
 SUBCOURSE EDITION
 OD1645 8

LATHE OPERATIONS

US ARMY REPAIR SHOP TECHNICIAN
WARRANT OFFICER ADVANCED CORRESPONDENCE COURSE

MOS/SKILL LEVEL: 441A

LATHE OPERATIONS

SUBCOURSE NO. OD1645
EDITION 8

US Army Correspondence
Course Program

7 Credit Hours

NEW: 1988

GENERAL

The purpose of this subcourse is to introduce the u ses of the lathe, to
include safety; the uses, repair and adjustment of lathe attachments; and
the various thread forms, uses, calculations and ma chining techniques.

Seven credit hours are awarded for successful compl etion of this subcourse.
It consists of one lesson divided into three tasks.

Lesson 1: THE LATHE USES AND SAFETY; USES, REPAIR, AND ADJUSTMENT OF

LATHE ATTACHMENTS; AND VARIOUS THREAD FORMS, USES,
CALCULATIONS, AND MACHINING TECHNIQUES

TASK 1: Describe the uses of the lathe, to include safety.

TASK 2: Describe the uses, repair, and adjustment of lathe
attachments.

TASK 3: Describe the various thread forms, uses, c alculations, and
machining techniques.

i

LATHE OPERATIONS - OD1645

TABLE OF CONTENTS

Section Page

TITLE.. i

TABLE OF CONTENTS ii

Lesson 1: THE LATHE USES AND SAFETY; USES,
 REPAIR, AND ADJUSTMENT OF LATHE
 ATTACHMENTS; AND VARIOUS THREAD
 FORMS, USES, CALCULATIONS, AND
 MACHINING TECHNIQUES 1

 TASK 1: Describe the uses of the lathe, to
 include safety 1

 TASK 2: Describe the uses, repair, and
 adjustment of lathe attachments 77

 TASK 3: Describe the various thread forms,
 uses, calculations, and machining
 techniques....................................... 102

 Practical Exercise 1 130

 Answers to Practical Exercise 1 132

REFERENCES 135

*** IMPORTANT NOTICE ***

THE PASSING SCORE FOR ALL ACCP MATERIAL IS NOW 70%.

PLEASE DISREGARD ALL REFERENCES TO THE 75% REQUIREMENT.

ii

LATHE OPERATIONS - OD1645

STUDENT NOTES

iii

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

LESSON 1

THE LATHE USES AND SAFETY; USES, REPAIR, AND
ADJUSTMENT OF LATHE ATTACHMENTS; AND VARIOUS

THREAD FORMS, USES, CALCULATIONS, AND
MACHINING TECHNIQUES

TASK 1. Describe the uses of the lathe, to include safety.

CONDITIONS

Within a self-study environment and given the subco urse text, without
assistance.

STANDARDS

Within three hours

REFERENCES

No supplementary references are needed for this tas k.

1. Introduction

Lathes were developed as early as the 15th century and were known as "bow"
lathes. The operator rotated the workpiece by draw ing a bow back and forth,
either by hand or with the use of a foot treadle. Next came Bessons lathe
in 1568, which was driven by a cord passing over a pulley above the machine.
This in turn drove two other pulleys on the same sh aft which rotated the
workpiece and a crude, wooden lead screw, which in turn allowed the operator
to remove metal from the piece being machined. The screw cutting lathe
originates in the 17th century. Development and ad vancements have continued
and today we have sophisticated computerized contro lled lathes.

Lathes have allowed man to reshape, machine and man ufacture many precision
cylindrical components made of various types of met al, wood, plastics, and
other materials. Without the lathe, man would stil l be trying to produce
cylindrical components

1

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

in some crude fashion or another. However, because of advanced technology,
the lathe has allowed man to become an important as set in developing and
machining many precision components needed to opera te and function in many
areas of our industrial complex.

2. Lathes Types and Uses.

a. General . The lathe is a machine tool used principally for shaping
articles of metal, wood, or other material. All la thes, except the vertical
turret type, have one thing in common for all usual machining operations;
the workpiece is held and rotated around a horizont al axis while being
formed to size and shape by a cutting tool. The cu tter bit is held either
by hand or by a mechanical holder, then applied to the workpiece. Principal
capabilities of the lathe are forming straight, tap ered, or irregularly
outlined cylinders, facing or radial turning cylind rical sections, cutting
screw threads, and boring or enlarging internal dia meters. The typical
lathe provides a variety of rotating speeds and sui table manual and
automatic controls for moving the cutting tool.

b. Types of Lathes . Lathes can be conveniently classified as engine
lathes, turret lathes, and special purpose lathes. All engine lathes and
most turret and special purpose lathes have horizon tal spindles and, for
that reason, are sometimes referred to as horizonta l lathes. The smaller
lathes in all classes may be classified as bench la thes or floor or pedestal
lathes, the reference in this case being to the mea ns of support.

c. Engine Lathes .

 (1) General . The engine lathe is intended for general purpose lathe work
and is the usual lathe found in the machine shop. The engine lathe may be
bench or floor mounted; it may be referred to as a toolroom-type lathe, or a
sliding-gap or extension-type lathe. The engine la the consists mainly of a
headstock, a tailstock, a carriage, and a bed upon which the tailstock and
carriage move. Most engine lathes are back-geared and high torque, which is
required for machining large diameter workpieces an d taking heavy cuts. The
usual engine lathe has longitudinal power and cross feeds for moving the
carriage. It has a lead screw with gears to provid e various controlled
feeds for cutting

2

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

threads. Engine lathes are made in various sizes; the size is determined by
the manufacturer. Generally, the size is determine d by the following
measurements: either (a) the diameter of the workpi ece will swing over the
bed, or (b) it will swing over the cross-slide, and (c) the length of the
bed, or (d) the maximum distance between centers. For example, using method
(a) and (c), a 14 inch x 6-foot lathe has a bed tha t is 6 feet long and will
swing work (over the bed) up to 14 inches in diamet er. The maximum distance
between centers indicates the dimension, in inches, of the longest length of
material that can be placed in the lathe.

 (2) Bench-Type Engine Lathe .

 (a) The bench-type engine lathe (figure 1 on the f ollowing page), is the
most common general purpose screw cutting lathe nor mally found in a small
shop. It commonly has an 8 to 12 inch swing and a 3 to 5 foot bed length,
the size being limited by the practicality of bench mounting. The bench
upon which the lathe is mounted may be a standard w ood-topped shop bench or
a special metal lathe bench with drawers for storin g the lathe accessories.

 (b) The bench-type engine lathe is generally power ed by an electric
motor, mounted to the bench behind the lathe headst ock, and is driven by
means of a flat leather belt. Some bench lathes us e an underneath motor
drive where the drive belt passes through a hole in the bench. This
arrangement is convenient where space in the shop i s limited. The bench-
type engine lathe is generally equipped with the ne cessary tools, chucks,
lathe dogs, and centers for normal operation. The lathe may have a quick-
change gearbox for rapid change of threading feeds, or gears may have to be
installed singly or in combination to achieve the p roper threading feeds.
The bench lathe may or may not have a power-operate d crossfeed drive.

3

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 1. BENCH-TYPE ENGINE LATHE.

 (3) Floor-Mounted Engine Lathe . The floor-mounted engine lathe (figure 2
on the following page) or pedestal-type engine lath e, is inherently more
rigid than the bench-type lathe and may have a swin g as great as 16 or 20
inches and a bed length as great as 12 feet, with 1 05 inches between
centers. The drive motor is located in the pedesta l beneath the lathe
headstock. A tension release mechanism for looseni ng the drive belt is
usually provided so that the drive belt may be quic kly changed to different
pulley combinations for speed changes. The headsto ck spindle is back-geared
to provide slow spindle speeds, and a quick-change gearbox for controlling
the lead screw is installed on all currently manufa ctured floor-mounted
lathes. The floor-mounted engine lathe usually has a power-operated
crossfeed mechanism.

 (4) Toolroom Lathe . The toolroom lathe is an engine lathe equipped w ith
more precision accessories and built to greater sta ndards of accuracy than
standard engine lathes. It may be either floor-mou nted or a bench-mounted.
The toolroom-type lathe is usually supplied with a very

4

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

precise lead screw for threading operations. It co mes equipped with
precision accessories such as a collet, chuck attac hment, a taper
attachment, and a micrometer stop. Therefore, work of a better class and of
a more complete nature may be accomplished on a too lroom-type engine lathe.

FIGURE 2. FLOOR-MOUNTED ENGINE LATHE.

 (5) Sliding Gap-Type Floor-Mounted Engine Lathe . The sliding gap-type
floor-mounted lathe or extension gap lathe contains two lathe beds, the top
bed or sliding bed, and the bottom bed (figure 3 on the following page).
The sliding bed mounts the carriage and the tailsto ck and can be moved
outward, away from the headstock as desired. By ex tending the sliding bed,
material up to 28 inches in diameter may be swung o n this lathe. The
sliding bed may also be extended to accept between centers workpieces that
would not normally fit in a standard lathe of the s ame size. Except for the

5

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

sliding gap feature, this lathe is similar to the f loor-mounted engine
lathe.

d. Turret Lathes.

 (1) General . The turret lathe is a lathe used extensively for the high-
speed production of duplicate parts. The turret la the is so named because
it has a hexagonal turret, or multiple tool holder, in place of the
tailstock found on the engine lathe. Most turret l athes are equipped with a
pump and basin for the automatic application of a c oolant or cutting oil to
the workpiece.

FIGURE 3. SLIDING GAP-TYPE FLOOR-MOUNTED

ENGINE LATHE.

 (2) Floor-Mounted Horizontal Turret Lathe . The floor-mounted horizontal
turret lathe is intended for quick turning of bar s tock and chucked
workpieces with a minimum amount of adjustments bet ween operations. The
lathe uses a collet chuck

6

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

and a hollow headstock spindle for feeding bar stoc k into the machine, or
may use a universal scroll chuck for swinging the w orkpiece. The size of
the horizontal turret lathe is usually given as the diameter of bar stock
that can be fed into the lathe through the headstoc k spindle. The size can
also be classified by the swing. The turret of the turret lathe is usually
power operated. It contains an indexing mechanism for bringing the tools
(held on its six faces) against the workpiece in a preselected order.
Separate feed stops are provided for each face of t he turret. A quick hand-
indexing four-sided turret is commonly mounted on t he front of the cross-
slide, and a holder for one or more tools often is mounted on the rear. The
cross-slide may be either hand or power operated.

e. Special Purpose Lathes.

 (1) General . Some lathes have characteristics that enable the m to do
certain work well. Some of these lathes are of the heavy-production type
where large numbers of identical parts must be prod uced to make the
operation more economical. Other special purpose l athes are specialized for
machining specific items and cannot be adapted to t he common types of lathe
operations.

 (2) Bench-type Jeweler's Lathe . The bench-type jeweler's lathe is
actually a miniature engine lathe designed for the precision machining of
small parts. The usual jeweler's lathe contains a collet-type chuck, lead
screw, change gears for threading operations, and a precise manual
crossfeed. Controls and feeds are calibrated in sm aller increments than
with the engine lathe and, as a result, workpieces of small dimensions can
be machined to a great degree of accuracy. The jew eler's lathe is belt
driven by an independent motor which can be mounted above or behind the
lathe.

 (3) Other Special Purpose Lathes . Other special purpose lathes include
the production lathe, the automatic lathe, the auto matic screw machine, the
brakedrum lathe, the crankshaft lathe, the duplicat ing lathe, the
multispindle lathe, and lathes designed for turning car axles or forming
sheet metal.

7

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

f. Essential Features of The Lathe .

 (1) General . To learn the operation of the lathe, one must fi rst be
familiar with the names and functions of the princi pal parts. In studying
the principal parts in detail, remember that all la thes provide the same
general function even though the design may differ among manufacturers.
Figure 4 on the following page provides a general i llustration of the parts
normally found on a lathe. For specific details on a given lathe, refer to
the manufacturer's technical manual for that machin e.

 (2) Bed and Ways . The bed is the base for the working parts of the lathe.
The main feature of the bed is the ways which are f ormed on the bed's upper
surface and which run the full length of the lathe. The tailstock and
carriage slide on the ways in alignment with the he adstock. The headstock
is normally permanently bolted at one end (at the o perator's left).

 (a) The ways are accurately machined parallel to t he axis of the spindle
and to each other. The V-ways are guides that allo w the carriage and the
tailstock to move over them only in their longitudi nal direction. The flat
way takes most of the downward thrust. The carriag e slides on the outboard
V-ways which, because they are parallel to the V-wa ys, keep the carriage in
alignment with the headstock and tailstock at all t imes. This is an
absolute necessity if accurate lathe work is to be done. Some lathe beds
have two V-ways and two flat ways, while others hav e four V-ways.

 (b) For satisfactory performance of a lathe, the w ays must be kept in
good condition. A common fault of careless machini sts is to use the bed as
an anvil for driving arbors or as a shelf for hamme rs, wrenches, and chucks.
Never allow anything to strike the ways or damage t heir finished surfaces in
any way. Keep them free of chips. Wipe them off d aily with an oiled cloth
to help preserve their polished surface.

 (3) Headstock .

 (a) The headstock carries the head spindle and the mechanism for driving
it. In the belt-driven type headstock, the driving mechanism consists
merely of a cone pulley that drives the spindle

8

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 4. GEAR-HEAD ENGINE LATHE.

directly or through the back gears. When the spind le is driven directly, it
rotates the cone pulley. When the spindle is drive n through the back gears,
it rotates more slowly than the cone pulley, which in this case turns freely
on the

9

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

spindle. Thus two speeds are available with each p osition of the belt on
the cone; if the cone pulley has four steps, eight spindle speeds are
available.

 (b) The geared headstock shown in figure 5 is more complicated but more
convenient to operate, because the speed is changed by changing or by
shifting the gears. This headstock is similar to a n automobile transmission
except that it has more gear-shift combinations and , therefore, has a
greater number of speed changes. A speed index pla te, attached to the
headstock, indicates the lever positions for the di fferent spindle speeds.
To avoid damage to the gear teeth, the lathe is alw ays stopped before the
gears are shifted.

FIGURE 5. SLIDING GEAR TYPE HEADSTOCK.

 (c) Figure 5 shows the interior of a typical geare d headstock that has
16 different spindle speeds. The driving pulley at the left is driven at a
constant speed by a motor located under the headsto ck. Various combinations
of gears in the

10

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

headstock transmit power from the drive shaft to th e spindle through an
intermediate shaft. Use the speed-change levers to shift the sliding gears
on the drive shaft and the intermediate shaft to li ne up the gears in
different combinations. This produces the gear rat ios needed to obtain the
various spindle speeds. Note that the back gear le ver has a high and low
speed for each combination of the other gears.

 (d) The headstock casing is filled with oil to lub ricate the gears and
the shifting mechanism contained within it. The pa rts not immersed in the
oil are lubricated by either the splash produced by the revolving gears or
by an oil pump. Be sure to keep the oil to the ful l level as indicated on
the oil gage, and drain and replace the oil when it becomes dirty or gummy.

 (e) The headstock spindle is the main rotating ele ment of the lathe and
is directly connected to the workpiece which revolv es with it. The spindle
is supported in bearings at each end of the headsto ck through which it
projects. The section of the spindle between the b earings carries the
pulleys or gears that turn the spindle. The nose o f the spindle holds the
driving plate, the faceplate, or a chuck. The spin dle is hollow throughout
its length so that bars or rods can be passed throu gh it from the left and
held in a chuck at the nose. The chuck end of the spindle is bored to a
Morse taper to receive the solid center. The hollo w spindle also permits
the use of the draw-in collet chuck (to be discusse d later in this lesson).
At the other end of the spindle is the gear by whic h the spindle drives the
feed and the screw-cutting mechanism through a gear train located on the
left end of the lathe. A collar is used to adjust the end play of the
spindle.

 (f) The spindle is subjected to considerable torqu e because it drives
the work against the resistance of the cutting tool , as well as driving the
carriage that feeds the tool into the work. Becaus e of the torque and
pressure applied to the spindle, adequate lubricati on and accurately
adjusted bearings are absolutely necessary.

 (4) Tailstock.

 (a) The primary purpose of the tailstock is to hol d the dead center to
support one end of the work

11

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

being machined between centers. However, it can al so be used to hold live
centers, tapered shank drills, reamers, and drill c hucks. The tailstock
moves on the ways along the length of the bed to ac commodate work of varying
lengths. It can be clamped in the desired position by the tailstock
clamping nut.

