
-15391 -15401

Spur Gear
Pressure Angle 20°, Module 0.5, Shaft Bore Configurable Type

Spur Gear
Pressure Angle 20°, Module 0.8, Shaft Bore Configurable Type

Fixing Parts Others

Rotary Shaft Cantilever Shaft MechaLock Parallel Key Bearing with
Housings Bearing Shaft Collar

P.Q1 -837 P.Q1 -901 P.Q1 -1521 P.Q2 -277 P.Q1 -947 P.Q1 -1017 P.Q1 -297~ ~ ~ ~ ~ ~ ~

P.Q1 -900 P.Q1 -926 P.Q1 -1530 P.Q2 -282 P.Q1 -1014 P.Q1 -1049 P.Q1 -330

Fixing Parts Others

Rotary Shaft Cantilever Shaft MechaLock Parallel Key Bearing with
Housings Bearing Shaft Collar

P.Q1 -837 P.Q1 -901 P.Q1 -1521 P.Q2 -277 P.Q1 -947 P.Q1 -1017 P.Q1 -297~ ~ ~ ~ ~ ~ ~

P.Q1 -900 P.Q1 -926 P.Q1 -1530 P.Q2 -282 P.Q1 -1014 P.Q1 -1049 P.Q1 -330

eFor products uncovered by the e-Catalog Standard, see D P.131. eFor products uncovered by the e-Catalog Standard, see D P.131.

ESet Screw is not included in Un-tapped Type products.

Type
MMaterial SSurface Treatment AAccessory

Straight Bore Straight Bore + Tap
- GEABN S45C

Equivalent

-
Set Screw

(SCM435 Black Oxide)
- GEABB Black Oxide
- GEABG Electroless Nickel Plating

GEAHB GEAB Free-Cutting Brass Bar -
- GEABS SUS304 - Set Screw (SUS304)

ESet Screw is not included in Un-tapped Type products.

Type
MMaterial SSurface Treatment AAccessory

Straight Bore Straight Bore + Tap
- GEABN S45C

Equivalent

-
Set Screw

(SCM435 Black Oxide)
- GEABB Black Oxide
- GEABG Electroless Nickel Plating

GEAHB GEAB Free-Cutting Brass Bar -
- GEABS SUS304 - Set Screw (SUS304)

Accuracy �Previous JIS B 1702 Class 4
(New JIS B 1702-1 Class 8 Equivalent)

6.3 P
H7 HD d G

B
L

M
l1

l2

*

xTapped shaft bores are not available for Shape A.

Shape A Shape B

Shaft Bore Specifications (Selectable Gear Shapes)
Straight Bore (Shape A, Shape B, Shape K) Straight Bore + Tap (Shape B, Shape K)

6.3D

B

d G P HH7

L

M*l1

l2

P
H7D d G

B

6.3

Gear Shape Shape K

When desiring to fix the gear hub onto the shaft through MechaLock, see Keyless Type on W P.1557. For configuring the tooth width / hub dimensions, see W P.1551.

E* marked number of teeth is not available for GEABS. EShaft Bore Dia. 6.35 is available. EThe "-" text on the above table means that any Shaft Bore Dia. is not selectable.
*1. Allowable Transmission Forces in the table are reference values calculated with prescribed conditions. For conditions, see D P.1534.

Part Number
Number
of Teeth B Gear

Shape

Shaft Bore Dia. PH7
(1mm Increment) d

Reference
Dia.

D
Tip
Dia.

G
Root
Dia.

H L L1 L2
M

(Coarse)

*1 Allowable Transmission Force
(N • m)

Bending Strength

Unit Price
Straight Bore Straight Bore + Tap

GEAHB GEABN GEABB GEABG GEAB GEABS
Type Module Straight Bore

Straight Bore + Tap
S45C

Equivalent
Free-Cutting

Brass Bar SUS304

(Selectable Gear
Shapes)

Straight Bore
(Shape A, Shape B, Shape K)
GEAHB

Straight Bore + Tap
(Shape B, Shape K)
GEABN
GEABB
GEABG
GEAB
GEABS

0.5

15

8 K
3~5

7.5 8.5 6.25
9

18 10 3

M3

0.72 0.16 0.41
16 8 9 6.75 0.79 0.17 0.45
18

3~6, 6.35
9 10 7.75 10 0.95 0.21 0.54

20 10 11 8.75 11 1.12 0.24 0.64
20

3

A

B

3~5 10 11 8.75 8.5

8

5 2.5

0.42 0.09 0.24
24

3~6, 6.35

12 13 10.75

10

0.54 0.12 0.31
25 12.5 13.5 11.25 0.58 0.13 0.33
26 13 14 11.75 0.61 0.13 0.35
28 14 15 12.75 0.68 0.15 0.39
30 15 16 13.75 0.74 0.16 0.42
32 16 17 14.75 0.8 0.17 0.46
35 17.5 18.5 16.25 0.91 0.2 0.52
36 18 19 16.75 0.94 0.2 0.54
40

