做為參考使用。並非為製品的性能做保證。

表5：平齒輪咬合的噪音比較
●以噪音比較進行材質・模數的選擇。（參照表5）

噪音等級（dB）

轉速
（rpm）

80

60

40

20
0 100 300 500 700 900 1100 1300 1500

模數1.0　相當於新JIS8級
S45C＋S45C　咬合
模數2.0　相當於新JIS8級
S45C＋S45C　咬合
模數2.0　高周波焠火齒研　相當於新JIS7級
S45C＋S45C　咬合
模數2.0　高周波焠火齒研　相當於新JIS6級
S45C＋S45C　咬合
模數2.0　相當於新JIS9級/8級
MC尼龍＋SUS304　咬合

對數類似曲線

E請將上圖測試資料作為參考來使用。並非為製品的性能做保證。

測試條件：
使用齒輪：齒數 30、齒寬 5mm、無表面處理
如為 S45C＋S45C，則有塗上潤滑油
如為 MC尼龍＋SUS304，則無給油
中心距離補正：＋0.1mm
扭矩：0.2kgf · cm
測定點：距離咬合點 30cm處

Q 關於選定必要的參數（範例）
【選定範例】

1.動力 W ＝ 58 ［W］ 暫定

2.原動側轉速 nA ＝ 100［rpm］ 暫定

3.施在原動側的扭矩 T ＝ 5.54 ［N.m］ T ＝
W×9.55

nA
 ＝

58×9.55
100 公式①

4.模數 m ＝ 1.0 由表二與示意圖進行暫定

5.原動齒輪的齒數 ZA ＝ 20 由表3或型錄商品頁次（P.1245）進行暫定

6.從動齒輪的齒數 ZB ＝ 40 由型錄商品頁次（P.1245）進行暫定

7.轉速比 μ ＝ 1 / 2 μ ＝ ZA / ZB ＝ 20 / 40 ＝ 1/2 公式②

8.從動側轉速 nB ＝ 50［rpm］ nB ＝ nA × u ＝ 100rpm × 1/2 ＝ 50rpm 公式②

9.軸間距離 a ＝ 30 ［mm］ a ＝ 1.0 ×（20＋40） / 2 ＝ 30mm 公式③

10.材質 S45C 由表１的材質一般特長進行暫定

11.齒寬 B ＝ 10 ［mm］ 由型錄商品頁次（P.1245）暫定為齒寬10mm之商品

12.驗證：關於強度計算之條件 OK 根據型錄（計算條件請參照表六）
齒數20、100rpm時，齒輪容許傳動力5.57 N.m以內
齒數40、100rpm時，齒輪容許傳動力為14.31 N.m以內

小齒輪時：
因為施在原動側的扭矩TA ＝ 5.54＜5.57，驗算結果OK

大齒輪時：
50rpm時施的傳動力
TB ＝ 2T ＝ 5.54 × 2 ＝ 11.08 N.m
11.08 < 14.31 驗證OK

13.原動齒輪的軸孔徑 PA ＝ 8 ［mm］ 由型錄商品頁次（P.1245）進行軸孔徑選定

14.原動齒輪的連接模式 軸孔Type ＝ 鍵槽＋攻牙 由表4或型錄商品頁（P.1245）進行軸孔種類的選定

15.從動齒輪的軸孔徑 PB ＝ 10 ［mm］ 由型錄商品頁次（P.1245）進行軸孔徑選定

16.從動齒輪的連接模式 軸孔Type ＝ 鍵槽＋攻牙 由表4或型錄商品頁（P.1245）進行軸孔種類的選定

17.決定齒輪數據、選定商品型號 原動齒輪型式：GEAKBB1.0－20－10－B－8N
從動齒輪型式：GEAKBB1.0－40－10－B－10N

做成型式　（參照P.1245）
GEAHB 1.0－20－12－B－10－KC90
　 ①　 ②　 ③ ④ ⑤ ⑥ ⑦

材質・表面・孔種類 模數 齒數 齒寬 齒輪形狀 軸孔徑 追加工