 (b) The dead center is held in a tapered hole (bor ed to a Morse taper)
in the tailstock spindle. The spindle is moved bac k and forth in the
tailstock barrel for longitudinal adjustment. The handwheel is turned which
turns the spindle-adjusting screw in a tapped hole in the spindle. The
spindle is kept from revolving by a key that fits a spline, or keyway, cut
along the bottom of the spindle.

 (c) The tailstock body is made in two parts. The bottom, or base, is
fitted to the ways; the top can move laterally on i ts base. The lateral
movement can be closely adjusted by setscrews. Zer o marks inscribed on the
base and top indicate the center position and provi de a way to measure
setover for taper turning.

 (d) Before inserting a dead center, a drill, or a reamer into the
spindle, carefully clean the tapered shank and wipe out the tapered hole of
the spindle. After a drill or reamer is placed int o the tapered hole of the
spindle, make sure that the tool will not turn or r evolve. If the tool is
allowed to revolve, it will score the tapered hole and destroy its accuracy.
The spindle of the tailstock is engraved with gradu ations which help in
determining the depth of a cut when a piece is dril led or reamed.

 (5) Carriage .

 (a) The carriage carries the crossfeed slide and t he compound rest which
in turn carries the cutting tool in the toolpost. The carriage slides on
the ways along the bed (figure 6 on page 14).

 (b) Figure 6, view B, shows a top view of the carr iage. The wings of
the H-shaped saddle contain the bearing surfaces wh ich are fitted to the V-
ways of the bed. The cross piece is machined to fo rm a dovetail for the
crossfeed slide. The crossfeed slide is closely fi tted to the dovetail and
has a tapered gib which fits between the carriage

12

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

dovetail and the matching dovetail of the crossfeed slide. The gib permits
small adjustments to remove any looseness between t he two parts. The slide
is securely bolted to the crossfeed nut which moves back and forth when the
crossfeed screw is turned by the handle. The micro meter dial on the
crossfeed handle is graduated to permit accurate fe ed. Depending on the
manufacturer of the lathe, the dial may be graduate d so that each division
represents a 1 to 1 ratio. The compound rest is mo unted on top of the
crossfeed slide.

 (c) The carriage has T-slots or tapped holes for c lamping work for
boring or milling operations. When the lathe is us ed in this manner, the
carriage movement feeds the work to the cutting too l which is revolved by
the headstock spindle.

 (d) The carriage can be locked in any position on the bed by tightening
the carriage clamp screw. The clamp screw is to be used only when doing
work for which longitudinal feed is not required, s uch as facing or cutting-
off stock. Normally, the carriage clamp is kept in the released position.
The carriage is always moved by hand to make sure t hat it is free before the
automatic feed is applied.

 (6) Apron . The apron (figure 2 on page 5) is attached to th e front of the
carriage. It contains the mechanism that controls the movement of the
carriage for longitudinal feed and thread cutting. It controls the lateral
movement of the cross-slide. One should thoroughly understand the
construction and operation of the apron before atte mpting to operate the
lathe. In general, a lathe apron contains the foll owing mechanical parts:

 (a) A longitudinal feed handwheel for moving the c arriage by hand along
the bed. This handwheel turns a pinion that meshes with a rack gear that is
secured to the lathe bed.

 (b) Gear trains driven by the feed rod. These gea r trains transmit
power from the feed rod to move the carriage along the ways and to move the
cross-slide across the ways, thus providing powered longitudinal feed and
crossfeed.

13

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 6. CARRIAGE MOUNTED ON THE BED.

 (c) Friction clutches operated by knobs on the apr on are used to engage
or disengage the power-feed mechanism. (Some lathe s have a separate clutch
for longitudinal feed and crossfeed; others have a single clutch for both.)

14

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

NOTE

The power feeds are usually driven through a fricti on
clutch to prevent damage to the gears if excessive
strain is put on the feed mechanism. If clutches a re
not provided, there is some form of safety device t hat
operates to disconnect the feed rod from its drivin g
mechanism.

 (d) A selective feed lever or knob is provided for engaging the
longitudinal feed or crossfeed as desired.

 (e) Half-nuts are used to engage and disengage the lead screw when the
lathe is used to cut threads. They are opened or c losed by a lever that is
located on the right side of the apron. The half-n uts fit the thread of the
lead screw which turns then like a bolt in a nut wh en they are clamped over
it. The carriage is then moved by the thread of th e lead screw instead of
by the gears of the apron feed mechanisms. (The ha lf-nuts are engaged only
when the lathe is used to cut threads, at which tim e the feed mechanism must
be disengaged. An interlocking device, that preven ts the half-nuts and the
feed mechanism from engaging at the same time, is u sually provided as a
safety feature.)

 (f) The manufacturers of lathe aprons differ somew hat in their
construction and in the location of the controlling levers and knobs.
However, they are all designed to perform the same function. The principal
difference is in the gear trains for driving the au tomatic feeds. For
example, in some aprons there are two separate gear trains with separate
operating levers for longitudinal feed and crossfee d. In others, both feeds
are driven from the same driving gear on the feed r od through a common
clutch; they have a selective lever for connecting the drive to either the
longitudinal feed or the crossfeed.

 (7) Feed Rod.

 (a) The feed rod transmits power to the apron to d rive the longitudinal
feed and crossfeed mechanisms. The feed rod is dri ven by the spindle
through a train of gears, and the ratio of its spee d to that of the spindle
can be varied by

15

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

changing gears to produce various rates of feed. T he rotating feed rod
drives the gears in the apron. These gears in turn drive the longitudinal
feed and crossfeed mechanisms through friction clut ches, as previously
explained in (6)(c) on page 14.

 (b) Lathes which do not have a separate feed rod h ave a spline in the
lead screw to serve the same purpose. The apron be longs to a lathe of this
type and is driven by the spline in the lead screw. If a separate feed rod
was used, it would drive the feed worm in the same manner. The spline
permits the worm, which is keyed to it, to slide fr eely along its length to
conform with the movement of the carriage apron.

 (8) Lead Screw .

 (a) The lead screw is used for thread cutting. Al ong its length are
accurately cut Acme threads which engage the thread s of the half-nuts in the
apron when the half-nuts are clamped over it. When the lead screw turns
inside the closed half-nuts, the carriage moves alo ng the ways a distance
equal to the lead of the thread in each revolution of the lead screw. Since
the lead screw is connected to the spindle through a gear train (to be
discussed in paragraph (9)(a) below), the lead scre w rotates with the
spindle. Whenever the half-nuts are engaged, the l ongitudinal movement of
the carriage is directly controlled by the spindle rotation. The cutting
tool is moved a definite distance along the work fo r each revolution of the
spindle.

 (b) The ratio of the threads per inch of the threa d being cut and the
thread of the lead screw is the same as the ratio o f the speeds of the
spindle and the lead screw. For example: If the le ad screw and spindle turn
at the same speed, the number of threads per inch b eing cut is the same as
the number of threads per inch of the lead screw. If the spindle turns
twice as fast as the lead screw, the number of thre ads being cut is twice
the number of threads per inch of the lead screw.

 (c) Any number of threads can be cut by merely cha nging the gears in the
connecting gear train to obtain the desired ratio o f the spindle and the
lead screw speeds.

16

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (9) Quick-Change Gear Mechanism .

 (a) To do away with the inconvenience and loss of time involved in
removing and replacing change gears, most modern la thes have a self-
contained change gear mechanism, commonly called a "quick-change gear box."
There are a number of types used on different types of lathes, but they are
all similar in principle.

 (b) The quick-change gear box mechanism consists o f a cone-shaped group
of change gears. One can instantly connect any sin gle gear in the gear
train by a sliding tumbler gear controlled by a lev er. The cone of gears is
keyed to a shaft which drives the lead screw (or fe ed rod) directly or
through an intermediate shaft. Each gear in the cl uster has a different
number of teeth and hence produces a different rati o when connected in the
train. Sliding gears also produce other changes in the gear train to
increase the number of different ratios one can get with the cone of change
gears. All changes are made by shifting the approp riate levers or knobs.
An index plate or chart mounted on the gear box ind icates the position in
which to place the levers to obtain the necessary g ear ratio to cut the
threads or produce the feed desired (see figure 7 o n the following page).

 (c) Figure 7 depicts the rear view of one type of gear box. The splined
shaft turns with gear G, which is driven by the spi ndle through the main
gear train mounted on the end of the lathe. Shaft F in turn drives shaft H
through the tumbler gear T, which can be engaged wi th any one of the cluster
of eight different size gears on shaft H by means o f the lever C. Shaft H
drives shaft J through a double-clutch gear, which takes the drive through
one of three gears, depending on the position of le ver B (right, center or
left). Shaft J drives the lead screw through gear L.

 (d) Either the lead screw or the feed rod can he c onnected to the final
driveshaft of the gear box by engaging the appropri ate gears. The lathe
gear box shown in figure 7 has no feed rod.

 (e) Twenty-four different gear ratios are provided by the quick-change
gear box. The lower lever has eight positions, eac h of which places a
different gear in the gear train and hence produces eight different gear
ratios. The three positions

17

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 7. QUICK-CHANGE GEAR BOX (REAR VIEW).

of the upper level produce three different gear rat ios for each of the 8
changes obtained with the lower lever, thus making 24 combinations in the
box alone. This range can be doubled by using the sliding compound gear
which provides a high- and low-gear ratio in the ma in gear train. This
gives two ratios for every combination obtainable i n the box, 48
combinations in all.

 (10) Compound Rest . The compound rest (figure 8 on page 20) provides a
rigid adjustable mounting for the cutting tool. Th e compound rest assembly
has the following principal parts:

18

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (a) The compound rest swivel (2) can be swung arou nd to any desired
angle and clamped in position. It is graduated ove r an arc of 900 on each
side of its center position for ease in setting it to the desired angle.
This feature is used in machining short, steep tape rs such as the angle on
beveled gears, valve disks, and lathe centers.

 (b) The compound rest top or top slide (3), is mou nted on the swivel
section (2) on a dovetailed side. It is moved alon g the slide by the
compound rest feed screw turning in the nut (4), op erated by the handle (5),
in a manner similar to the crossfeed described in p aragraph (5)(b) beginning
on page 12. This provides for feeding at any angle (determined by the
angular setting of the swivel section), while the c ross-slide feed provides
only for feeding at right angles to the axis of the lathe. The graduated
collar on the compound rest feed screw reads in tho usandths of an inch for
fine adjustment in regulating the depth of cut.

 (11) Toolposts .

 (a) Three popular types of toolposts are the stand ard, castle, and the
quick change. The sole purpose of the toolpost is to provide a rigid
support for the toolholder.

 (b) The standard toolpost is mounted in the T-slot of the compound rest
top as shown in figure 8. A forged tool or a toolh older (13) is inserted in
the toolpost and rests on the toolpost wedge (11) a nd the toolpost ring
(12). By tightening the setscrew, with the tool pl aced in the desired
position, the whole unit can be clamped in place.

 (12) Cutting Toolholders .

 (a) General . Common cutter bits are generally made from stand ard sizes
of bar stock to fit into a forged cutting toolholde r at an approximate 150
positive rake angle. The toolholder is fastened to the toolpost of the
lathe. Special tools such as the knurling tool and the thread cutting
toolholder are furnished with their own special for ged toolholder and,
therefore, may be fastened directly to the toolpost of the lathe. Carbide-
tipped cutter bits are generally unsuitable for mou nting in forged
toolholders. They are fastened directly

19

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 8. COMPOUND REST.

to the lathe toolpost or mounted in an open side to olpost to provide rigid
support for the bit.

 (b) Straight-Shank Cutting Toolholder . The straight-shank cutting
toolholder (figure 9 on the following page) may be used to support round-
nose turning cutter bits, right-hand and left-hand turning cutter bits, and
thread cutter bits. The holder is made of forged s teel and contains a
hardened steel setscrew for locking the cutter bit in place.

 (c) Right-Hand and Left-Hand Offset Cutting Toolholder . The right-hand
and left-hand offset cutting toolholders (figure 9) are designed to support
right-hand and left-hand facing cutter bits which r equire that the bit be
supported at an angle to the workpiece axis. The h older has a setscrew for
locking the cutter bit in place.

20

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 9. CUTTING TOOLHOLDERS.

 (d) Straight Parting Cutting Toolholder . The straight parting cutting
toolholder (figure 9) is a forged steel holder shap ed to hold flat, thin-
sectioned parting tools which are used to cut and s eparate pieces of stock
on the lathe.

 (e) Right-Band and Left-Hand Offset Parting Cutting Too lholder . The
right-hand and left-hand offset parting cutting too lholders (figure 9) are
similar to the straight parting cutting toolholder but are designed to hold
the parting cutter bit at an angle to the holder sh ank. The offset
toolholder is generally used when the workpiece is to be parted, because the
stationary parts of the lathe may interfere with th e holder if the straight
parting-cutting toolholder is used. In either case , the compound rest of
the lathe must be adjusted so that the parting cutt er bit enters the
workpiece at the correct angle (perpendicular to th e workpiece).

21

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (f) Boring Bar Cutting Toolholder . A lathe boring bar cutting
toolholder comes in several commercial types (figur e 10 on the following
page). It consists of three parts: the holder, the interchangeable end cap,
and the boring tool bar. The boring tool bar is a rod with one end threaded
to accept an end cap. Three end caps are supplied; each end cap is slotted
at different angles to accept a cutter bit. The st andard angles are 30°,
45°, and 90°. Plain boring toolholders without cap s are often made to
accept cutter bits at each end, one having a 90° sl ot, and the other having
a 45° slot. The holder is made of forged steel. I t has a shank similar to
that of the other cutting toolholders. The holder is secured to the
toolpost by the lathe toolpost screw. The boring b ar is adjustable in the
holder and can be locked in any desired position.

3. Lathe Cutting Tools

a. General . A machine tool is no more efficient than its cut ting tool.
There is nothing in shop work that should be given more thoughtful
consideration than cutting tools. Time is always w asted if an improperly
shaped tool is used. The cutting action of the too l depends on its shape
and its adjustment in the holding device. Lathe cu tter bits may be
considered as wedges which are forced into the mate rial to cause
compression, with a resulting rupture or plastic fl ow of the material. The
rupture or plastic flow is called cutting. To mach ine metal efficiently and
accurately, it is necessary that the cutter bits ha ve keen, well-supported
cutting edges, and that they be ground for the part icular metal being
machined and the type of cut desired. Cutter bits are made from several
types of steel, the most common of which are descri bed in the following
subparagraphs.

 (1) Carbon Steel . Carbon steel, or tool steel is high in carbon co ntent,
hardens to a high degree of hardness when properly heated and quenched. The
carbon-steel tool will give good results as long as constant care is taken
to avoid overheating or "bluing," since the steel w ill lose its temper or
hardness at a relatively low heat becoming ineffect ive as a cutting tool.
For low-speed turning, high carbon steels give sati sfactory results and are
more economical than other materials.

22

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 10. BORING BAR CUTTING TOOLHOLDER.

 (2) High-Speed Steel . High-speed steel is alloyed with tungsten and
sometimes with chromium, vanadium, or molybdenum. Although not as hard as
properly tempered carbon steel, the majority of lat he cutting tools are made
of high-speed steel because it retains its hardness at extremely high
temperatures. Cutter hits made of this material ca n be used without damage
at speeds and feeds which heat the cutting edges to a dull red.

 (3) Stellite . These cutter bits will withstand higher cutting speeds than
high-speed steel cutter bits. Stellite is a nonmag netic alloy which is
harder than common high-speed steel. The tool will not lose its temper,
even though heated red hot from the friction that i s generated by taking a
cut. Stellite is more brittle than high-speed stee l. To prevent breaking
or chipping, it requires just enough clearance to p ermit the tool

23

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

to cut freely. Stellite is also used for machining hardened steel, cast
iron, bronze, etc.

 (4) Tungsten Carbide . Tungsten carbide is used to tip cutter bits when
maximum speed and efficiency is required for materi als which are difficult
to machine. Although expensive, these cutter bits are highly efficient for
machining cast iron, alloyed cast iron, copper, bra ss, bronze, aluminum,
Babbitt metal, and such abrasive nonmetallic materi als as fiber, hard
rubber, and bakelite. Cutter bits of this type req uire very rigid support
and are usually held in open-side toolposts. They require special grinding
wheels for sharpening, since tungsten carbide is to o hard to be redressed on
ordinary grinding abrasive wheels.