2

20 21 18.75

7

0.72 0.16 0.41
42 21 22 19.75 0.76 0.17 0.43
45 22.5 23.5 21.25 0.83 0.18 0.48
48 24 25 22.75 0.9 0.2 0.51
50 25 26 23.75 0.95 0.21 0.54

*52

5~16

26 27 24.75

20

0.99 0.22

- -

*60 30 31 28.75 1.18 0.26
*70 35 36 33.75 1.42 0.31
*80 40 41 38.75 1.65 0.36

*100 50 51 48.75 2.13 0.46
*120 60 61 58.75 2.59 0.56

E�When gear shape is not specified, number of teeth 15 ~ 20 (B=8) will be
Shape K, and number of teeth 20 ~ 120 (B=3, 2) will be Shape B.

Part Number - Number of Teeth - B - Gear
Shape - P

GEAB0.5
GEAHB0.5
GEABS0.5

-
-
-

20
30
16

-
-
-

3
3
8

-
-
-

B
A
K

-
-
-

3
6
5

Alterations Set Screw Side Through Hole Tapped Hole Dimension
Code KC90 KC120 KFC, KTC TPC

Spec.

Adds another set screw at 90˚ position.
XNot applicable to Shape A.
XNot applicable to Straight Bore Type.

Adds another set screw at 120˚ position.
XNot applicable to Shape A.
XNot applicable to Straight Bore Type.

Machines through holes on the side surface.
(KFC, KTC: 1mm Increment, K: 0.5mm Increment)
EApplicable to Shape A only. EP+K+4≤KFC(KTC)≤G-K-4
K Selection   K3.0~K6.0  Ordering Code   KFC15-K3.5	

Changes the tapped hole dimension to M4.
Ordering Code   TPC4
XNot applicable to Shape A.
XNot applicable to Straight Bore Type.

Part Number - Number of
Teeth - B - Gears

Shape - P - (KC90, KTC ••• etc.)
GEAB0.5

GEAHB0.5
-
-

20
50

-
-

3
2

-
-

B
A

-
-

3
5

-
-

KC120
KFC15-K3.0

90° 120°

4-K Through

KFC

3-K Through

KTC

6.3 P
H7 HD d G

B
L

M
l1

l2

*

xTapped shaft bores are not available for Shape A.

Shaft Bore Specifications (Selectable Gear Shapes)
Straight Bore (Shape A, Shape B, Shape K) Straight Bore + Tap (Shape B, Shape K)

Gear Shape Shape A Shape B

6.3

*

D

B

d G P HH7

L

Ml1

l2

P
H7D d G

B

6.3

Accuracy �Previous JIS B 1702 Class 4
(New JIS B 1702-1 Class 8 Equivalent)

Shape K

When desiring to fix the gear hub onto the shaft through MechaLock, see Keyless Type on W P.1557. For configuring the tooth width / hub dimensions, see W P.1551.

Part Number
Number
of Teeth B Gear

Shape

Shaft Bore Dia. PH7
(1mm Increment)

d
Reference

Dia.

D
Tip
Dia.

G
Root
Dia.

H L L1 L2
M

(Coarse)

*1 Allowable Transmission Force
(N • m)

Bending Strength

Unit Price
Straight Bore Straight Bore + Tap

GEAHB GEABN GEABB GEABG GEAB GEABS
Type Module

Straight Bore
Straight Bore + Tap

S45C
Equivalent

Free-Cutting
Brass Bar SUS304

(Selectable Gear
Shapes)

