Construction Tech 1

Cold Metal Processes part 2

Mr. Patterson

1. Breaking- bending or forming a flat shape into a 3 dimensional object.

a. 2 main forms of breaking metal

i. Hand breaking-using specially designed hand tool (hand seamer) to bend sheet metal

ii. Machine Breaking

a. Press break

b. Box Break

c. Pan Break
Fastening Metal
1. Drilling

2. Taping

3. Riveting

4. Bolting

Drilling Procedure

1. Layout the center of the hole to be drilled

2. Mark the center with two intersecting lines

3. Center punch the intersecting lines

4. Select the correct drill size from a drill index

5. Put the drill into the drill chuck and tighten with the chuck key.

5. Clamp material to the table

6. Place a drop of cutting fluid on the center punch mark

7. Turn on drill and begin to drill hole

8. Be sure to put even pressure on the drill

Cutting Threads

1. There are 2 ways to cut threads:

a. External Threads (bolt)

i. Die-cutting threads on the outside of a piece of rod

a. Internal Threads (nut)

i. Tap-cutting threads on the inside of a hole

Tapping Procedure

1. Layout hole location using “Drilling” procedure

2. Select required tap size and threads per inch (TPI)

3. Consult Tap Drill chart for hole size

Threads inside and out

1. 3 classifications of threads

a. National Fine (UNF)

b. National Course (UNC)

c. National Pipe Thread (NPT)

2. Thread Diameter

a. Diameter of the thread measured directly over the threads

3. Thread Pitch- # of threads per inch

Threading Tools

1. Tap

2. Tap handle
3. Die
4. Die Stock
5. Cutting Fluid