 (5) Tantalum Carbide and Titanium Carbide . These cutting tools are
similar to tungsten carbide tools but are used most ly for machining steel
where extreme heavy cuts are taken and heat and pre ssure tend to deform the
cutting edge of the other types of cutting tools.

b. Terms And Definitions Applied To Single-Pointed Cut ter Bits . The terms
and definitions in subparagraphs (1) through (7) be low are applied to tools
used for turning, planing, boring, etc., which have a cutting edge at one
end (figure 11 on the following page). This cuttin g edge may be formed on
one end of a solid piece of steel, or the cutting p art of the tool may
consist of an insert or tip which is held to the bo dy of the tool either by
brazing, welding, or by mechanical means.

 (1) Shank . The shank is the main body of the tool.

 (2) Nose. The nose is the part of the cutter bit which is shaped to
produce the cutting edges.

 (3) Face . The face of the cutter bit is the surface at the upper side of
the cutting edge on which the chip strikes as it is separated from the
workpiece.

 (4) Side . The side of the cutter bit is the near-vertical surface which,
with the end of the bit, forms the profile of the b it. The side is the
leading surface of the cutter bit used when cutting stock.

24

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 11. TERMS APPLIED TO SINGLE-POINT CUTTER BI TS.

 (5) Base. The base is the bottom surface of the shank of th e cutter bit.

 (6) End. The end of the cutter bit is the near-vertical su rface which,
with the side of the bit, forms the profile of the bit. The end is the
trailing surface of the cutter bit when cutting.

 (7) Heel . The heel is the portion of the cutter bit base i mmediately
below and supporting the face.

c. Angles of Cutter Bits . The successful operation of the lathe and the
quality of work that may be achieved depend largely on the angles that form
the cutting edge of the cutter bit (figure 11). Th e profiles of the bit may
be of any shape so long as the cutting edge is prop erly shaped. The five
angles are used to define the cutting edge, to prev ent supporting surfaces
of the bit from rubbing against the workpiece, and to establish a path for
the chips being removed.

25

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

Improperly ground angles will result in weakening a nd breaking the cutting
edge and overheating the bit.

d. Recommended Clearance and Rake Angles . Table 1 on the following page
lists the clearance and rake angles for various mat erials that are to be
machined. When grinding cutter bits, the lip angle should he considered in
selecting the proper angles from the table.

e. Common Types Of Cutter Bits .

 (1) General . Cutter bits (figure 12 on page 28) are made from standard
sizes of bar stock to fit into cutting toolholders which in turn are
fastened to the toolpost of the lathe. If the cutt er bit is to be used for
heavy roughing, where a finished surface is not exp ected, the nose should be
ground with a very small radius (approximately 1/64 inch). If the cutter
bit is to be used for general shaping and finishing , the nose should be more
rounded (approximately 1/32-to 1/16 inch radius). The following cutter bits
are identified by their function.

 (2) Right-Hand Turning Cutter Bit . The right-hand turning cutter bit is
shaped to be fed from right to left. The cutting e dge is on the left side
of the bit and the face slopes down away from the c utting edge. The left
side and the end of the tool are ground with suffic ient clearance to permit
the cutting edge to bear upon the workpiece without the heel of the bit
rubbing against the workpiece. The right-hand turn ing cutter bit is ideal
for taking light roughing cuts as well as general a ll-around machine work.

 (3) Left-Hand Turning Cutter Bit . The left-hand turning cutter bit
(figure 12) is just the opposite of the right-hand turning cutter bit, being
designed to cut the metal when fed from left to rig ht. It is used for all
around machine work when right-to-left turning is i mpractical.

 (4) Round-Nose Turning Cutter Bit . The round-nose turning cutter bit
(figure 12) is used for all around machine work and may be used for taking
light roughing or finishing cuts. Usually the face is ground with a right
sloping side rake so that

26

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

TABLE 1. CLEARANCE AND RAKE ANGLES FOR
LATHE CUTTER BITS.

the bit may be fed from right to left, although it is often ground without
any side rake so that the feed may be in either dir ection.

 (5) Right-Hand Facing Cutter Bit . The right-hand facing cutter bit is
intending for facing on right-hand shoulders and th e right end of the
workpiece. The cutting edge is on the left-hand si de of the bit, and the
nose is sharp to permit machining a square corner. The direction of feed
for the facing bit should be away from the axis of the workpiece.

 (6) Left-Hand Facing Cutter Bit . The left-hand facing cutter bit is just
the opposite of the right-hand facing cutter bit; i t is intended for facing
the left side of the shoulders.

 (7) Parting Cutter Bit . The parting cutter bit has its principal cutting
edge at the end. Both sides must have sufficient c learance to prevent

27

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 12. COMMON TYPES OF CUTTER BITS.

binding and should be ground slightly narrower at t he back than at the
cutting edge. The bit is convenient for machining necks and grooves, square
corners, etc., as well as for cutting-off operation s.

 (8) Thread Cutter Bit. The thread cutter bit has its cutting edge ground
to a 60° angle. This form will cut sharp V-threads . Usually the face of

28

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

this bit is ground flat and has clearance ground on both sides so that it
will cut on both sides. For American (National) St andard screw threads, the
bit is ground with a flat at the nose to cut the fl at root of the thread.
The width of the flat at the nose is determined by the pitch of the screw
thread that is to be cut.

 (9) Special Types Of Lathe Cutting Tools . Besides the common cutter bits,
special lathe operations and heavy production work require special types of
cutting tools (figure 13 on the following page). S ome of the more common
special tools will be described in subparagraphs (a) through (e) below.

 (a) Tipped Cutter Bits . Tungsten carbide, tantalum carbide, and oxide
or ceramic tipped cutter bits are commonly used in production work where
high speeds and heavy cuts are necessary, and where exceptional hard and
tough materials are encountered. The tipped cutter bit generally has a
shank size larger than the common cutter bit and is mounted in an openside
cutting toolholder, a turret tool block, or directl y in the toolpost of the
lathe. Tipped cutter bits come in shapes for use i n left-hand and right-
hand turning, general purpose work and cutting thre ads.

 (b) The Threading Tool With Toolholder . The threading tool (figure 13)
with the toolholder is used where considerable thre ad cutting is to be
accomplished. It is used in a specially designed t oolholder which in turn
mounts to the lathe toolpost. The threading tool h as a formed cutter which
needs to be ground on the top surface only for shar pening, the thread form
being accurately shaped over a large arc of the too l. As the surface is
worn away by grinding, the cutter can be rotated to the correct cutting
position and secured there by the setscrew.

 (c) Knurling Tool . The knurling tool (figure 13) consists of two
cylindrical wheels, called knurls, which rotate in a specially designed
toolholder. The knurls contain teeth which are rol led against the surface
of the workpiece to form depressed patterns on the workpiece. The knurling
tool accepts different pairs of knurls, each pair h aving a different pitch.
The diamond pattern is

29

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 13. SPECIAL TYPES OF LATHE CUTTING TOOLS.

most widely used, and is generally supplied in thre e pitches: 14-pitch, 21-
pitch, and 33-pitch to produce course, medium, and fine diamond patterns.

 (d) Boring Tools . Boring tools are ground similar to left-hand tur ning
cutter bits and thread cutter bits, but with more a ttention given to the end
clearance angle to prevent the heel of the bit from rubbing against the
surface of the bore. The boring cutter bit is clam ped to a boring tool
which in turn is supported in a boring toolholder t hat mounts to the lathe
toolpost.

4. Lathe Accessories

a. Chucks .

 (1) General . Workpieces are held to the headstock spindle of the lathe
with chucks,

30

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 14. CHUCKS USED WITH THE LATHE.

faceplates, or lathe centers. A lathe chuck is a d evice that exerts
pressure on the workpiece to hold it secure to the headstock spindle or
tailstock spindle. Commonly used with the lathe ar e the independent chuck,
the universal scroll chuck, the combination chuck, the hollow headstock
spindle chuck, the lathe tailstock chuck, the colle t chuck, and the step
chuck.

 (2) Independent Chuck .

 (a) The independent chuck (figure 14) generally ha s four jaws which are
adjusted individually on the chuck face by means of adjusting screws. The
chuck face is scribed with concentric circles which are used for rough
alignment of the jaws when chucking round workpiece s. The final adjustment
is

31

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

made by turning the workpiece slowly and using gage s to determine its
concentricity. The jaws are then readjusted as nec essary to align the
workpiece to desired tolerances.

 (b) The jaws of the independent chuck may be used as in figure 14, or
may be reversed so that the steps face in the oppos ite direction; thus,
workpieces can be gripped either externally or inte rnally. The independent
chuck can he used to hold square, round, octagonal, or irregular shaped
workpieces in either a concentric or eccentric posi tion due to the
independent operation of each jaw.

 (c) Because of its versatility and capacity for fi ne adjustment, the
independent chuck is commonly used for mounting wor kpieces that require
extreme accuracy.

 (3) Universal Scroll Chuck .

 (a) The universal scroll chuck (figure 14 on the p revious page) usually
has three jaws which move in unison as an adjusting pinion is rotated. The
advantage of the universal scroll chuck is its ease of operation in
centering the work for concentric turning. This ch uck is not as accurate as
the independent chuck but, when in good condition, it will center the work
automatically within 0.003 of an inch of complete a ccuracy.

 (b) The jaws are moved simultaneously within the c huck by means of a
scroll or spiral threaded plate. The jaws are thre aded to the plate and
move an equal distance inward or outward as the scr oll is rotated by means
of the adjusting pinion. Since the jaws are indivi dually aligned on the
scroll, the jaws cannot be reversed. However, the chuck is usually supplied
with two sets of jaws which can be interchanged.

 (c) The universal scroll chuck can be used to hold and automatically
center round or hexagonal workpieces. Having only three jaws, the chuck
cannot be used effectively to hold square, octagona l, or irregular shapes.

 (4) Combination Chuck . A combination chuck combines the features of the
independent chuck and the universal scroll chuck an d can have either

32

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

three or four jaws. The jaws can be moved in uniso n on a scroll for
automatic centering or can be moved individually if desired by separate
adjusting screws.

 (5) Drill Chuck . The drill chuck is a small universal-type chuck which
can be used in either the headstock spindle or in t he tailstock for holding
straight-shank drills, reamers, taps, or small-diam eter workpieces. The
drill chuck has three or four hardened steel jaws w hich are moved together
or apart by adjusting a tapered sleeve within which they are contained. The
drill chuck is capable of centering tools and small -diameter workpieces to
within 0.002 or 0.003 of an inch when firmly tighte ned.

 (6) Hollow Headstock Spindle Chuck . The hollow headstock spindle chuck is
similar to a drill chuck but is hollow. It is prov ided with threads to
screw it onto the headstock spindle nose. This chu ck can be used to hold
rods, tubes, or bars which are passed through the h eadstock spindle. It is
generally capable of centering workpieces to an acc uracy of 0.002 of an
inch.

 (7) Collet Chuck.

 (a) The collet chuck is the most accurate means of holding small
workpieces in the lathe. The collet chuck consists of a spring machine
collet and a collet attachment which secures and re gulates the collet on the
headstock spindle of the lathe.

 (b) The spring machine collet (figure 15 on the fo llowing page) is a
thin metal bushing with an accurately machined bore and a tapered exterior.
The collet has three lengthwise slots to permit its sides to be sprung
slightly inward to grip the workpiece. To grip the workpiece accurately,
the collet must be no more than 0.001 inch larger o r smaller than the
diameter of the piece to be chucked. For this reas on, spring machine
collets are generally supplied in sets with various capabilities in 1/16,
1/32, or 1/64 inch increments. For general purpose s, the spring machine
collets are limited in capacity to 1 inch in diamet er.

 (c) The collet attachment which, with the spring m achine collet, forms
the collet chuck and consists of a collet sleeve, a draw bar, and a

33

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

handwheel or hand lever to move the draw bar. The collet is fitted to the
right end of the headstock spindle. The draw bar p asses through the
headstock spindle and is threaded to the spring mac hine collet. When the
draw bar is rotated by means of the handwheel, the collet is pulled inward
and the collet walls are cammed together by contact with the collet sleeve,
tightening the chuck to the workpiece.

FIGURE 15. SPRING MACHINE COLLETS.

 (d) Collet chucks are usually standard equipment o n toolroom-type engine
lathes and on horizontal turret lathes. Spring mac hine collets are
available in different shapes in order to chuck squ are and hexagonal
workpieces of small dimensions as well as round wor kpieces.

 (8) Jacobs Rubber-Flex Collets . The rubber flex collet (figure 16 on the
following page) is comprised of hardened alloy stee l jaws bonded together
with oil-resistant Hycar synthetic rubber. The col lets have a range of 1/8
inch per collet and the gripping power and accuracy remain constant
throughout the entire collet capacity. These

34

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

collets are designed for heavy-duty turning and pos sess 2 to 4 times the
grip of conventional split steel type collets.

FIGURE 16. JACOBS RUBBER-FLEX COLLETS.

 (9) Step Chuck . The step chuck is a variation of the collet chuc k, but is
intended for accurate holding of workpieces larger than 1 inch in diameter.
The step chuck consists of the handwheel or hand le ver collet attachment and
a step chuck machine collet in place of the regular spring machine collet.
The step chuck machine collet, which is split into three sections like the
spring machine collet, is threaded to the draw bar of the collet attachment.
As the step chuck machine collet is drawn into the collet sleeve, the three
sections of the collet are cammed against the workp iece by an inside taper
in the collet sleeve. The step chuck is supplied i n 2, 3, 4, and 5 inch
sizes, the size indicating the maximum diameter of

35

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

the workpieces that can be supported. The step chu ck machine collets are
furnished blank and machined on the lathe to the de sired step diameter.

 (10) Lathe Tailstock Chuck . The lathe tailstock chuck is a device designed
to support the ends of the workpieces in the tailst ock when a lathe center
cannot be conveniently used. The chuck has a taper arbor that fits the
lathe tailstock spindle. The three bronze self-cen tering jaws of the chuck
will accurately close upon the workpieces that are between 1/4 and 1 inch in
diameter. The bronze jaws provide a good bearing s urface for the workpiece.
The jaws are adjusted to the diameter of the workpi ece and then locked in
place.

b. Lathe Faceplates .

 (1) A lathe faceplate (figure 17 on the following page) is a flat, round
plate that threads to the headstock spindle of the lathe. The faceplate is
used for clamping and machining irregularly-shaped workpieces that cannot be
successfully held by chucks or mounted between cent ers. The workpiece is
either attached to the faceplate using angle plates or brackets, or is
bolted directly to the plate. Radial T-slots in th e faceplate surface
facilitate mounting workpieces. The faceplate is v aluable for mounting
workpieces in which an eccentric hole or projection is to be machined. The
number of applications of the faceplate depends upo n the ingenuity of the
machinist.

 (2) A small faceplate, known as a driving faceplat e, is used to drive the
lathe dog for workpieces mounted between centers. The driving faceplate
usually has fewer T-slots than the larger faceplate s. When the workpiece is
supported between centers, a lathe dog is fastened to the workpiece and
engaged in a slot of the driving faceplate.

c. Lathe Centers .

 (1) General . Lathe centers (figure 18 on page 39) are the mos t common
devices for supporting workpieces in a lathe. Most lathe centers have a
tapered point with a 600 included angle to fit the workpiece holes with the
same angle. The workpiece is supported between two centers, one in the

36

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 17. LATHE FACEPLATES.

headstock spindle and one in the tailstock spindle. Centers for lathe work
have standard tapered shanks that fit into the tail stock directly and into
the headstock spindle, using a center sleeve to con vert the larger bore of
the spindle to the smaller taper size of the lathe center. The centers are
referred to as live centers or dead centers, depend ing upon whether they
move with the workpiece or remain stationary. The most common types of
centers are described below.

 (2) Male Center . The male center or plain center is the type used in
pairs for most general lathe turning operations. T he point is ground to a
60° cone angle. When used in the headstock spindle , where it revolves with
the workpiece, it is commonly called a live center. When used in the
tailstock spindle, where it remains stationary when the workpiece is
turning, it is called a dead

37

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

center. Dead centers are always hard and must be l ubricated very often to
prevent overheating.

