

FIGURE 9-7

Pitch point, pitch circles, pressure angle, length of action, arc of action, and angles of approach and recess during the meshing of a gear and pinion

9-49 Using Figure 9-7 (p. 467), derive Equation 9.2, which is used to calculate the length of action of a pair of meshing gears.