

Metal Working Processes, Tools, and Machines (sheet and small section steel)

Eng. Bob Fairchild

CHAB Stove Camp

The Farm Sept 2012

“Raw” Materials

- Plain steel sheet
- Galvanized steel sheet – flat, corrugated, d-rib
- Stainless steel sheet
- Plain steel rod, rebar, bar, angle
- Slotted angle
- Expanded metal
- Hardware cloth
- Steel pipe, conduit

Why Steel?

- Cheap
- Durable
- Takes high temperatures
- Not too difficult to work
- Stainless - takes heat better but is harder and much more expensive and less heat conductive

“Processed” materials

- Stovepipe
- Steel buckets
- Steel drums/barrels
- Stainless steel “Cornys”
- Pots and bowls
- Cast iron grates

Measuring and Marking

- Scale/ruler
- Tape measure (length and diameter)
- Square
- Protractor
- Scribe (w or w/o blacking and bluing)
- Pens, pencils
- Dividers/compass
- Snap punch
- Center punch
- Sheet metal gauge

Measuring tools

Marking tools

Making Holes

- “Church key” can opener
- Twist drills (lousy in sheet metal)
- Step drills (great in sheet metal) –small
- Hole saws (bimetal and carbide teeth) - large
- Hollow punches
- Hand punches
- Knockout punches
- Foot lever punches

Twist drills

Step drills

Hole saws

Bimetal

Carbide

Hollow punches

Hand punches

Knockout punches

Foot lever punch

Cutting

- Hammer and chisel
- Hand and power snips
- Hand and power nibblers
- hand notchers
- Hand and foot lever notchers
- Slotted angle shear
- Angle shear, notcher
- Circle cutter
- Circle shear
- Hand lever shear
- Foot shear
- Rotary can openers
- Drum deheader
- Angle grinder
- Hand and power saws (hack, jig, circular, chop, ...)

Snips

Nibblers

Hand notchers

Lever notchers

Hand lever notcher: 6"-152mm

Foot lever notcher: 3 1/8"-80mm

Slotted angle shear

Circle cutter – electric drill powered

Hand lever shears

Shear machines

Foot shear

Circle shear - manual

Drum deheaders

Grinding

- Stones
- Files
- Angle grinder (electric, pneumatic)
- Grinding wheel (hand, foot, electric)

Angle grinders

Bending

- Pliers benders
- Cleat bender
- Sheet metal brake
- Angle bender

Pliers benders

Bending machines

Cleat bender

(1/2" (12.5mm) 180° fold)

Sheet metal brake (bender)

Angle iron cutter, notcher, bender

Rolling

(making cylinders and rings)

- Hand rolling
- Slip roller – sheet metal
- Bead roller, edger, flanger
- Ring roller – bar/angle/rod

Manual rolling machines

Slip roll

Bead roller

Ring roller

Joining

- Crimping
- Bending (tab and slot)
- Riveting
- Screwing
- Bolting
- Spot welding
- Welding

Rivet gun

Spot welder