 (3) Pipe Center . The pipe center is very similar to the male cent er, but
its cone is ground to a greater angle and is larger in size. It is used for
holding pipe and tubing in the lathe while they are being machined.

 (4) Female Center . The female center is conically bored at the tip and is
used to support workpieces that are pointed at the end.

 (5) Half-Male Center . The half-male center is a male center that has a
portion of the 60° cone cut away. The half-male ce nter is used as a
deadcenter in the tailstock where complete facing i s to be performed. The
cutaway portion of the center faces the cutting too l and provides the
necessary clearance for the tool when facing the su rface immediately around
the drilled center in the workpiece.

 (6) V-Center . The V-center is used to support round workpieces at right
angles to the lathe axis for special operations suc h as drilling or reaming.

d. Lathe Dogs .

 (1) Lathe dogs (figure 19 on page 39) are cast met al devices used in
conjunction with a driving plate or a faceplate to provide a firm connection
between the headstock spindle and the workpiece tha t is mounted between
centers. This firm connection permits the workpiec e to be driven at the
same speed as the spindle under the strain of cutti ng. Frictional contact
alone, between the live center and the workpiece, i s not sufficient to drive
the workpiece. Three common types of lathe dogs ar e illustrated in figure
19. Lathe dogs may have bent tails or straight tai ls. When the bent tail
dogs are used, the tail fits into a slot of the dri ving face plate. When
straight tail dogs are used, the tail bears against a stud projecting from
the faceplate.

 (2) The bent tail lathe dog with a headless setscr ew is considered safer
than the dog with the square head screw because the headless setscrew
reduces the danger of the dog catching in the opera tor's clothing and
causing an accident.

38

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 18. TYPES OF LATHE CENTERS.

FIGURE 19. COMMON TYPES OF LATHE DOGS.

39

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (3) The bent tail clamp lathe dog is used primaril y for holding
rectangular workpieces.

e. Mandrels .

 (1) General . A workpiece that cannot be held between centers because its
axis has been drilled or bored, and which is not su itable for holding in a
chuck or against a faceplate, is usually machined o n a mandrel. A mandrel
is a tapered axle pressed into the bore of the work piece to support it
between centers. A mandrel should not be confused with an arbor, which is a
similar device used for holding tools rather than w orkpieces. To prevent
damage to the work, the mandrel should always be oi led before being forced
into the hole. When turning work on a mandrel, fee d the cutting tool toward
the large end of the mandrel, which should be neare st the headstock of the
lathe.

 (2) Solid Machine Mandrel . A solid machine mandrel is generally made from
hardened steel and is ground to a slight taper rang ing from 0.0005 to 0.0006
inch per inch. It has a very accurately countersun k center at each end for
mounting the workpiece between centers. The ends o f the mandrel are smaller
than the body and have machined flats for the lathe dog to grip. The size
of the solid mandrel is always stamped on the large end of the taper.

 (3) Expansion Mandrel . An expansion mandrel is used to hold work that i s
reamed or bored to a nonstandard size. The expansi on mandrel is composed of
two parts: a tapered pin that has a taper of approx imately 1/16 of an inch
for each inch of length and an outer split shell th at is tapered to fit the
pin. The split shell is placed in the workpiece an d the tapered pin is
forced into the shell, causing it to expand until i t properly holds the
workpiece. Since solid machine mandrels have a ver y slight taper, they are
limited to a workpiece with specific inside diamete rs. An expansion mandrel
will not accept workpieces having a greater range o f sizes. The expansion
mandrel is, in effect, a chuck arranged so that the grips can be forced
outward against the interior of the hole in the wor kpiece.

40

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

f. Rests .

 (1) General . Workpieces often need extra support, especially long, thin
workpieces that tend to spring away from the cutter bit. Two common
supports or rests are the steady rest and the follo wer rest.

 (2) Steady Rest . The steady rest or center rest, as it is also ca lled
(figure 20), is used to support long workpieces or shafts being machined
between centers or for boring operations. It is al so used for internal
threading operations where the workpiece projects a considerable distance
from the chuck or faceplate. The steady rest is cl amped to the lathe bed at
the desired location and supports the workpiece wit hin three adjustable
jaws. The rest prevents the workpiece from springi ng under cut, or sagging
as a result of the otherwise unsupported weight.

FIGURE 20. STEADY/CENTER REST.

41

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

The workpiece must be machined with a concentric be aring surface at the
point where the steady rest is to be applied. The jaws must be carefully
adjusted for proper alignment and locked in positio n. The area of contact
must be lubricated frequently. The top section of the steady rest swings
away from the bottom section to permit removal of t he workpiece without
disturbing the jaw setting.

 (3) Follower Rest . The follower rest (figure 21) is used to back up a
workpiece of small diameter to keep it from springi ng under the stress of
the cutting operation. The follower rest gets its name because it follows
the cutting tool along the workpiece. The follower rest has one or two jaws
that bear directly on the finished diameter of the workpiece opposite and
above the cutting tool. The rest is bolted to the lathe carriage so that it

FIGURE 21. FOLLOWER REST.

42

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

will follow the cutter bit and bear upon that porti on of the workpiece that
has just been turned. The cut must be started and continued for a short
longitudinal distance before the follower rest is a pplied. The rest is
generally used only for straight turning or threadi ng long, thin workpieces.

g. Taper Attachment .

 (1) The taper attachment (figure 22) is used for t urning and boring
tapers. It is bolted to the back of the carriage s addle. In operation, it
is connected to the cross-slide so that it moves th e cross-slide laterally
as the carriage moves longitudinally. This action causes the cutting tool
to move at an angle to the axis of the workpiece to produce a taper. A more
detailed description on the operation of the taper attachment will be given
on page 65, paragraphs 3(1)(a) through (d).

FIGURE 22. TAPER ATTACHMENT.

 (2) The angle of the desired taper is set on the g uide bar of the
attachment, and the guide bar support is clamped to the lathe bed. Since
the cross-slide is connected to a shoe that slides on

43

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

this guide bar, the tool follows along a line that is parallel to the guide
bar and hence at an angle to the workpiece axis cor responding to the desired
taper.

h. Toolpost Grinding Machine . The toolpost grinding machine (figure 23) is
a machine tool attachment specially designed for cy lindrical grinding
operations on the lathe. It consists primarily of a 1/4 or 1/3 horsepower
electric motor and a wheel spindle connected by mea ns of pulleys and a belt.
The machine fastens to the compound rest of the lat he with a T-slot bolt
which fits into the T-slot of the compound rest in the same manner as the
lathe toolpost. The toolpost grinding machine moun ts grinding abrasive
wheels ranging from 1/4 to 3 or 4 inches in diamete r for internal and
external grinding operations. A more detailed desc ription of the toolpost
grinding machine will be given in task 2, paragraph 2, beginning on page 77.

FIGURE 23. TOOLPOST GRINDING MACHINE.

44

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

i. Milling and Grinding Attachment (Versa Mill). The milling and grinding
attachment (figure 24 on the following page) is a v ersatile, self-powered
attachment that fits to the carriage of the lathe. The attachment is used
for milling slots, flats, or keyways on lathe mount ed workpieces, for
performing internal and external grinding operation s, for drilling holes in
the periphery of lathe-mounted workpieces, for ream ing and boring
operations, and for milling gear teeth and square t ooth threads. The
spindle of the milling and grinding lathe attachmen t is vertically
adjustable, riding on four shafts and controlled by a screw and a hand
wheel. Different head accessories adapt to the att achment for performing
the variety of cutting functions mentioned previous ly. Task 2 will give
more detailed information on this lathe attachment beginning on page 87,
paragraph 4a(1).

5. Safety Precautions For Lathes

a. General . In machining operations, there is one sequence o f events that
one must always follow: SAFETY FIRST, ACCURACY SEC OND, AND SPEED LAST.
With this in mind, let's look at some of the more i mportant safety
precautions that should be observed before and duri ng lathe operations.

b. Lathe accidents are usually caused by:

 (1) Loose clothing snagging on the revolving workp iece, the chuck, or the
workpiece.

 (2) Flying chips entering the eye when turning cas t iron or nonferrous
metals.

 (3) Contact of the hands or arms with the lathe do g, chuck or workpiece.

c. The operator should prepare himself by rolling up his shirt sleeves and
removing watches, rings, and other jewelry that mig ht become caught while he
is operating the machine.

d. The operator should be sure to wear safety glas ses or a face shield of
the approved type at all times when operating a lat he or when in the area of
lathes that are in operation.

e. The operator should be sure that the work area is clear of obstructions
that one might fall over or trip on.

45

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 24. MILLING AND GRINDING ATTACHMENT.

f. On turret lathes, care must be taken not to cat ch loose or torn clothing
on a stock that is supported in the collet with chu cks and extends beyond
the headstock of the lathe.

g. If a coolant or cutting oil is used, the operat or should take care when
adjusting the splash pans to prevent the liquid fro m splashing on the floor.
The cutting oil or coolant can make the floor benea th the lathe slippery and
cause the operator to lose his balance and suffer i njury.

46

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

h. The operator will keep the floor around the mac hine clear of oil or
grease to prevent anyone from slipping and falling into the machine.

i. The operator should use assistance when handlin g heavy or awkward parts,
stock, or machine accessories. Never remove chips with your bare hands; a
pair of pliers, a hook, or a brush should he used. (Stop the machine while
removing the chips.)

j. The operator should prevent long chips from bei ng caught in the chuck by
using good chip control procedures.

k. The operator should never try to stop the machi ne with his hands or
body.

l. The operator will turn the machine off before t alking to anyone.

m. The operator should know how to stop the machin e quickly if an emergency
arises.

n. The operator must be attentive, not only to the operation of the
machine, but the events going on around it.

o. The operator should be alert to the location of the cutting tool while
taking measurements or making adjustments to the ma chine. He should see
that the work and the cutting tools clear each othe r and that they are
clamped securely before starting the machine.

p. The operator will remove the centers and the cu tting tools when not
being used, and always observe the specific safety precautions posted for
the machine in which you are operating.

6. General Lathe Operations and Machining

a. General . To obtain good results on the lathe, a knowledge of the
variable factors of speeds, feeds, cutting oils, an d materials is necessary,
as well as the mechanical application of the cutter bits to the workpiece.
Cutting speeds, feeds, depth of cut, and cutting oi ls, if used, are
different for each type of material and each operat ion; failure to keep
these factors within proper limits may cause damage to the lathe or lathe
tools, and can result in spoiling the

47

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

workpiece. The methods of operation described in t his lesson are general in
nature. With experience, the machinist will be abl e to vary certain
procedures with success for individual operations.

b. Setting Up the Lathe . Before starting a lathe machining operation,
always ensure that the machine is set up for the jo b that is to be
accomplished. If the workpiece is to be mounted be tween centers, check the
alignment of the headstock center with the tailstoc k center (live or
deadcenter) and make the necessary changes as neede d. Ensure that the
toolholder and the cutter bit are set at the proper height and angle. Check
the workholding accessory to ensure that the workpi ece is held securely.
Use the center rest or follower rest to support lon g workpieces.

 (1) The first step in preparing the centers is to see that they are
accurately mounted in the headstock and tailstock s pindles. The centers and
the tapered holes in which they are fitted must be perfectly clean. Chips
and dirt left on the contact surfaces will impair a ccuracy by preventing a
perfect fit of the bearing surfaces. Be sure that there are no burrs in the
spindle hole. If burrs are found, they must be rem oved by carefully
scraping or reaming the surface with a Morse taper reamer. Burrs will
produce the same inaccuracies as chips or dirt.

 (2) Center points must be accurately finished to a n included angle of 60°.
Check the angle of the center with the use of a cen ter gage. If the test
shows that the point is not perfect, true the point in the lathe by taking a
cut over the point with the compound rest set at 30 °. The hardened
tailstock center must be annealed before it can be machined or set up in the
lathe and ground with the use of a toolpost grinder .

c. Lathe Speeds and Feeds .

 (1) General . Determining the most advantageous feeds and spee ds for a
particular lathe operation depends on numerous fact ors such as the kind of
material being worked on, the type of tool, the dia meter and length of the
workpiece, the type of cut desired (rough or finish ed), the cutting oil
used, and the condition of the lathe being used.

48

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (2) Cutting Speed .

 (a) The cutting speed of a cutter bit is defined a s the number of feet
of workpiece surface, measured at the circumference , that pass the cutter
bit in 1 minute. The cutting speed, expressed in f eet per minute (fpm),
must not be confused with the spindle speed of the lathe which is expressed
in revolutions per minute (rpm). To obtain uniform cutting speed, the lathe
spindle must be revolved faster for workpieces of s mall diameter and slower
for workpieces of large diameters.

 (b) The proper cutting speed for a given job depen ds upon the hardness
of the material being worked on, the material of th e cutter bit, and the
feed and depth of cut to be used. Table 2 lists sp ecific ranges of cutting
speeds for straight turning and for threading under normal conditions. It
is proper to start machining operations at these sp eeds and observe the
effect on the cutter bit

TABLE 2. LATHE CUTTING SPEEDS FOR
STRAIGHT TURNING AND THREADING.

49

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

and workpiece. If the cutter bit does not cut sati sfactorily, the speed
should be reduced. Carbon steel tools, when used, require a reduction in
speed because they cannot withstand the heat produc ed as a result of high-
speed turning. Carbide-tipped tools, however, will stand speeds in excess
of those recommended for high-speed steel tools. T he feed and depth of cut
should be average as described in paragraphs (c) an d (d) below, for the
recommended speeds in table 2. If it desired to in crease either the feed or
the depth of cut, the cutting speed should be propo rtionally reduced to
prevent overheating and excessive cutter bit wear.

 (c) To determine the rotational speed necessary to produce a given
cutting speed, it is necessary to know the diameter of the workpiece to be
cut. To calculate the spindle speed, knowing the d iameter of the workpiece,
use the following formula:

The formula above can be made into a simpler versio n by the process of
cancellation, where the constant of 3.1416 is divid ed into the constant of
12, thus eliminating one step when solving the prob lem using this formula.

The resulting formula would appear as:

50

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

The formula can be condensed into an even simpler o ne by rounding 3.8195 to
the next nearest whole number, which in this instan ce would be the number 4.

Where, rpm = revolutions per minute (spindle spee d)
 cs = cutting speed (feet per minute)
 D = diameter of the workpiece (in inches)
 4 = constant (derived from process of cancellation and rounded to

the whole number).

This method is a short cut for finding rpm. The re sults obtained from its
use are accurate enough for practical purposes. Wh en we consider all the
variable factors which enter into the choice of the best cutting speed,
formulas giving exact answers have no significance in practice. For
example, if a 2-inch diameter workpiece is to be cu t at the rate of 120 feet
per minute, the spindle speed is calculated as foll ows:

or, using the condensed formula:

51

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

Spindle speeds for drills and other rotating cutter s can be determined using
the same formula by substituting the cutter diamete r of the drill or cutter
for the diameter of the workpiece. Table 2 on page 49 may be used to save
time when computing rotational spindle speeds for c ommon cutting speeds and
common workpiece diameters.

 (d) Another factor to consider when selecting cutt ing speed includes the
use of cutting oils, the length and diameter of the workpiece, and the
condition of the lathe. If a large stream of prope r cutting oil is applied
to the workpiece at the cutter bit, the cutting spe ed can be increased as
much as 40 percent. If the diameter of the workpie ce is small and its
length is great enough to set up vibrations due to the speed, a poor finish
will result; to correct this condition, the speed m ust necessarily be
reduced. The lathe may also be in poor condition s o that high speeds will
cause harmful vibrations.

 (e) The technical manual for the lathe being used should be consulted
for instructions in setting spindle speed for opera tion. If a desired
spindle speed is not available on the lathe, select a speed nearest that
which is desired, generally the first slower speed that is available. For
efficient lathe operation, the machinist should be able to recognize too
slow a speed as well as too fast a speed.

 (3) Feed .

 (a) General . Feed is the term applied to the distance the cut ter bit
advances for each revolution of the workpiece. Fee d is specified in inches
per revolution. Since the best feed depends upon a number of factors such
as depth of cut, type of material, size of workpiec e, and condition of the
lathe, it is difficult to list the best feed for th e different materials.