Straight Bore
(Shape A, Shape B, Shape K)
GEAHB

Straight Bore + Tap
(Shape B, Shape K)
GEABN
GEABB
GEABG
GEAB
GEABS

0.8

12
7 K

4, 5 9.6 11.2 7.6 11.2
20 13

3
M3

1.11 0.24 0.63
14

4~6, 6.35

11.2 12.8 9.2 12.8 1.43 0.31 0.82
15 12 13.6 10 13.6 1.6 0.35 0.92
16 5

A

B

12.8 14.4 10.8

10

14

9 1.27 0.28 0.72
16 7 7 1.78 0.39 1.01
18 5

14.4 16 12.4
9 1.52 0.33 0.87

18 7 7 2.13 0.46 1.22
20 5

16 17.6 14
9 1.78 0.39 1.02

20 7 7 2.5 0.54 1.42
24 5

5~8

19.2 20.8 17.2

12.5

9 2.32 0.5 1.32
24 7 7 3.25 0.71 1.85
25 5

20 21.6 18
9 2.46 0.53 1.4

25 7 7 3.44 0.75 1.96
28 5

22.4 24 20.4
9 2.89 0.63 1.65

28 7 7 4.04 0.88 2.3
30 5

24 25.6 22
9 3.16 0.69 1.8

30 7 7 4.42 0.96 2.52
32

5

25.6 27.2 23.6

9 4

3.42 0.74 1.95
36

6~9

28.8 30.4 26.8

14 M4

4.01 0.87 2.29
40 32 33.6 30 4.58 1 2.61
45 36 37.6 34 5.33 1.16 3.04
48 38.4 40 36.4 5.77 1.26 3.3
50 40 41.6 38 6.07 1.32 3.46

*1. Allowable Transmission Forces in the table are reference values calculated with prescribed conditions.
For conditions, see D P.1534. EShaft Bore Dia. 6.35 is available. EThe "-" text on the above table means that any Shaft Bore Dia. is not selectable.

E�When gear shape is not specified, number of teeth 12 ~ 15 will
be Shape K, 16 ~ 50 will be Shape B.

Part Number - Number of
Teeth - B - Gears

Shape - P

GEAB0.8
GEAHB0.8
GEABS0.8

-
-
-

25
30
15

-
-
-

5
7
7

-
-
-

B
A
K

-
-
-

6
8
5

Part Number - Number of
Teeth - B - Gears

Shape - P - (KC90, TPC, DHL, WDH ••• etc.)
GEAB0.8

GEAHB0.8
-
-

30
40

-
-

7
5

-
-

B
A

-
-

6
8

-
-

KC120
QTC16-M4

Alterations Side Slotted Hole Side Through Hole Side Tapped Hole
Code LFC, LTC KFC, KTC QFC, QTC

Spec.

Machines slotted holes on the side surface (30°).
(LFC, LTC: 1mm Increment)
EP+C+4≤LFC(LTC)≤G-C-4
EApplicable to Shape A only.
M Selection M3,M4,M5,M6
Ordering Code LFC20-M3

Machines through holes on the side surface.
(KFC, KTC: 1mm Increment)
 K: 0.5mm Increment)
EApplicable to Shape A only.
EP+K+4≤KFC(KTC)≤G-K-4
K Selection K3.0~K6.0 Ordering Code KFC20-K3.5

Machines tapped holes on the side surface of the gear.
(QFC, QTC: 1mm Increment)
EApplicable to Shape A only.
EP+M+4≤QFC(QTC)≤G-M-4
M Selection M3,M4 Ordering Code QFC25-M3
ETapped Hole Depth Mx1.5 (When B<Mx1.5, through)

M C
M3 3.5
M4 4.5
M5 5.5
M6 6.5

Alterations Set Screw Tapped Hole Dimension Stepped Hole Both Ends Stepped Bore
Code KC90, KC120 TPC DHL, DHR WDH

Spec.

KC90: Adds another set screw at 90˚ position.
KC120: Adds another set screw at 120˚ position.
XNot applicable to Shape A. XNot applicable to Straight Bore Type.

Changes the tapped hole dimension.	

 Ordering Code   TPC4

XNot applicable to Shape A.
XNot applicable to Straight Bore Type.

Changes shaft bores to stepped bores.		
(Z: 1mm Increment, J: 0.1mm Increment)		
Ordering Code   DHL-Z20-J2.0 EApplicable to Straight Bore Type Only.	

• DHL	 • DHR
EShape A: P+2≤Z≤G-4, 2≤J≤B-3 EShape B: P+2≤Z≤H-4, 2≤J≤L1

EShape B: P+2≤Z≤G-4, 2≤J≤11

Changes shaft bores to both ends stepped hole.	
(Q, R, S, T: 1mm Increment)	 ES,T≥3
Ordering Code   WDH-Q10-R10-S5-T5

• Shape B
EP+2≤Q,R≤H-4 EApplicable to Straight Bore Type Only.
ES+T≤L-3 EShaft Bore Dia. P is general tolerance.

Number of Teeth TPC
16~32 M4
36~50 M3  M5

90° 120°

H7Z H7
Z

H7P H7P

J±0.1 J±0.1 S T

P RH
7

QH
7

S T

P RH
7

QH
7

H7
Z

H7P

J±0.1

3-M

QTC

4-M

QFC

4-K Through

KFC

3-K Through

KTC30° R=C/2

C CLFC

30° R=C/2
LTC

