

Bevel Gear

Pressure Angle 20°, Straight / Spiral Type, Module 1.0, 1.5, 2.0

Helical Gear

Pressure Angle 20°, Helix Angle 45°, Module 1.0, 1.5, 2.0, 2.5, 3.0

Type
Straight Type: Straight Bore, Straight Bore + Tap, Keyway + Tap
Spiral Type: Straight Bore + Tap, Keyway + Tap

Material: S45C Equivalent, SUS304
 Surface Treatment: Black Oxide, Electroless Nickel Plating
 Accessory: Set Screw (SCM435, Black Oxide), Set Screw (SUS304)

Shaft Bore Specifications

Type	Straight Bore	Straight Bore + Tap	Keyway + Tap
Mating Gear Number	2020	2020	2020
B	4.3	4.3	4.3
H	16	16	16
d	20	20	20
D	21.41	21.41	21.41
S	11.8	11.8	11.8
E	21	21	21
L	14.53	14.53	14.53
G	11.71	11.71	11.71
l1	9	9	9
l2	4.5	4.5	4.5
L1	13	13	13
A°	49°3'	49°3'	49°3'
M (Coarse)	M4	M4	M4

Accuracy: JIS B 1702 (Class 4)

Straight Type

Part Number	Type	Module	Nominal	Shaft Bore Dia. Phr (1mm Increment)		Number of Teeth	R (Gear Ratio)	Mating Gear Number	Dimensions (mm)									A°	M (Coarse)		
				Straight Bore	Keyway + Tap				B	H	d	D	S	E	L	G	l1			l2	L1
KGEASH	Straight Bore	1.0	2020	6, 8	8	20	1:1	2020	4.3	16	20	21.41	11.8	21	14.53	11.71	9	4.5	13	49°3'	M4
KGEASTB	Straight Bore + Tap	1.0	2525	6, 8, 10	8, 10	25	1:1	2525	5.3	20	25	26.41	15	23	14.7	11.21	8	4	13	48°51'	M4
KGEASHB	Straight Bore	1.0	3030	8, 10, 12	8, 10, 12	30	1:1	3030	6.2	22	30	31.41	19.4	26	15.89	11.71	8.9	4.5	14.5	47°42'	M4 (M5)
KGEASHG	Straight Bore	1.0	4020	8, 9	8	20	1:2	4020	5.7	16	20	21.79	12.1	29.6	15.03	10.05	8.6	4	14	29°8'	M4
KGHS	Straight Bore	1.0	4020	8, 10, 12	8, 10, 12	40	1:2	2040	5.7	25	40	40.89	28.4	21.8	15.02	12.69	8	4	13	66°0'	M4 (M5)
KGEASTB	Straight Bore + Tap	1.5	2020	10, 12	10, 12	20	1:1	2020	6.8	24	30	32.12	17.7	28	18.53	14.06	10	5	16.5	49°3'	M4
KGEASTB	Straight Bore + Tap	1.5	2525	10-14	10-14	25	1:1	2525	7.5	30	37.5	39.62	23.7	34	21.26	16.31	11.5	5	19	48°51'	M4
KGEASTG	Straight Bore + Tap	1.5	3030	12-16	12-16	30	1:1	3030	9.3	33	45	47.12	29.6	38	22.83	16.56	12.34	6	21	47°42'	M5
KGTS	Straight Bore + Tap	1.5	1836	8, 10, 12	8	18	1:2	3618	9.8	22	27	29.68	12.1	40.74	22.96	14.41	12.5	6	21	29°25'	M4
KGTS	Straight Bore + Tap	1.5	3618	10-15	10-15	36	1:2	1836	9.8	30	54	55.34	34.3	26.75	18.54	14.59	10	5	15.5	66°17'	M5
KGEASK	Keyway + Tap	2.0	2020	12-14	12-14	20	1:1	2020	8.5	34	40	41.32	23.9	37	24	18.41	14	7	21	49°3'	M5
KGEASKB	Keyway + Tap	2.0	2525	16-18	16-18	30	1:1	2525	10.5	42	50	51.33	32.3	40	23.34	16.41	10.99	5	21	48°51'	M5
KGEASKG	Keyway + Tap	2.0	3030	16-18	16-18	30	1:1	3030	12.4	44	60	61.36	38.9	51	30.77	22.41	16.79	8	28	47°42'	M6
KGKS	Keyway + Tap	2.0	1836	10	10	18	1:2	3618	12.6	28	36	37.81	19.1	53.12	29	18.01	15.12	7	27	29°25'	M4
KGKS	Keyway + Tap	2.0	3618	12-14	12-14	36	1:2	1836	12.6	36	72	72.15	47.6	35.21	24.07	19	13	6.5	21	66°17'	M5