52

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (b) Rough Cuts . For rough cuts, the feed may be relatively heavy since
the surface need not be exceptionally smooth. For most materials, the feed
for rough cuts should be 0.010 to 0.020 inch per re volution. The feed may
be 0.040 inch on large lathes with larger diameter workpieces. Care must be
taken when turning slender workpieces as a heavy cu t may bend the piece,
ruining it. In this case, it is best to reduce the feed to 0.008 - 0.015
inch per revolution.

 (c) Finish Cuts . For finish cuts, a light feed is necessary since a
heavy feed causes a built-up edge to form on the su rface, which produces a
poor finish. If a large amount of stock is to be r emoved, it is advisable
to take one or more roughing cuts and then take lig ht finishing cuts at
relatively high speeds. For most materials, the fe ed for finishing cuts
should be 0.003 to 0.010 inch per revolution. An e xception is finishing
soft metal like aluminum where a broad nose cutter bit is used at feeds as
great as 1/8 to 1/2 inch per revolution.

 (4) Depth of Cut .

 (a) General . The depth of cut regulates the reduction in the diameter
of the workpiece for each longitudinal traverse of the cutter bit. The
workpiece diameter is reduced by twice the depth of the cut in each complete
traverse of the cutter bit. Generally, the deeper the cut, the slower the
speed, since a deep cut requires more power.

 (b) Rough Cuts . The depth of the cut for roughing is generally f ive to
ten times deeper than the feed. The reason for thi s is that more of the
cutting edge of the cutter bit is in contact with t he workpiece for the
amount of metal being removed permitting a greater speed to he used. For
roughing with feeds of from 0.010 to 0.020 inch per revolution, the depth of
cut should be between 3/16 and 1/4 inch. Deeper cu ts up to 1/2 inch can be
taken but the feed should be proportionately reduce d. A heavy cut may cause
the workpiece and the cutter bit to chatter; in thi s case the depth of cut
should be reduced.

 (c) Finish Cuts . Finish cuts are generally very light; therefore, the
cutting speed can be increased since the chip is th in.

53

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

d. Cutting Oils .

 (1) General . The chief purpose of cutting oil is to cool the cutter bit
and the workpiece. The name "coolant" is often giv en to the oil. A cutter
bit will last longer and will be capable of withsta nding greater speeds
without overheating when a cutting oil is used. A cutting oil also helps
lubricate the cutter bits, improves the finish of t he workpiece, guards
against rusting, and washes away chips from the cut ting area.

 (2) Use. In production operations, the practice is to flo od the workpiece
and the cutter bit with cutting oil in order to obt ain the full benefit of
its use. For effective cooling, it is important th at the oil be directed at
the exact point of the cutter bit contact. A large stream at low velocity
is preferred to a small stream at high velocity. I n small shops where pump
equipment is not available, cutting oils are used o nly for finishing and
delicate operations. It is general practice in thi s case to apply the
cutting oil only when actually required.

 (3) Types of Cutting Oils . Cutting oils most commonly used and their
general applications are described in (a) through (g) below. Cutting oils
for specific lathe operations are listed in Table 3 on page 56.

 (a) Lard Oil. Pure lard oil is one of the oldest and best cutti ng oils.
It is especially good for thread cutting, tapping, deep hole drilling, and
reaming. Lard oil has a high degree of adhesion or oiliness, a relatively
high specific heat, and its fluidity changes slight ly with the temperature.
It is an excellent rust preventive and produces a s mooth finish on the
workpiece. Because lard oil is expensive, it is se ldom used in a pure state
but is combined with other ingredients to form good cutting oil mixtures.

 (b) Mineral Oil . Mineral oils are petroleum based oils that range in
viscosity from kerosene to light paraffin oils. Mi neral oil is very stable
and does not develop disagreeable odors like lard o il; however, it lacks
some of the good qualities of lard oil such as adhe sion, oiliness, and high
specific heat. Because it is relatively inexpensiv e, it is mixed with lard
oil or other chemicals to provide cutting oils with desirable

54

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

characteristics. Two mineral oils, kerosene and tu rpentine, are often used
alone for machining aluminum and magnesium. Paraff in oil is used, alone or
with lard oil, for machining copper and brass.

 (c) Mineral-Lard Cutting Mixture . Various mixtures of mineral oils and
lard oil are used to make cutting oils which combin e the good points of both
ingredients but prove more economical and often as effective as lard oil.

 (d) Sulfurized-Fatty-Mineral Oil . Most good cutting oils contain
mineral oil and lard oil with various amounts of su lfur and chlorine, which
give the oils good antiweld properties and promote free machining. These
oils play an important part in present-day machinin g because they provide
good finishes on most materials and aid the cutting of tough materials.

 (e) Soluble Cutting Oils . Water is an excellent cooling medium but has
little lubricating value and hastens rust and corro sion. Therefore, mineral
oils or lard oils which are mixable with water are often mixed with water to
form a cutting oil. Soluble oil and water has lubr icating qualities
depending upon the strength of the solution. Gener ally, soluble oil and
water is used for rough cutting where quick dissipa tion of heat is most
important. Borax and trisodium phosphate are somet imes added to the
solution to improve its corrosion resistance.

 (f) Soda-Water Mixtures . Salts such as soda ash and trisodium phosphate
are sometimes added to water to help control rust. This mixture is the
cheapest of all coolants and has practically no lub ricating value. Lard oil
and soap in small quantities are sometimes added to the mixture to improve
its lubricating qualities. Generally, soda water i s used only where cooling
is the prime consideration and lubrication is secon dary. It is especially
suitable in reaming and threading operations on cas t iron where a better
finish is desired.

 (g) White Lead And Lard Oil Mixture . White lead can be mixed with
either lard oil or mineral oil to form a cutting oi l which is especially
suitable for difficult machining of very hard metal s.

55

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

TABLE 3. CUTTING OILS FOR
LATHE OPERATIONS.

e. Facing .

 (1) General . Facing is the square finishing of the ends of th e workpiece
and is often used to bring the piece to a specified length. In facing
operations, the cutter bit does not traverse latera lly (left or right) but
cuts inward or outward from the axis of the piece. Facing of the ends is
usually performed before turning operations.

56

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (2) Mounting the Workpiece For Facing . The workpiece to be faced may be
mounted between centers or in a lathe chuck. If th e right end of the piece
is to be faced and the piece is to be mounted betwe en centers, a half-center
is often used in the tailstock spindle. The half-c enter permits complete
facing to the center hole without interference with the center. With the
piece mounted between centers, the left end cannot be faced if a lathe dog
is used. It is advisable to reverse the piece for this operation.

 (3) Proper Cutter Bit For Facing . The right-hand facing cutter bit is
used for facing the right end of the workpiece and for shoulders which face
to the right. The left-hand facing cutter bit is u sed for facing the left
end of the workpiece and for shoulders which face t o the left.

 (4) Position of The Cutter Bit For Facing . With the cutter bit positioned
in the cutting toolholder, fasten the holder to the toolpost (figure 25 on
page 59). Carefully adjust the holder so the cutti ng edge of the bit is
exactly on the horizontal centerline of the workpie ce. If the cutting edge
is not on center, the end cannot be faced to the ce nter of the piece and the
rake and clearance angles will not be correct. Adj ust the cutting edge of
the cutter bit to a slight angle to the workpiece s urface by adjusting the
compound rest of the lathe.

 (5) Facing Operation . For the first or roughing cut, set the cutter bi t,
subparagraph (4) above, and begin the cut as close as possible to the axis
of the workpiece, feeding the bit outward, away fro m the axis (figure 25).
Remove only enough metal to square the end over its entire surface. If the
piece must be faced to a specific length, take two or more roughing cuts in
the same manner, leaving a small amount of metal to be removed for the
finishing cut. For the finishing cut, readjust the bit so that the cutting
edge is set nearly flat against the workpiece surfa ce, removing only a
light, thin chip. The finishing can be taken in ei ther direction, from the
axis outward as in the roughing cut, or from the ci rcumference of the
workpiece inward toward the axis. In facing, care is needed to see that the
bit does not contact the tailstock center.

57

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

f. Straight Turning .

 (1) General . Straight turning may he performed upon a workpie ce supported
in a chuck, but the majority of workpieces turned o n an engine lathe are
turned between centers. Turning is the removal of metal from the external
surface of cylindrical workpieces using various typ es of cutter toolbits.

 (2) Mounting Workpieces For Straight Turning . Lathe centers must be in
good condition and carefully aligned if the turning operation is to be
accurate. If necessary, regrind the centers and ch eck their alignment.
When turning the workpieces, considerable heat will be generated causing the
workpiece to expand. Centers that are too tight ma y cause binding of the
workpiece due to this expansion. The tailstock cen ter or the deadcenter
must be well lubricated to prevent the workpiece fr om overheating. The
center hole and the tailstock center should be lubr icated before the cutting
operation with a mixture of white lead and motor oi l. During the turning
operation, feel the deadcenter frequently to determ ine whether lubrication
or adjustment is necessary.

 (3) Proper Cutter Bits For Straight Turning . Straight turning is
accomplished with the left-hand turning cutter bit, the right-hand turning
cutter bit, or the roundnose turning cutter bit. W herever possible, the
right-hand turning cutter bit or a roundnose bit gr ound for right-to-left
turning is used and the hit is fed toward the heads tock. If circumstances
demand that the bit feed from left to right, such a s in turning up to a
shoulder, the left-hand cutter bit is used. The ro undnose turning cutter
bit is especially efficient for finishing cuts.

 (4) Position of Cutter Bit For Straight Turning . The cutter bit should be
locked in the cutting toolholder and the holder sho uld be fixed to the
toolpost so that the cutting edge of the bit touche s the workpiece surface
at about 5° above the horizontal centerline of the piece (figure 26 on page
60) since this position gives the bit a better cutt ing action. The distance
above the center is governed by the diameter of the workpiece and the front
clearance angle of the cutter bit. As a general ru le, the point of contact
of the cutting edge is raised 3/64 inch above the c enter for each

58

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 25. POSITION OF THE CUTTER BIT FOR FACING.

inch of the workpiece diameter. In a horizontal pl ane, the bit and the
holder should be positioned at right angles to the workpiece axis or at a
slight leading angle so that the bit will not dig i nto the workpiece if the
bit or the toolholder should accidentally work loos e.

 (5) Straight Turning Operation . As a rule, the workpiece is turned down
by a number of roughing cuts to a predetermined dia meter which is within
1/32 to 1/64 inch of the diameter desired. The rem aining metal is removed
by a finish cut using a fine fed to produce a good surface. After taking
the first roughing cut along the entire workpiece s urface check the center
alignment by measuring each end with calipers. If the ends are of

59

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 26. POSITION OF CUTTER BIT
FOR STRAIGHT TURNING.

different diameters, the tailstock center is out of alignment with the
headstock spindle and realignment is necessary. Co ntinue cutting after
correct alignment is made, stopping the lathe at in tervals to check the
tailstock center. After roughing, reverse the ends of the workpiece so that
the area held by the lathe dog can be turned. When the piece is within 1/32
to 1/64 inch of the desired size, reduce the depth of cut, reduce the feed,
increase the speed, and take light finishing cuts t o the proper dimension.
Measure the workpiece after each cut, with micromet er calipers. Reverse the
piece again and, using shims under the lathe dog to prevent scoring of the
machined surface, finish the other end of the workp iece.

NOTE

Remember that if the workpiece is turned smaller th an
the described size, it cannot be made larger and is
ruined.

g. Shoulder Turning .

 (1) General . It is frequently necessary to turn a workpiece s o that it
will have two or more diameters in its length. For example, a bar 12 inches
long might be 3 inches in diameter for half its len gth, and 3 1/2 inches in
diameter for the other half. It would therefore ha ve an abrupt step

60

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

or shoulder 1/4 inch high that is 6 inches from the small end. The shoulder
may be machined so that it forms a sharp corner wit h the small diameter, or
a fillet may be formed so that the corner is slight ly rounded instead of
square.

 (2) Mounting Workpiece For Shoulder Turning . The workpiece may be mounted
in a chuck or between centers for straight turning.

 (3) Proper Cutter Bits For Shoulder Turning . For turning the small
diameter portion of the workpiece down to the desir ed size, a roundnose
turning cutter bit is preferred. The shoulder is f inished turned to size,
using a facing cutter bit if a square shoulder is r equired, or with a
roundnose turning cutter bit if a fillet is require d. The roundnose cutter
bit may be specially ground to produce a special si ze fillet if necessary.
A parting cutter bit may be used at the shoulder lo cation to mark the
position of the shoulder and, in some cases, to pro vide an undercut or
recess if a bearing is to be carried on the shoulde r.

 (4) Shoulder Turning Operation .

 (a) The first important step in machining a circle is to locate the
shoulder correctly. Usually, the position is marke d by bluing the workpiece
after it has been rough turned to the large diamete r, accurately indicating
the shoulder location with the hermaphrodite calipe rs (figure 27 on page
63).

 (b) The small diameter portion of the workpiece is then turned down by a
series of roughing cuts taken toward the shoulder. Take care to stop the
traverse of the cutter bit about 1/32 inch before i t reaches the scribed
line; this 1/32 inch is important because it leaves sufficient metal on the
shoulder to provide for facing operation after the smaller diameter portion
has been turned to size.

 (c) An alternate method of shoulder turning is to cut in at the shoulder
mark with a parting tool. If this is done, be sure that the bit does not
cut deeper than the required small diameter for squ are finished shoulders,
or deeper than the small diameter less the radius o f the intended fillet if
a fillet is required. However, if the shoulder is to carry a bearing, it
may be desirable that an

61

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

undercut or recess be left to assure a good fit (fi gure 27) The workpiece is
then turned to size, stopping the traverse of the c utter bit at the recess.

 (d) As in straight turning, the workpiece should b e rough turned to
within 1/32 to 1/64 inch of its finished diameter. The procedure described
in the next paragraph should be followed for the fi nishing cut.

h. Finish Turning .

 (1) General . When the workpiece has been rough turned to with in about
1/32 inch of the finished size, take a finishing cu t. A fine feed, the
proper lubricant, and above all a keen-edged toolbi t are necessary to
produce a smooth finish. Measure carefully to be s ure that the workpiece is
being machined to the proper dimension. The lathe should be stopped
whenever measurements are to be made.

 (a) f the workpiece is to be finished to extreme c lose tolerances, wait
until the piece is cool before taking the finish cu t. If the finished cut
is taken while the workpiece is still hot and sligh tly expanded, the
workpiece will be undersize after it has cooled and contracted.

 (b) If the workpiece is to be finished on a cylind rical grinder, leave
the stock oversize to allow enough metal for the gr inder to remove.

 (c) Perhaps the most difficult operation for a beg inner in machine work
is to make accurate measurements. So much depends on the accuracy of the
workpiece that one should make every effort in beco ming proficient in the
use of measuring instruments. During the use of th e precision tools, one
will develop a certain "feel" through experience. One should not become
discouraged if their first efforts do not produce p erfect results. To
become proficient in taking measurements, one shoul d practice taking
measurements on pieces of known dimensions, such as gage (Jo) blocks.

 (2) Filleted Shoulder Finish . To finish a filleted shoulder, use
longitudinal feed and turn the small diameter up to the shoulder with a
roundnose turning cutter bit positioned as shown in

62

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 27. LOCATION OF SHOULDER POSITION

AND TYPES OF SHOULDER FORMATION.

figure 27. Engage the crossfeed and allow the bit to face the shoulder,
moving it outward from the axis.

 (3) Squared Shoulder Finish . To finish a square shoulder, set the
compound rest parallel to the ways of the lathe and use a facing cutter bit
to cut out the fillet left in the corner by the rou ghing bit. Using
longitudinal feed, finish the small diameter up to the finished size of the

63

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

shoulder. Lock the carriage and use the compound r est to feed the bit the
additional amount necessary to finish the workpiece to the proper length.
Engage the crossfeed to carry the bit away from the small diameter and face
the shoulder.

i. Parting .

 (1) General . One of the methods of cutting off a piece of sto ck while it
is held in a lathe is a process called parting. Th is process uses a
specially shaped tool with a cutting edge similar t o that of a square nose
cutting tool. The parting tool is fed into the rot ating workpiece,
perpendicular to its axis, cutting a progressively deeper groove as the
workpiece rotates. When the cutting edge of the to ol gets to the center of
the workpiece being parted, the workpiece drops off . Parting is used to cut
off parts that have already been machined in the la the, or to cut tubing and
bar stock to their required lengths.

