

SCHULER

METAL FORMING HANDBOOK

Springer

Contents

Index of formula symbols	XV
■ 1 Introduction	1
■ 2 Basic principles of metal forming	5
2.1 Methods of forming and cutting technology	5
2.1.1 Summary	5
2.1.2 Forming	6
2.1.3 Dividing	19
2.1.4 Combinations of processes in manufacturing	22
2.2 Basic terms	25
2.2.1 Flow condition and flow curve	25
2.2.2 Deformation and material flow	26
2.2.3 Force and work	28
2.2.4 Formability	30
2.2.5 Units of measurement	31
Bibliography	32
■ 3 Fundamentals of press design	33
3.1 Press types and press construction	33
3.1.1 Press frame	34
3.1.2 Slide drive	37
3.1.3 Drive systems for deep drawing presses	41
3.1.4 Draw cushions	44

3.2 Mechanical presses	49
3.2.1 Determination of characteristic data	49
3.2.2 Types of drive system	54
3.2.3 Drive motor and flywheel	60
3.2.4 Clutch and brake	61
3.2.5 Longitudinal and transverse shaft drive	63
3.2.6 Gear drives	65
3.2.7 Press crown assembly	66
3.2.8 Slide and blank holder	66
3.2.9 Pneumatic system	70
3.2.10 Hydraulic system	71
3.2.11 Lubrication	72
3.3 Hydraulic presses	73
3.3.1 Drive system	73
3.3.2 Hydraulic oil	77
3.3.3 Parallelism of the slide	80
3.3.4 Stroke limitation and damping	82
3.3.5 Slide locking	83
3.4 Changing dies	86
3.4.1 Die handling	86
3.4.2 Die clamping devices	91
3.5 Press control systems	94
3.5.1 Functions of the control system	94
3.5.2 Electrical components of presses	94
3.5.3 Operating and visualization system	95
3.5.4 Structure of electrical control systems	97
3.5.5 Functional structure of the control system	99
3.5.6 Major electronic control components	99
3.5.7 Architecture and hardware configuration	101
3.5.8 Architecture of the PLC software	101
3.5.9 Future outlook	102
3.6 Press safety and certification	106
3.6.1 Accident prevention	106
3.6.2 Legislation	107
3.6.3 European safety requirements	107
3.6.4 CE marking	111

3.6.5	Measures to be undertaken by the user	115
3.6.6	Safety requirements in the USA	117
3.7	Casting components for presses	120
	<i>Bibliography</i>	122
4	Sheet metal forming and blanking	123
4.1	Principles of die manufacture	123
4.1.1	Classification of dies	123
4.1.2	Die development	128
4.1.3	Die materials	142
4.1.4	Casting of dies	142
4.1.5	Try-out equipment	148
4.1.6	Transfer simulators	154
4.2	Deep drawing and stretch drawing	156
4.2.1	Forming process	156
4.2.2	Materials for sheet metal forming	174
4.2.3	Friction, wear and lubrication during sheet metal forming	179
4.2.4	Hydro-mechanical deep drawing	185
4.2.5	Active hydro-mechanical drawing	188
4.3	Coil lines	194
4.4	Sheet metal forming lines	198
4.4.1	Universal presses	198
4.4.2	Production lines for the manufacture of flat radiator plates	208
4.4.3	Lines for side member manufacture	210
4.4.4	Destackers and blank turnover stations	217
4.4.5	Press lines	222
4.4.6	Transfer presses for small and medium sized parts	229
4.4.7	Large-panel tri-axis transfer presses	234
4.4.8	Crossbar transfer presses	243
4.4.9	Presses for plastics	250
4.4.10	Stacking units for finished parts	252
4.4.11	Control systems for large-panel transfer presses	254

4.5	Blanking processes	268
4.6	Shearing lines	284
4.6.1	Slitting lines	284
4.6.2	Blanking lines	286
4.6.3	High-speed blanking lines	291
4.6.4	Lines for the production of electric motor laminations	296
4.6.5	Production and processing of tailored blanks	310
4.6.6	Perforating presses	314
4.6.7	Control systems for blanking presses	320
4.7	Fine blanking	330
4.7.1	Fine blanking process	330
4.7.2	Fine blanking materials, forces, quality characteristics and part variety	338
4.7.3	Fine blanking tools	351
4.7.4	Fine blanking presses and lines	359
4.8	Bending	366
4.8.1	Bending process	366
4.8.2	Roll forming and variety of sections	373
4.8.3	Roller straightening	383
4.9	Organization of stamping plants	389
4.9.1	Design	389
4.9.2	Layout	391
4.9.3	Quality assurance through quality control	398
	<i>Bibliography</i>	403
■ 5	Hydroforming	405
5.1	General	405
5.2	Process technology and example applications	405
5.2.1	Process technology	405
5.2.2	Types of hydroformed components	408
5.2.3	Fields of application	410

5.3	Component development	413
5.3.1	User-oriented project management	413
5.3.2	Feasibility studies	414
5.3.3	Component design	416
5.4	Die engineering	420
5.4.1	Die layout	420
5.4.2	Lubricants	422
5.5	Materials and preforms for producing hydroformed components	423
5.5.1	Materials and heat treatment	423
5.5.2	Preforms and preparation	424
5.6	Presses for hydroforming	426
5.7	General considerations	429
5.7.1	Production technology issues	429
5.7.2	Technical and economic considerations	431
	<i>Bibliography</i>	432
■ 6	Solid forming (Forging)	433
6.1	General	433
6.2	Benefits of solid forming	441
6.2.1	Economic aspects	441
6.2.2	Workpiece properties	443
6.3	Materials, billet production and surface treatment ...	450
6.3.1	Materials	450
6.3.2	Billet or slug preparation	454
6.3.3	Surface treatment	459
6.4	Formed part and process plan	464
6.4.1	The formed part	464
6.4.2	Process plan	467
6.5	Force and work requirement	469
6.5.1	Forward rod extrusion	469
6.5.2	Forward tube extrusion	474

6.5.3	Backward cup extrusion and centering	474
6.5.4	Reducing (open die forward extrusion)	475
6.5.5	Ironing	476
6.5.6	Upsetting	476
6.5.7	Lateral extrusion	477
6.6	Part transfer	478
6.6.1	Loading station	479
6.6.2	Transfer study	481
6.7	Die design	485
6.7.1	Die holders	488
6.7.2	Die and punch design	491
6.7.3	Die and punch materials	496
6.7.4	Die closing systems (multiple-action dies)	502
6.8	Presses used for solid forming	505
6.8.1	Choice of press	505
6.8.2	Mechanical presses	507
6.8.3	Hydraulic presses	514
6.8.4	Supplementary equipment	517
6.8.5	Special features of hot and warm forming lines	520
6.8.6	Sizing and coining presses	522
6.8.7	Minting and coin blanking lines	526
	<i>Bibliography</i>	541
	Index	543