Accuracy: JIS B 1702 (Class 4)

Spiral Type (Spiral Angle 35°)

Part Number	Type	Module	Nominal	Shaft Bore Dia. Phr (1mm Increment)		Twisting Direction	Number of Teeth	R (Gear Ratio)	Mating Gear Number	Dimensions (mm)									A°	M (Coarse)		
				Straight Bore + Tap	Keyway + Tap					B	H	d	D	S	E	L	G	l1			l2	L1
KGEAPT	Straight Bore + Tap	1.0	2020	6, 8	8	L R	20	1:1	2020	4.5	16	20	21.12	11.3	21	14.43	11.56	9	4.5	13	50°31'	M4
KGEAPT	Straight Bore + Tap	1.0	3030	10, 12	10, 12	(Left) (Right)	30	1:1	3030	6.2	22	30	31.09	19.4	26	15.67	11.54	9	4.5	14.5	48°21'	M5
KGEAPT	Straight Bore + Tap	1.0	4020	8, 10, 12	8	L (Left)	20	1:2	4020	5.7	16	20	21.87	12.1	29.6	15	10.07	8.6	4	14	30°13'	M4
KGEAPT	Straight Bore + Tap	1.0	4020	10, 12	10, 12	R (Right)	40	1:2	2040	5.7	25	40	40.41	28.4	21.8	14.57	12.21	8	4	13	65°36'	M5
KGEAPK	Keyway + Tap	1.5	2020	10, 12	10, 12	L R	20	1:1	2020	7	24	30	31.85	17.2	28	18.44	13.93	10	5	16.5	50°5'	M4
KGEAPKB	Keyway + Tap	1.5	3030	12-16	12-16	(Left) (Right)	30	1:1	3030	9.3	33	45	46.79	29.7	38	22.64	16.4	12	6	21	47°54'	M5
KGEAPKB	Keyway + Tap	1.5	1836	8, 10, 12	8	L (Left)	18	1:2	3618	9.8	22	27	30.09	12.2	40.74	22.96	14.51	12.49	6	21	30°44'	M4
KGEAPKB	Keyway + Tap	1.5	3618	10-15	10-15	R (Right)	36	1:2	1836	9.8	30	54	54.76	34.3	26.75	18.01	14.01	9	4.5	15.5	65°57'	M5

Use Spiral Type in L and R sets.
 Spiral bevel gears from different manufacturers may not mesh correctly. Always select mating sets from MISUMI. (Note.) The gears are sold in each piece qty, not as sets.
 Specify 10K as the P dimension if keyway width of 4.0mm (height 1.8mm) for Keyway + Tap with shaft bore diameter of 10 is desired. P.1498
 The set screw sizes are respectively M4x3, M5x4, and M6x5.

Ordering Example: Part Number: KGEASH1.0 - 2020 - 6 - 10 - R

Unit Price 1 ~ 5 pc(s)

Module	Nominal	Straight Type										
		Straight Bore			Keyway + Tap							
		KGEASH	KGEASHB	KGEASHG	KGHS	KGEASTB	KGEASTG	KGTS	KGEASK	KGEASKB	KGEASKG	KGKS
1.0	2020											
1.0	2525											
1.0	3030											
1.0	4020											
1.5	2020											
1.5	2525											
1.5	3030											
1.5	1836											
1.5	3618											
2.0	2020											
2.0	2525											
2.0	3030											
2.0	1836											
2.0	3618											