 (2) Parting Operation .

 (a) The workpiece to be parted should be mounted i n a chuck. In cutting
off stock, the setup of the tool should be made rig id. For the tool to have
maximum strength, the length of the cutting portion of the blade that
extends from the holder should be only slightly gre ater than half the
diameter of the work that is to be parted.

 (b) Place the end of the cutting edge of the parti ng tool exactly on the
centerline of the lathe. To do this, place a cente r in the tailstock and
align the cutting edge of the parting tool with the tip of the tailstock
center. The workpiece should be held in the chuck jaws close to the point
at which the parting is to occur. Always make the parting cut and feed the
tool into the workpiece at right angles to the cent erline of the workpiece.
The carriage is clamped to the bed to prevent the t ool from moving to the
right or left when making a cut.

 (c) The cutting speed is governed principally by t he hardness of the
metal to be turned, the type of steel of which the parting tool is made, the
feed and depth of cut, the cooling medium used, the power and condition of
the machine being used, and the skill of the operat or. The recommended
starting speed is a spindle speed about one-third

64

LATHE OPERATIONS -OD1645 -LESSON 1/TASK 1

the speed used for conventional turning. When cutt ing off steel, keep the
work flooded with oil. However, no oil is needed i n cutting off cast iron.

 (d) A power feed of approximately 0.002 inch per r evolution may be used,
although it is sometimes advisable to feed by hand, thereby retaining
control of the cutter bit in case of emergency. Th e cutting edge is set on
center when cutting off stock 1 inch or less in dia meter and 1/16 inch above
center for each additional inch in diameter. The t ool must be lowered as
the diameter is reduced, unless the center of the w orkpiece has been drilled
out. Do not attempt to cut off work that is held b etween centers. It
cannot be performed satisfactorily.

 (3) Chattering . The rapid vibration of the tool and work, which is called
chattering, frequently takes place when using a par ting tool or a cutting
off tool and may be due to one or more reasons: a t endency of the tool or
workpiece to spring, the tool is set too high, loos eness of the cross-slide,
or looseness of the lathe spindle in its bearings.

j. Taper Turning .

 (1) General .

 (a) In ordinary straight turning, the cutting tool moves along a line
parallel to the axis of the work, causing the finis hed job to be the same
diameter throughout. However, when cutting a taper , the tool moves at an
angle to the axis of the work, producing a taper. Therefore, to turn a
taper, the work must either be mounted in a lathe s o that the axis upon
which it turns is at an angle to the axis of the la the, or cause the cutting
tool to move at an angle to the axis of the lathe.

 (b) When the diameter of a piece changes uniformly , from one end to the
other, the piece is said to be tapered. Taper turn ing as a machining
operation is the gradual reduction in diameter from one part of a
cylindrical workpiece to another part (figure 28 on the following page).

 (c) Tapers can be either external or internal. If a workpiece is
tapered on the outside, it has an external taper; i f it is tapered on the
inside, it has an internal taper.

65

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (d) The method used for turning a taper depends on the degree, length,
location of the taper (internal or external), and t he number of pieces to be
done. The three basic methods of turning a taper r equire the operator to
use either a compound rest, offset the tailstock, o r use the taper
attachment. With any of these methods, the cutting tool must be set exactly
on center with the axis of the workpiece or the wor kpiece will not be truly
conical, and the rate of taper will vary with each cut.

NOTE

During this lesson, only two of the taper turning
operations will be discussed.

FIGURE 28. TAPER TURNING.

 (2) Compound Rest .

 (a) The compound rest is generally used for turnin g or boring short
steep tapers, but it can also be used for longer, g radual tapers, providing
the length of the taper does not exceed the

66

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

distance the compound rest will move upon its slide . This method can be
used with a high degree of accuracy, but is somewha t limited due to the lack
of an automatic feed and the length of the taper be ing restricted to the
movement of the slide.

 (b) The compound rest base is graduated in degrees and can be set at the
required angle for taper turning or boring.

 (c) With this method, it is necessary to know the included angle of the
taper to be machined. An included angle is formed by and between two
intersecting straight lines.) The angle of the tap er with the centerline is
one-half the included angle and will be the angle t hat the compound rest is
set for. For example: To true up a lathe center wh ich has an included angle
of 60°, the compound rest would be set at 30° from parallel to the ways
(figure 29) If the taper is given in taper inches p er foot, the angle for
the compound rest setting will have to be computed or taken from an
appropriate taper sizes and angles table. The form ula for computing the
compound rest setting is given in two parts:

FIGURE 29. TAPER TURNING USING THE COMPOUND REST.

67

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

For example, the compound rest setting for the work piece would be calculated
in the following manner:

Apply the taper per inch (tpi) received with the fo rmula, to the tangent of
the angle formula.

68

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

The answer computed with this formula must be worke d out to five places to
the right of the decimal point. The number is conv erted to degrees and
minutes by reference of the tangent trigonometric t ables in FM 43-3 or the
American Machinists Handbook.

 tan L = 0.41650

 tan L = 22°37'

 (3) Taper Attachment .

 (a) The taper attachment (figure 30) has many feat ures of special value,
among which are the following:

 1 The lathe centers remain in alignment and the cent er holes in the
work are not distorted.

FIGURE 30. TAPER ATTACHMENT.

69

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 2 The length of the work need not be considered beca use once the
taper attachment has been set, that particular tape r will be turned on any
piece of any length.

 3 The alignment of the lathe need not be disturbed, thus saving
considerable time and effort.

 4 Taper boring can be accomplished as easily as tape r turning.

 5 A much wider range is possible than by the offset method. For
example, to machine a 3/4 inch per foot taper on th e end of bar 4 feet long
would require an offset of 1 1/2 inches, which is b eyond the capabilities of
a regular lathe but can be accomplished by the use of the taper attachment.

 (b) Some engine lathes are equipped with a taper a ttachment as standard
equipment and most lathe manufacturers have a taper attachment available.
Taper turning with a taper attachment, although gen erally limited to a taper
of 3 inches per foot and to set the length of 12 to 24 inches, affords the
most accurate means for turning or boring tapers. The taper can be set
directly on the taper attachment either in inches p er foot, or (on some
attachments) in degrees.

 (c) Ordinarily when the lathe centers are in line, the work is turned
straight, because as the carriage feeds along, the tool is always the same
distance from the centerline. The purpose of the t aper attachment is to
make it possible to keep the lathe centers in line, by freeing the cross-
slide and then guiding it (and the tool bit) gradua lly away from the
centerline (figure 31, view A, on page 72). Also, by guiding it gradually
nearer the centerline (figure 31, view B), a taper hole can be bored.

 (d) A typical taper attachment for the lathe is il lustrated in figure
31. A bed bracket is attached to the lathe bed and keeps the angle plate
from moving to the left or to the right. The carri age bracket moves along
the underside of the angle plate in a dovetail and keeps the angle plate
from moving in or out on the bed bracket. The tape r to be cut is set by
placing the guide bar, which clamps to the angle pl ate, at an angle to the
ways of the lathe bed. Graduations on one or

70

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

both ends of the guide bar are used to make this ad justment. A sliding
block which rides on a dovetail on the upper surfac e of the guide bar is
secured during the machining operation to the cross -slide bar of the
carriage, with the crossfeed screw of the carriage disconnected. Therefore,
as the carriage is traversed during the feeding ope ration, the cross-slide
bar follows the guide bar, moving at the predetermi ned angle from the ways
of the bed to cut the taper. It is not necessary t o remove the taper
attachment when straight turning is desired; the gu ide bar can be set
parallel to the ways, or the clamp handle can be re leased permitting the
sliding block to move without affecting the cross-s lide bar. The crossfeed
screw can be re-engaged to permit power to the cros sfeed and control on the
cross-slide from the apron of the carriage.

 (e) A telescope taper attachment is similar to the plain attachment
(which was discussed in the preceding paragraph) ex cept that it is equipped
with a telescopic crossfeed screw which eliminates the necessity of
disconnecting the crossfeed screw.

To use the telescopic attachment, first set the too l bit for the required
diameter of the work and engage the attachment by t ightening the binding
screws. The location and the number of binding scr ews depends upon the
design of the attachment. The purpose of the bindi ng screws is to bind the
cross-slide so that it may be moved only by turning the crossfeed handle or,
when loosened, to free the cross-slide for use with the taper attachment.
To change back to straight turning with the telesco pic attachment, it is
necessary only to loosen the binding screws.

 (f) When cutting a taper using the taper attachmen t, the direction of
feed should be from the intended small diameter tow ard the intended large
diameter. Cutting in this manner, the depth of cut will decrease as the
tool bit passes along the workpiece surface, assist ing the operator in
preventing possible damage to the tool bit, workpie ce, or lathe by forcing
too deep a cut.

 (g) The length of taper the guide bar will allow i s usually not over 12
to 24 inches, depending on the size of the lathe. It is possible to machine
a taper longer than the guide bar allows by moving the attachment after a
portion of the desired taper

71

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

FIGURE 31. SETUP FOR TURNING AND BORING TAPERS.

length has been machined; then the remainder of the taper can be cut.

 (h) The depth of cut is obtained by placing the co mpound rest 900 from
parallel with the ways and feeding toward the workp iece with the compound
rest

72

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

handle. The depth of cut can be gauged with the us e of the micrometer
collar located on the compound rest.

 (i) When using the taper attachment, there is a ce rtain amount of "lost
motion" (backlash) which must be eliminated or seri ous problems will result.
In every slide and every freely revolving screw the re is a certain amount of
lost motion which is very noticeable if the parts a re worn. Care must be
taken to remove the lost motion before proceeding t o cut or the piece will
be turned or bored straight for a short distance be fore the taper attachment
begins to work. To take up lost motion when turnin g tapers, run the
carriage back toward the deadcenter as far as possi ble, then feed it forward
by hand to the end of the workpiece where the power feed is engaged to
finish the cut. This procedure must be repeated fo r every cut.

 (j) The best way to bore a taper with a lathe is t o use the taper
attachment. Extreme care must be exercised that th e lost motion, or
backlash, is removed when tapers are being bored wi th the taper attachment,
otherwise the hole will be bored straight for a dis tance before the taper
starts. Since the power feed can be used with this method it is preferable
to using the hand-fed compound rest method. Two im portant factors to take
into consideration are: the boring tool must be set exactly on center with
the workpiece axis; and it must be small enough in size to pass through the
hole without rubbing at the small diameter. A viol ation of either of these
factors will result in a poorly formed, inaccurate taper, or damage to the
tool and workpiece.

 (4) Checking Tapers for Accuracy .

 (a) While the taper is being turned, it is a good practice to stop the
lathe after a complete cut of the taper has been ma de and measure the
diameters at each end to determine if the taper is being cut to the required
dimensions. An error in calculation must be discov ered early because it may
be too late for corrective measures after the workp iece is completely rough
turned. Also, lay a straightedge along one side of the taper to assure that
the taper is uniform. Lack of uniformity can be ca used by lost motion in
the taper attachment or by play in the compound res t, if the compound rest
method is being used.

73

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

 (b) A bored taper may be checked with a plug gage by marking the gage
with chalk or Prussian blue pigment. Insert the ga ge into the taper and
turn it one complete revolution. If the marking on the gage has been rubbed
evenly, the angle of the taper is correct. The ang le of the taper must be
increased when there is not enough contact at the s mall end of the plug
gage, and it must be decreased when there is not en ough contact at the large
end of the gage. After the correct taper has been obtained but the gage
does not enter the workpiece enough, additional cut s must be taken to
increase the diameter of the bore.

 (c) An external taper may be checked with a ring g age. This is achieved
by the same method as for checking internal tapers, except that the
workpiece will be marked with chalk or Prussian blu e pigment rather than the
gage. Also, the angle of the taper must be decreas ed when there is not
enough contact at the small end of the ring gage an d it must be increased
when there is not enough contact at the large end o f the gage. If no gage
is available, the workpiece should be tested in the hole it is to fit. When
even contact has been made throughout the workpiece , but the tapered portion
does not enter the gage or hole far enough, the dia meter of the piece is too
large and must be decreased by additional depth of cut.

 (d) The taper per inch of any external taper may b e obtained by dividing
the difference in diameters by the length of the ta per in inches measured
along the axis of the workpiece between these diame ters. For example, to
find the taper of a workpiece, or to check whether a taper is being turned
correctly, the following method may be used with a pencil or a scriber, draw
two lines on the surface of the taper parallel with the ends and, if
convenient, a whole number of inches apart. Measur e the diameters at these
lines and divide their difference by the number of inches between them, the
result will be taper per inch. The formula to use when computing taper per
inch (tpi) is the same as the one given in paragrap h 6j(2)(c), pages 67, 68
and 69.

 (5) Standard Tapers .

 (a) There are various standard tapers in commercia l use, the most common
ones being: The Morse tapers, the Brown and Sharpe tapers, the

74

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

American Standard Machine tapers, the Jarno tapers, and the Standard taper
pins.

 1 Morse tapers are used on a variety of tool shanks, and
exclusively on the shanks of twist drills. The tap er for different numbers
of Morse tapers is slightly different, but is appro ximately 5/8 inch per
foot in most cases.

 2 Brown and Sharpe tapers are used for taper shanks on tools such
as end mills and reamers, the taper being approxima tely 1/2 inch per foot
for all sizes except for taper No. 10, where the ta per is 0.5161 inch per
foot.

 3 The American Standard Machine tapers are composed of a self-
holding series and a steep taper series. The self- holding taper series
consists of 22 sizes. The name "self-holding" has been applied where the
angle of the taper is only 2° or 3° and the shank o f the tool is so firmly
seated in its socket that there is considerable fri ctional resistance to any
force tending to turn or rotate the tool in the hol der. The self-holding
tapers are composed of the selected tapers from the Morse, the Brown and
Sharpe, and the 3/4 inch per foot Machine taper ser ies. The smaller sizes
of the self-holding tapered shanks are provided wit h a tang to drive the
cutting tool. Larger sizes employ a tang drive wit h the shank held with a
draw bolt. The steep machine tapers consist of a p referred series and an
intermediate series. A steep taper is defined as a taper having an angle
sufficiently large to insure the easy or self-relea sing feature. Steep
tapers have a 3 1/2 inch taper per foot and are use d mainly for aligning the
milling machine arbors and spindles, and on some la the spindles and their
accessories.

 4 The Jarno taper was originally proposed by Oscar J . Beale of the
Brown and Sharpe Mfg. Co. This taper is based on s uch simple formulas that
practically no calculations are required when the n umber of taper is known.
The taper per foot for all Jarno tapers is 0.600 in ch per foot. The
diameter at the large end is as many eighths, the d iameter at the small end
is as many tenths, and the length as many half-inch es as indicated by the
number of the taper. For example: A No. 7 Jarno ta per is 7/8 inch in
diameter at the large end; 7/10

75

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 1

or 0.7 inch in diameter at the small end; and 7/2 o r 3 1/2 inches long.
Therefore, formulas for these dimensions would read :

The Jarno taper is used on various machine tools, e specially profiling
machines and for die-sinking machines. It has also been used for the
headstock and tailstock spindles on some lathes.

 5 The Standard taper pins are used for positioning a nd holding
parts together and have a 1/4 inch taper per foot. Standard sizes in these
pins range from No. 7/0 to No. 10. The tapered ho les used in conjunction
with the tapered pins use the processes of step-dri lling and taper reaming.

 (b) To preserve the accuracy and efficiency of tap ers (shanks and holes)
they must be kept free from dirt, chips, nicks, or burrs. The most
important factor in regard to tapers is to keep the m clean. The next most
important factor is to remove all oil by wiping the tapered surfaces with a
soft, dry cloth before use, because an oily taper w ill not hold.

7. Conclusion

During this task, we have discussed the various typ es of lathes,
accessories, uses, and some of the lathe operations that the machinist will
encounter in the machine shop. With proper applica tion, this information
will assist those dealing with lathe operations or the machinists that are
performing these functions in the metalworking fiel d. In task two and three
of this lesson, grinding, milling attachments, and thread forms will be
discussed.

