
HANDBOOK OF DIE DESIGN

Ivana Suchy

*Consultant, Design Engineer
Fair Lawn, New Jersey*

Second Edition

McGRAW-HILL

**New York Chicago San Francisco Lisbon London Madrid
Mexico City Milan New Delhi San Juan Seoul
Singapore Sydney Toronto**

CONTENTS

Preface xi

Acknowledgments xiii

Chapter 1. Basic Die Design and Die-Work Influencing Factors 1

- 1-1. Sheet-Metal Stamping in Comparison with Other Metal Fabricating Processes / 1
- 1-2. What Constitutes Suitability for Die Production? / 11
- 1-3. Design Criteria for Die-Manufacturable Products / 12
- 1-4. Elimination of Secondary Operations through Better Part Design / 48
- 1-5. Advantages of Sheet-Metal Application / 56

Chapter 2. The Theory of Sheet Metal Behavior 61

- 2-1. Sheet Metal and Its Behavior in Metal Stamping Process / 61
- 2-2. Plasticity Theories / 61
- 2-3. External Influences on the Part and Their Impact on Plastic Deformation / 72
- 2-4. Shear of Metal in Cutting Operation / 82
- 2-5. Bending and Forming of Sheet Metal Material / 86
- 2-6. Movement of Metal in Bending and Forming, and Axis' Shift / 92
- 2-7. Variation of Stock Thickness in Bending and Forming Operations / 93

Chapter 3. Metal Stamping Dies and Their Function 95

- 3-1. Description of a Die / 95
- 3-2. Dies, According to Their Construction / 105
- 3-3. Dies, According to Their Effect on the Structure of Material / 119
- 3-4. New Methods in Metalworking / 140
- 3-5. Fineblanking / 145

Chapter 4. Metal Stamping Dies, Their Construction, and Assembly 149

- 4-1. Tolerancing Systems / 149
- 4-2. Die Components, Their Fabrication, and Assembly / 153
- 4-3. Mounting of Blocks / 194
- 4-4. Machining of Blocks / 200
- 4-5. Mounting Hardware / 202
- 4-6. Jigs and Fixtures / 206

Chapter 5. Metalworking Machinery **213**

- 5-1. Metalworking Machinery / 213
- 5-2. Parts of the Press / 224
- 5-3. Press Operating Parameters / 229
- 5-4. Presses, According to Their Operation / 233
- 5-5. Other Press-Room Machinery / 236
- 5-6. Press Mounting, Performance, and Productivity / 242
- 5-7. Electroerosive Machining / 243

Chapter 6. Blanking and Piercing Operations **249**

- 6-1. Metal-Cutting Process / 249
- 6-2. Forces Involved in the Metal-Cutting Process / 251
- 6-3. Alignment of Cutting Tools / 252
- 6-4. Design of Cutting Tools / 255
- 6-5. Cutting Clearances / 270
- 6-6. Punching and Blanking Pressure / 272
- 6-7. Stripping Pressure / 275
- 6-8. Scrap and Hole Size Recommendations / 276
- 6-9. Practical Advices and Restrictions / 284

Chapter 7. Blank Calculation or Flat Layout **289**

- 7-1. The Importance of Flat Layout or Blank Layout / 289
- 7-2. Details of a Flat Layout / 304
- 7-3. Flat Layout and Its Additional Uses / 320

Chapter 8. Bending and Forming Operations **321**

- 8-1. Stress, Strain, Elongation, Compression / 321
- 8-2. Bend Radius / 324
- 8-3. Radius of Forming Tools / 330
- 8-4. Edge Formability / 332
- 8-5. Neutral Axis in Bending / 333
- 8-6. Types of Bending Operations / 334
- 8-7. Springback / 353
- 8-8. Surface Flatness After Bending / 357
- 8-9. Forming / 359
- 8-10. Bending and Forming Pressure Calculations / 363

Chapter 9. Drawn Parts **367**

- 9-1. Drawing of Sheet Metal / 367
- 9-2. Metal Movement in Drawing Operation / 371
- 9-3. Technological Aspects of Drawing Process / 373
- 9-4. Drawing of Cylindrical Shells / 394
- 9-5. Drawing of Thick-Walled Cylinders / 414
- 9-6. Drawing of Square or Rectangular Shapes / 415
- 9-7. Drawing of Irregular Shapes / 424
- 9-8. Redrawing Operations / 425

- 9-9. Types of Drawing Dies and Their Construction / 431
- 9-10. Blankholders and Draw Beads / 437
- 9-11. Defects Caused by Drawing Process / 445
- 9-12. Friction and Drawing Lubricants / 448
- 9-13. Drawing Tonnage and Other Calculations / 448

Chapter 10. Practical Die Design**453**

- 10-1. Basic Approach to Die Design / 453
- 10-2. Progressive Die Design / 465
- 10-3. Samples of Die Design Work / 472

Chapter 11. Die Process Quality and Automation, Die Maintenance**495**

- 11-1. Die Protection and the Control of Stamping Process / 495
- 11-2. Automation and In-Die Processes / 501
- 11-3. Automated Quality Control / 515
- 11-4. Die Maintenance and Die Adjustments / 519
- 11-5. Behavior Simulating Software / 523

Chapter 12. Springs, Their Design and Calculations**527**

- 12-1. Springs and Their Properties / 527
- 12-2. Springs in Die Design / 534
- 12-3. Helical Compression Springs / 536
- 12-4. Calculation of Compression Springs / 542
- 12-5. Special Cross Sections of the Wire / 549
- 12-6. Hot-Wound Springs / 553
- 12-7. Helical Extension Springs / 555
- 12-8. Flat Springs / 558
- 12-9. Gas and Air Springs and Their Applications / 561

Chapter 13. Spring Washers**569**

- 13-1. Cylindrically Curved Washers / 571
- 13-2. Wave Washers / 573
- 13-3. Belleville Spring Washers / 576
- 13-4. Lock Washers / 591

Chapter 14. Materials and Surface Finish**595**

- 14-1. Metal Materials and Their Properties / 595
- 14-2. Mechanical Properties of Metal Materials / 601
- 14-3. Testing of Mechanical Properties / 616
- 14-4. Materials Used for Tooling Applications / 620
- 14-5. Types of Steel and Alloys: Properties and Classifications / 634
- 14-6. Comparison of Materials Worldwide / 649
- 14-7. Heat Treatment / 649
- 14-8. Surface Cleaning / 667
- 14-9. Surface Coating / 670

Chapter 15. Die Cost Estimating**681**

- 15-1. Trends in Sheet-Metal Manufacturing / 681
- 15-2. Basic Approach to Cost Estimating / 682
- 15-3. Die Building Estimates / 703
- 15-4. Design and Development Costs / 705
- 15-5. Estimate Format and Terminology / 706

Appendix 713**Bibliography 717****Index 721**