Unit Price 1 ~ 5 pc(s)

Module	Nominal	Spiral Type					
		Straight Bore + Tap			Keyway + Tap		
		KGEAPT	KGEAPT	KGEAPT	KGEAPK	KGEAPKB	KGEAPKB
1.0	2020						
1.0	3030						
1.0	4020						
1.5	2020						
1.5	3030						
1.5	1836						
1.5	3618						

Ordering Example: Part Number: KGEAPT1.0 - 3030 - 10 - R - KC90

Alterations: Part Number: KGEAPT1.0 - 3030 - 10 - R - KC90

Alterations Code: KC90, KC120

Spec. KC90: Adds another set screw at 90° position. Not applicable to Straight Bore Type.

Spec. KC120: Adds another set screw at 120° position. Not applicable to Straight Bore Type.

Features: Spur gears used for the power transmission between unparallel shafts.

Type
Straight Bore: Straight Bore + Tap, Keyway + Tap
Spiral Type: Straight Bore + Tap, Keyway + Tap

Material: S45C Equivalent, SUS304, MC Nylon
 Surface Treatment: Black Oxide
 Accessory: Set Screw (SCM435, Black Oxide), Set Screw (SUS304)

Shaft Bore Specifications

Type	Straight Bore	Straight Bore + Tap	Keyway + Tap
Mating Gear Number	2020	2020	2020
B	4.3	4.3	4.3
H	16	16	16
d	20	20	20
D	21.41	21.41	21.41
S	11.8	11.8	11.8
E	21	21	21
L	14.53	14.53	14.53
G	11.71	11.71	11.71
l1	9	9	9
l2	4.5	4.5	4.5
L1	13	13	13
A°	49°3'	49°3'	49°3'
M (Coarse)	M4	M4	M4

Accuracy: New JIS B 1702-1 Class 9, JIS B 1702 Class 5

Ordering Example: Part Number: NEGHN1.0 - 20 - 10 - L

Alterations: Part Number: NEGTN1.5 - 30 - 20 - R - KC90

Part Number	Type	Module	Number of Teeth	Shaft Bore Dia. Phr (1mm Increment)		Twisting Direction	d	D	B	H	L	ℓ				
				Straight Bore	Keyway + Tap											
Straight Bore NEGHN NEGHB NEGHS NEGHM	Straight Bore	1.0	13	6-7	8	L (Left)	18.38	20.38	10	15	20	10				
			15	6-10	8		21.21	23.21		18						
			20	8-16	8-13		28.28	30.28		25						
			26	10-20	10-17		36.77	38.77		30						
			30	10-25	10-22		42.43	44.43		35						
			10	8	10-12		21.21	24.21		16						
		Straight Bore + Tap NEGTN NEGTB NEGTS NEGTM	Straight Bore + Tap	1.5	13	10-14	10-12	L (Left)	27.58	30.58	15	23	25	10		
					15	10-16	10-13		31.82	34.82		25				
					20	12-20	12-17		42.43	45.43		30				
					26	12-30	12-26		55.15	58.15		40				
				30	12-33	12-30	63.84	66.84	45							
				10	12-13	12	28.28	32.28	22							
				Keyway + Tap NEGKN NEGKB NEGKS	Keyway + Tap	2.0	13	12-20	12-17	R (Right)	36.77	40.77	20	30	35	15
							15	12-25	12-22		42.43	46.43		35		
		20	15-30				15-30	56.57	60.57		45					
		26	20-46				20-44	73.54	77.54		60					
		30	20-51	20-47	84.85	88.85	65									
		10	12-17	12-14	35.36	40.36	26									
		2.5	Keyway + Tap	2.5	13	15-25	15-22	R (Right)	45.96	50.96	22	35	38	16		
					15	15-30	15-26		53.03	58.03		40				
				20	20-46	20-44	70.71		75.71	60						
				26	20-56	20-50	91.92		96.92	70						
30	20-65			20-50	106.07	111.07	80									
10	15-24			15-21	42.43	48.43	34									
13	20-33			20-30	55.15	61.15										