76

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

LESSON 1

THE LATHE USES AND SAFETY; USES, REPAIR, AND
ADJUSTMENT OF LATHE ATTACHMENTS; AND VARIOUS

THREAD FORMS, USES, CALCULATIONS, AND
MACHINING TECHNIQUES

TASK 2. Describe the uses, repair, and adjustment o f lathe attachments.

CONDITIONS

Within a self-study environment and given the subco urse text, without
assistance.

STANDARDS

Within one hour

REFERENCES

No supplementary references are needed for this tas k.

1. Introduction

When manufacturing or rebuilding components to repl ace worn ones in the
field, the machinists, at times, is limited to the type of operations he can
perform because the type of machines needed are not available in his
particular shop set or van. Therefore, manufacture rs have developed various
attachments that can be mounted on the lathe to bri dge this gap. These
attachments, when mounted on the basic engine lathe , will allow the
machinists to perform milling, grinding, drilling, and slotting operations.
During this task, we will discuss the uses, repair, and adjustments on some
of the lathe attachments.

2. Toolpost Grinder

a. General . The toolpost grinder (figure 23 on page 44) is a portable
grinding machine that can be mounted on the compoun d rest of the lathe in
place of the toolpost. It can be used to machine w ork

77

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

that is too hard to cut by ordinary means or to mac hine work that requires a
very fine finish. It is known as either a toolpost grinding machine or a
toolpost grinder.

b. Uses . The toolpost grinding machine is a machine tool attachment
specially designed for cylindrical grinding operati ons on the lathe. It
consists primarily of a 1/4 or 1/3 horsepower elect ric motor and a wheel
spindle connected by means of pulleys and a belt. The machine fastens to
the compound rest of the lathe with a T-slot bolt w hich fits into the T-slot
of the compound rest in the same manner as the lath e toolpost.

The toolpost grinding machine mounts grinding abras ive wheels ranging from
1/4 to 3 or 4 inches in diameter for internal and e xternal grinding
operations. The pulleys on the wheel spindle and m otor shaft are
interchangeable to provide proper cutting speeds fo r the various wheel
sizes. The larger grinding abrasive wheels used fo r external grinding are
attached to the wheel spindle with an arbor. Small grinding wheels used for
internal grinding are fixed in a chuck which screws onto the wheel spindle.
The electric motor is connected to an electrical po wer source by means of a
cable and a plug. A switch is usually provided at the attachment to make it
easier to start and stop the motor.

c. Operation .

 (1) The toolpost grinder and grinding wheel takes the place of a lathe
cutting tool, in that it can perform most of the sa me operations as a
cutting tool. Cylindrical, tapered, and internal s urfaces can be ground
with the toolpost grinder. Very small grinding whe els are mounted on
tapered shafts, known as quills, to grind internal surfaces. All toolpost
grinding must be performed with the grinding spindl e center adjusted to the
exact height of the work center (figure 32 on the f ollowing page).

 (2) The grinding wheel speed is changed by using v arious sizes of pulleys
on the motor and spindle shafts. An instruction pl ate on the grinder gives
both the diameter of the pulleys required to obtain a given speed and the
maximum safe speed for grinding wheels of various d iameters. Grinding
wheels are safe for operation at a speed just below

78

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

FIGURE 32. MOUNTING THE GRINDER AT THE CENTER HEIG HT.

the highest recommended speed. A higher than recom mended speed may cause
the wheel to disintegrate. For this reason, wheel guards are furnished with
the toolpost grinder to protect personnel against i njury.

 (3) Always check the pulley combination given on t he instruction plate of
the grinder when a wheel is mounted. Be sure that the combination is not
reversed, as this may cause the wheel to run at a s peed far in excess of
that recommended. During all grinding operations, wear goggles to protect
your eyes from flying abrasive material.

 (4) The grinding wheel must be dressed and trued. Use a diamond wheel
dresser to dress and true the wheel. The dresser i s held in a holder that
is clamped to the chuck or faceplate of the lathe. The point of the diamond
is to be set at center height and at a 10° to 15° a ngle in the direction of
the grinding wheel rotation, as shown in figure 33 on the following page.
The 10° to 15° angle prevents the diamond from goug ing the wheel. The lathe
spindle is locked by placing the spindle speed cont rol lever in the low rpm
position.

NOTE

The lathe spindle does not revolve when the grindin g
wheel is being dressed.

79

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

FIGURE 33. POSITION OF THE DIAMOND DRESSER.

 (5) When truing a grinding wheel, bring the center of the wheel face in
contact with the diamond by carefully feeding the c ross-slide in by hand.
Move the wheel clear of the diamond and make a cut by means of the cross-
slide. The maximum depth of cut is 0.002 inch. Mo ve the wheel slowly back
and forth over the point of the diamond. Move the carriage if the face of
the wheel is parallel to the ways of the lathe. Mo ve the compound rest if
the face of the wheel is at an angle. Make the fin al depth of cut of 0.0001
inch with a slow even fed to obtain a good wheel fi nish. Remove the diamond
dresser as soon as the wheel is dressed properly. Adjust the grinder to
begin the grinding operation.

 (6) Rotate the work at a fairly low speed during t he grinding operation.
The recommended surface foot speed is 60 to 100 fee t per minute (fpm). The
depth of cut depends upon the hardness of the workp iece, the type of
grinding wheel, and the desired finish. Avoid taki ng grinding cuts deeper
than 0.002 inch until experience is gained. Use a fairly low rate of feed.
Experience will soon allow one to be able to judge whether the feed is to be
increased or decreased. Never stop the workpiece o r the grinding wheel
while they are in contact with each other.

d. Selecting the Proper Quill . Accuracy, quality of finish, and metal
removal rate depend upon the selection of the corre ct quill for a specific
grinding job. Complete dimensions and specificatio ns of all Dumore quills
appear in the TM 9-3460-215-10. The correct quill should be

80

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

selected for the grinding job by dimension and type as given in the
appropriate table. Two or more quills in a model s eries may meet the same
dimensional requirements of a specific grinding ope ration or application.
Always choose the quill with the greatest rigidity for greater accuracy,
finer finish, and longer wheel life. For internal grinding, select a three-
bearing quill whenever possible. If job size limit s the selection of two-
bearing insert type quills, select the insert spind le with the shortest
practical extension. For all types of grinding, ch oose the quill that
offers the largest possible wheel diameter. Larger wheels operate at lower
speeds, run cooler, last longer, and provide greate r accuracy and finer
finishes.

e. Maintenance .

 (1) Lubrication . The motor requires no lubrication since it is eq uipped
with grease sealed ball bearings.

 (2) Quills .

 (a) Some Dumore quills are equipped with ball bear ings packed with
grease in assembly. These require no lubrication. They can be operated in
any position. Other quills are made with "fog of o il" lubricating system,
and are identified by the plug marked "OIL." Before these quills are put
into use, and also after being stored for a long pe riod of time, 180 drops
of spindle oil should be added. Oil quills regular ly but not to excess, as
too much oil causes the quills to overheat. Do not allow dirt to enter into
the quills when adding oil.

 (b) All Dumore quills are equipped with water and dust throwers. When
used for wet grinding, always start the spindle rot ating before the coolant
is turned on; and turn the coolant off before stopp ing the spindle. Never
allow the coolant to flow on the quill when the spi ndle is not rotating.

 (3) Brushes.

 (a) Normal brush life varies from 500 to 2000 hour s depending upon the
severity and continuity of service. Brushes should be inspected
periodically and wiped clean before returning them to their

81

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

respective brush holders if they are long enough fo r additional use. Each
brush should be returned to its exact position as b efore removal to prevent
changes in the brush seating. Brushes should be re placed when worn to 1/4
inch in length.

 (b) Whenever brushes are replaced, the commutator should be turned down
and undercut. New brushes on a badly worn commutat or will spark
excessively, giving very little life.

3. Metal Cutting Lathe Fixture

a. General .

 (1) The metal cutting lathe fixture is a work hold ing device which mounts
on the compound of a conventional lathe (figure 34 on the following page).
Machining is accomplished with the cutter held in t he chuck or collet of the
lathe spindle. The fixture provides vertical trave l which is used with the
longitudinal and traverse of the lathe. Power feed and a wide range of
spindle speeds are already built into the lathe.

 (2) Capacities of the fixture are 2 inch diameter round stock and up to 2
inch square in flat stock. The length of stock is unlimited.

b. Installation .

 (1) General . The metal cutting lathe fixture is a precision t ool. It can
not be more accurate than the lathe on which it is being used. Before
mounting the fixture, check the lathe compound. Re move any burrs or surface
irregularities with a file and check the top of the compound for trueness in
both directions of travel. Compounds on most lathe s are true to within .001
inch in either direction, and this is acceptable fo r use with the fixture.
Mount the fixture on the lathe following these proc edural steps:

Step 1. Slide the fixture onto the compound with t he T-slot mounting clamp
in the T-slot of the compound and lightly tighten t he mounting screws.

Step 2. Bring the fixture plate into full contact with the lathe faceplate
or face of the lathe spindle as shown in figure 34 to align the fixture
laterally. This provides adequate alignment for

82

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

FIGURE 34. METAL CUTTING LATHE FIXTURE.

most machine operations. Where extreme accuracy is required, align the
fixture laterally with a dial indicator.

Step 3. Make certain that the fixture plate is hor izontally aligned with
the cross travel of the lathe. Horizontal alignmen t, adequate for most
operations, can be achieved by loosening the two fi xture plate screws and
positioning the vertical edge of the fixture plate parallel with the side of
main housing. On operations calling for tolerances closer than .001 inch,
align the flange of the fixture plate with a dial i ndicator.

 (2) The fixture is now aligned and ready to perfor m various machining
operations. The fixture can be rotated about a ver tical axis to any angle
by means of the lathe compound without disturbing t he vertical alignment.

c. Operation .

 (1) General . The same safety precautions should be observed w hen
machining with this fixture as with any tool. Alwa ys wear safety glasses
for eye

83

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

protection. Loose clothing and neckties should nev er be worn when
machining.

 (a) When round stock is to be machined, assemble t he fixture plate to
the main body housing keeping the V-groove down. S ecure the workpiece with
the stock clamps, using the jack screws to level th e stock clamps. Select
the length required from the assortment of screws f urnished.

 (b) When machining large diameter stock, assemble the jack screws in the
stock clamps with the screw heads against the fixtu re plate.

 (c) When machining flat stock, assemble the fixtur e plate to the main
body housing keeping the V-groove up. Set the work piece on the fixture
plate flange and clamp the workpiece in the same ma nner as for round stock.

NOTE

Whenever the fixture plate is repositioned, it must be
realigned as previously described in step 3, paragr aph
3b on page 83.

 (d) The lead screw will accurately position the wo rkpiece by moving the
main body housing along the guide posts. The lead screw has 10 threads per
inch, and the lead screw graduated collar is calibr ated to .001 inch. For
direct reading, turn the lead screw graduated colla r to zero by loosening
the collar set screw.

 (2) Milling . Milling operations are performed with the workpi ece clamped
to the fixture, and the milling cutter held in the lathe chuck or collet.
The workpiece may be hand fed in any direction; lat he power feeds may be
used for longitudinal or traverse travel.

 (3) Boring . The rigidity of the fixture assures accurate bor ing. The
boring head is mounted in the lathe spindle. The w orkpiece is predrilled
and mounted in the fixture. The machine is then tu rned on and the workpiece
fed into the boring head, this operation is continu ed until the proper size
is achieved.

84

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 (4) Layout . Holes can be laid out using the cross feed of th e lathe and
the vertical fed of the fixture. Use the compound feed to control the depth
and for locating the angular holes.

 (5) Indexing .

 (a) The workpiece is accurately indexed by use of the large graduated
collar. The method of centering the workpiece is a s follows:

Step 1. Visually center the workpiece in the gradu ated collar and lightly
tighten the 3 set screws against the workpiece.

Step 2. Using a micrometer, measure across all thr ee set screws (figure 35
on the following page). Total the 3 readings and d ivide them by 3.

Step 3. Loosen the top set screw and adjust the ot her two set screws to the
dimension outlined in step 2. Lock these two set s crews with jamnuts.
Tighten the top set screw against the workpiece. R echeck all three settings
with the micrometer.

Example: Using .751 diameter stock and with reading s of 3.058, 3.085, and
3.071 totaling 9.214, and divide this reading by 3. The reading should be
3.071. The three set screws should be adjusted to the 3.071 dimension.

 (b) When machining a quantity of like parts having exactly the same
diameter, two of the set screws can be kept securel y tightened with the jam
nuts after centering the graduated collar for the f irst machined part.
After machining, the graduated collar is removed by loosening the screw
which does not have a locknut. The collar can then be used for machining
the remaining parts without having to measure the c oncentricity each time.

 (6) Internal Keyway Cutting . Internal keyways are cut with the same type
of set-up as used for boring. The fixture is mount ed on the lathe compound,
with the fixture plate parallel to the lathe bed. Mount the boring bar in
the V-groove keeping the tool slot of the boring ba r in a vertical position,
so that the cutter may be brought up to the top pos ition of the workpiece
bore. Use the lathe cross-slide to center the

85

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

FIGURE 35. CENTERING THE WORKPIECE

USING A MICROMETER.

cutter with the top of the bore on the workpiece. Feed upward with the
workpiece and complete the cutting of the keyway in a series of draw cuts,
keeping the lathe spindle motionless.

d. Maintenance .

 (1) Lead Screw Backlash .

 (a) If backlash develops in the lead screw, it is removed either by
eliminating the end play in the top cap, or by adju sting the fit-up of the
lead screw bushing.

 (b) Inside the graduated collar is a threaded reta iner collar. This
threaded collar governs the tightness or preload on the lead screw thrust
bearings. Removing the end play between the top ca p and the lead screw is
accomplished by tightening the threaded retainer co llar until a slight
binding is felt, and then locking the threaded coll ar with the set screw.

86

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 (c) End play between the lead screw and the main b ody housing is
controlled by the lead screw bushings. The lower b ushing is the one
normally adjusted by turning it to the left after r eleasing the set screw.
Continue turning the bushing until a slight binding begins, then lock it in
position.

 (d) If the lead screw bushing threads have become worn, adjustment of
the bushing is made by turning it to the right so t hat the opposite sides of
the thread are brought to use.

 (2) Lubrication . The lead screw and the guide posts are lubricate d
through grease fittings on the main body housing. When the fixture is not
in use, protect all unpainted parts with a light fi lm of oil.

4. Milling, Grinding, Drilling, and Slotting Attach ment (Versa-Mil)

a. Basic Unit.

 (1) General .

 (a) Various operations can be performed on the lat he, milling machine,
shaper, planer, and other type of machines with the use of a milling,
grinding, drilling, and slotting attachment which i s referred to as the
Versa-Mil (figures 24 and 36 on page 46 and 89 resp ectively.)

 (b) The versa-mil is a precision tool that consist s of a motor driven
Basic Unit plus auxiliary heads and accessories. I t may be combined with
machine tools by mounting it in any position on the carriage, table, ram,
turret, or tool arm.

 (c) The complete versa-mil equips all machine shop s for any milling,
drilling and boring, grinding, keyseating, slotting or shaping problems that
may be encountered. The basic unit alone adds many new operations to
standard machine tools. The interchangeable precis ion heads and other units
may be added to equip a shop for any particular or specific operations
required.

 (2) Milling operations may be performed on the lat he through the use of
the milling and grinding attachment which, in effec t, converts the lathe
into a milling machine (versa-mil). The versa-mil

87

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

contains a mechanism for vertical adjustment of the milling head but
utilizes the carriage and feed controls of the lath e to move the milling
head in the horizontal direction. An indexing head is supplied with the
versa-mil and is installed on the headstock spindle of the lathe to permit
indexing the workpiece. Although the workpiece is mounted in a conventional
manner in the lathe, the headstock spindle is never rotated by power for
milling functions (figure 36 on the following page) . Cutting is done by the
milling head of the versa-mil and is driven by the self-contained motor of
the attachment.

b. Mounting of the Versa-Mil .

 (1) General . The versa-mil is rigidly constructed and is desi gned to take
heavy cuts without chatter. However, no tool can b e more rigid than the
base on which it is mounted. Care should be taken to ensure that the
carriage, compound rest, ram or tool arm on which t he versa-mil is mounted
is solid, and that the mounting bolts in the base p late are pulled up tight.

NOTE

The versa-mil can be mounted on the milling machine ,
shapers, planers, boring mills, and various other
types of machine tools. However, for this task, on ly
those areas concerning mounting the versa-mil on th e
lathe will be covered.

 (a) Gibs should be as snug as possible and still a llow the necessary
movement. Those gibs governing movements not neces sary for the operation
being done should be tight to prevent movement and chatter.

 (b) It is important that the workpiece be solidly supported to prevent
vibration and chatter. If the workpiece is held be tween centers, they
should be tight against the work. Long pieces shou ld be supported at the
point where the work is being done.

88

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

FIGURE 36. MILLING OPERATIONS ON THE LATHE.

NOTE

Unless both versa-mil and the work are rigidly
supported, it is difficult to obtain accurate,
chatter-free results.

 (c) The bases of the basic unit are provided with two sets of mounting
holes. Two cap screws in the opposite holes are us ed to attach the base.
The alternate holes permit a 90° change in position . Before tightening the
cap screws, the circular face plate should be squar e with the work or the
work table surface.

 (d) An adapter plate may be necessary for mounting on some machine tools
where the center distance of the base plate holes d oes not conform

89

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

with the mounting surface available. The basic uni t may be mounted either
vertically or horizontally.

 (2) Mounting on a Lathe .

 (a) The versa-mil is mounted on either the rear or the front of the
lathe carriage. On the front, it may be set on the compound or directly on
the cross-slide. A more permanent and generally mo re useful mounting is at
the rear of the carriage, where it may be left unti l it is needed in other
areas within the shop. The front lathe mounting ha s the advantage of
requiring very little preparation.

 (b) The simplest and the most common mounting is o n the compound, in the
toolpost position. For this mounting, an adapter b ar, to fit into the
toolpost T-slot is needed. This is preferably a pi ece of cold rolled steel,
usually 3/8 inch thick and with a width to fit into the T-slot. Two holes
are drilled and tapped in the middle of the bar (se e appropriate manual for
size of threads required). If the versa-mil is to be used on more than one
lathe, bars to fit each toolpost T-slot should be m ade.

NOTE

Hex head cap screws are the easiest to use for
mounting bolts. If the bolts strike the bottom of the
T-slot before the heads seat on the base plate, cut
off enough of the ends to insure rigid mounting.

 (c) The toolpost is removed and the adapter bar in serted in the T-slot.
The cap screws are used in holes in the opposite si des of the base and
inserted in the threaded holes of the adapter bar.

 (d) The unit is either mounted in line, or across the compound rest
feed, depending on the direction of the back thrust resulting from the work
being done. As insurance against movement along th e T-slot, it is
preferable that the back thrust be across the T-slo t.

90

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 (e) Mounting on top of the compound rest is usuall y used for milling on
the top surface of the workpiece and when using eit her of the grinding heads
and the hi-speed cutting head, the versa-mil is mou nted on the front of the
compound rest.

 (3) Mounting on the Lathe Cross-Slide .

 (a) For work requiring that the basic unit he move d down or below the
lathe center, it is generally necessary to mount th e unit directly to the
cross-slide. On most lathes, there is sufficient v ertical distance between
the top surface of the compound rest and the lathe center to permit the tool
in the basic unit spindle to move down to the lathe center.

 (b) When a workpiece requires the front surface to be machined on a
versa-mil, the compound rest is removed. The two T -bolts, located in the
circular T-slots of the compound, are used for moun ting the unit. The
diameter of the circular slot is generally greater than the center distance
of the mounting holes. The T-bolts are moved towar d the lathe center until
they are spaced to correspond with the side mountin g holes. The unit is
then placed on the cross-slide with the T-bolts pro truding through the
mounting holes and secured.

 (4) Mounting on the Rear of the Cross-Slide .

 (a) The most desirable lathe mounting location for the basic unit is at
the rear of the cross-slide. Therefore, the basic unit may be left in
position (accurately aligned with the lathe) betwee n jobs. Its position at
the rear does not interfere with the use of the lat he for turning, and it
makes the lathe a combination turning and milling m achine. It is able to do
complete shaft and spindle jobs in one handling and set up, with
considerable savings in job time.

 (b) To avoid machining a special adapter to mount the basic unit, an
extra lower slide can he procured from the manufact urer.

 (c) To install the unit to the rear cross-slide, r emove the chip guard
from the rear of the cross-slide. Mount the extra "lower slide" on to the
rear of the cross-slide ways, back-to-back with the one carrying the
compound. Install the extra

91

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

gib and gib screws, adjusting the gib to provide a snug fit on the carriage
dovetail.

 (d) Make a link from a piece of 1/8 inch steel pla te which is the width
of the cross-slide. Its length will be determined by the distance between
the holes on the two slides which were originally p rovided for attaching the
chip guard. Two holes must be drilled to coincide with the one hole in each
of the slides. The two screws originally holding t he guard are now used to
tie the two slides and the link together (refer to to the appropriate manual
for further installation procedures).

 (e) The rear slide is moved forward with the cross -slide lead screw to
determine whether the middle of the circular T-slot (or compound mounting
boss) can be brought in line with the lathe spindle center. On the design
of some lathes, the cross-slide is too long to perm it this procedure because
of the amount of lead screw travel. In a case such as this, remove part of
the rear slide so that the center of the compound m ounting surface may be
brought closer together. Re-machine where needed t o provide a seat for the
link and a hole for the link screw.

 (f) Install the extra T-slot bolt into the T-slot and mount the basic
unit in position with the faceplate parallel to or at 90° to the lathe axis.
Since the gib of the rear slide will normally be ke pt tighter than the front
gib, the rear gib may be released when the versa-mi l is not being used.

c. Alignment of the Versa-Mil .

 (1) Aligning with the Workpiece .

 (a) The circular face plate of the basic unit prov ides a reference
surface for aligning the spindle of the versa-mil w ith the machine tools to
which it is attached, or with the workpiece.

 (b) To avoid over-size cuts, the cutter must be al igned with the travel
of the carriage, ram, or the cross rail on which it is mounted.

 (c) Any pair of the guide posts may be used for re ferencing since the
posts are square with the spindle and the face plat e.

92

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 (2) Alignment with the Lathe .

 (a) Before tightening the base of the unit in posi tion, the face should
be lined up with the direction of travel. When it is known that the
workpiece surface is true with the carriage travel, the versa-mil may be
aligned by bringing the basic unit face plate close up to even contact with
the workpiece surface.

 (b) The tailstock quill also provides a similarly used reference
surface.

 (c) Another method in aligning the unit with the l athe is to use the
lathe face plate or face of the chuck. This is acc omplished either by
truing the face of the basic unit against the lathe faceplate or chuck, or
using a square, parallels or protractor, depending on the setting used.

 (d) When the versa-mil is mounted on the compound rest, the compound
should be set at zero degrees during alignment to g ive a direct reading of
any angular settings that may be required.

d. Position of the Spindle .

 (1) The lead screw on the versa-mil will accuratel y position the spindle
by moving the housing along the guide posts. The l ead screw is 10 threads
per inch; the lead screw collar is calibrated to 0. 001 inch.

 (2) For direct reading of the depth of cut, the gr aduated collar may be
turned to read zero by turning and loosening the co llar set screw.

 (3) When the spindle has been brought into positio n, the housing should be
locked to ensure that an accurate depth of cut is m aintained. The post lock
operates against both front posts. A right-hand tu rn of the post lock, with
a socket key, locks the spindle firmly in position. The lock should be
released before operating the lead screw.

e. Inserting and Removing the Arbors .

 (1) Both spindle taper and arbor tapers are carefu lly and accurately
ground. Care should be taken to avoid the presence of any grit on either
surface when inserting the arbors. It is advisable

93

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

to wipe off the arbor with a slightly oiled clean c loth before inserting the
arbor into the spindle.

 (2) The arbor is drawn into the spindle taper by a draw bar with a right
hand thread. The draw bar is operated by the small hex head screw located
at the rear of the unit, under the motor mount boss . The draw bar is
tightened by placing the socket key at the side of the draw bar wheel to
prevent its turning, and then rotating the worm she ave to the rear by hand
until the arbor is firmly seated in the spindle.

 (3) To remove the arbor, the draw bar wheel is tur ned to the left, until
the arbor is freed from the taper. The arbor may t hen be turned out by
hand. Use the socket key, turning the worm spindle to the front, reversing
the procedure for tightening or to release the arbo r.

f. Mounting and Removing Cutters from Arbors .

 (1) Bore type of cutters such as side milling cutt ers should be mounted on
the arbor before the arbor is placed in the spindle , and should be removed
only after the arbor has been removed from the spin dle.

 (2) Particular care should be taken to avoid sharp hammering blows on the
arbor or spindle that may be transmitted against th e face of the gear teeth
and thereby causing damage to their fine precision finish.

g. Mounting Workpieces for Milling on the Lathe . Workpieces are supported
in the lathe between centers, against a faceplate, or in a chuck fixed to a
headstock spindle. A lathe dog is used to secure t he workpiece to the
driving faceplate if the workpiece is mounted betwe en centers. If long
workpieces are chuck-mounted, a steady rest or a fo llower rest is used to
support the free end of the workpiece.

h. Indexing Workpieces for Milling on the Lathe .

 (1) Indexing is the process of controlling the rot ational position of a
workpiece which is mounted axially. Workpieces mou nted in the lathe for
milling with the milling and grinding lathe attachm ent (versa-mil) are
indexed with the indexing head, a part of the attac hment.

94

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 (2) The indexing head (figure 37) attaches to the left end of the lathe
headstock. The expanding mandrel, with a split-sle eve adapter, is inserted
into the lathe spindle for driving or holding the s pindle. With the
indexing head affixed to the headstock and headstoc k spindle, the spindle
will not rotate freely, but will move when the cran k of the indexing head is
turned. Forty turns of the crank will move the hea dstock spindle through
one complete revolution. Caution must be taken to insure that the headstock
spindle is in a neutral position before the indexin g head is attached.
Index plates containing concentric rings of evenly spaced holes are fastened
to the index head beneath the crank. Each concentr ic ring has a different
number of holes per circle, and each index plate ha s six concentric rings.

FIGURE 37. INDEXING HEAD OF THE VERSA-MIL

INSTALLED ON THE LATHE.

95

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 (3) The workpiece is indexed by moving the crank f rom one hole in the
index plate to another. An index finger (figure 37 on the previous page)
can be set to indicate a certain number of holes th ereby making the counting
of individual holes unnecessary.

 (4) To determine the number of holes and the prope r ring of holes for any
specific division of the workpiece refer to the app ropriate Technical
Manual.

i. Milling Operation .

 (1) Plain milling, angular milling, face milling, form milling, keyway
milling, spline milling, gear cutting, and drilling and boring operations
can be successfully performed on the lathe by using the milling and grinding
lathe attachment.

 (2) The basic difference between milling on a hori zontal milling machine
and milling with the milling and grinding lathe att achment is that with the
milling machine the worktable reciprocates beneath a milling cutter; with
the attachment, the milling head feeds along the st ationary workpiece.

 (3) If a coolant attachment is available, flood th e milling cutter and
workpiece with an appropriate cutting oil. If a co olant attachment is not
available, apply cutting oil generously from a hand oiler during the
operation.

j. Lubrication and Adjustments .

 (1) Lubrication .

 (a) General . The internal mechanism of the Basic Unit is encl osed in an
oil-tight housing, which contains lubricating oil c arefully selected for the
requirements of the high performance of the Basic U nit.

 (b) After the first three or four weeks of use, th e oil should be
drained out, the oil reservoir half filled with ker osene, and the basic unit
operated without a load for about five minutes. Th e kerosene should then be
removed and clean oil provided. The oil level shou ld be up to the top of
the worm, with the basic unit in a vertical positio n.

96

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 (c) After the initial change, the oil should be ch anged every three to
four months, depending on the amount of use. Clean ing and flushing the oil
is important, since the oil is subject to heat and wear the same as the oil
of an automobile.

 (d) To change the oil, remove the cover plate, whi ch is held on the main
casting with eight screws.

 (e) For general use, the basic unit should be fill ed with oil up to the
top of the worm to ensure that the worm and the gea r will be lubricated in
all operating positions. In production installatio ns where the main spindle
will remain horizontal, the oil may be reduced to 1 inch in depth, which
will give an even cooler operation on continuous ru ns.

 (f) Ordinary cylinder oils may not provide the fil m necessary to
properly protect the fine precision finish of the w orm and gear. Use ONLY
Gargoyle Oil, Almo #5 or its nearest equivalent ava ilable. In military
installations, the first choice should be oil confo rming to specification:
MIL-L-15019A-type #4065. Second, use Federal Speci fication #VV-L-765 SAE 80
or 90.

 (g) A light film of oil should he kept on the post s to preserve their
finish. This will be sufficient lubrication for th e post sleeves. The lead
screw and the lead screw collar should be occasiona lly lubricated with a
good grade of machine oil.

 (h) The motor bearings have been packed with high grade ball bearing
grease sufficient for about two years of average op eration. To regrease,
remove the set screws from each hub and insert a go od grade of ball bearing
grease. Then replace the set screws.

 (2) Adjustments.

 (a) Tightening the Belt.

 1 The belt tension and the center distance are adjus ted by moving
the motor in or out along the motor bracket. Tight ening the socket head cap
screws which serve as the motor mount pivot bolts w ill lock the motor in
position. These should be loosened when adjusting the belt tension and to
provide slack for shifting the belt.

97

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 2 Proper belt tension is obtained by loosening the c ap screw and
pulling the motor firmly toward the operator. Do n ot over-tighten the belt,
as it reduces its life, and does not increase the c apacity of the belt to
transmit power. The belt is properly tensioned whe n the belt may be
deflected about an inch midway between the two shea ves.

 (b) Shifting the Belt . The belt may be shifted from one set of steps to
another by pushing the motor forward or by tilting it upward, so as to
reduce the center distance between the sheaves.

 (c) Alignment of the Belt . To obtain full power from the motor, it is
important that the belt run straight, thus preventi ng it from binding
against the sides of the V's. The steps of the she aves should be in line,
allowing the belt to run without distortion. If a belt does not run
straight, correct it by shifting either the motor s heave or the worm sheave
in or out along the spindle.

 (d) Positioning for Angular Fork . The normal position of the motor
spindle is parallel with the worm spindle. For ang ular adjustment with the
belt-driven heads, the motor is tilted to obtain pa rallelism with the head
spindle. To adjust the motor in the tilted positio n, loosen the two cap
screws on the motor mount bracket sufficiently to a llow one cap screw to
slide in the curved slot. When the motor is positi oned, these screws should
be retightened.

 (e) Shifting Position of the Sheaves . Both the worm and motor sheaves
are held in position by two socket head set screws. Both of these set
screws should be loosened before attempting to shif t the position of the
sheaves.

 (f) Lead Screw Backlash .

 1 If backlash develops, it may be removed either by eliminating the
end play of the lead screw in the cap, or by adjust ing the fit up on the
lead screw bushing.

 2 A threaded retainer collar is located inside the g raduated collar
just below the ball crank handle. This threaded co llar governs the

98

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

tightness or preload on the lead screw thrust beari ngs. To remove end play
between the cap and the lead screw, tighten the thr eaded retainer collar
until a slight binding in the bearings is felt. Th en lock the threaded
collar with the set screw.

 3 The bronze lead screw threaded bushings control en d play between
the lead screw and the main housing. The lower bus hing is normally adjusted
by turning it to the left, after the set screws whi ch lock the bushing in
place is released. Turn the bushing until a slight binding begins on the
lead screw.

 4 If the threads become worn after extended rough us age, then
adjust the lead screw. This is accomplished by tur ning it to the right on
the opposite sides of the threads, which might brin g them into use and
restore them to their original tightness and smooth ness.

 5 If the bushing seats before sufficient adjustment is
accomplished, scribe a reference line on the bushin g and the surrounding
casting. Remove the lead screw, then remove the lo wer bushing, file or
grind from 1/32 to 1/16 inch from the inner end, an d return the bushing to
its original place, lining up the threads by means of the reference line.
Replace the lead screw. The bushing is now fully a djustable in both
directions.

 (g) Adjusting the Bearings - Removing End Play .

 1 The bearings are held in position and adjusted for end play by
the bearing retainers.

 2 Worm bearings are correctly adjusted when they all ow .004 inch to
.006 inch end play in the worm at room temperature and when a 50 pound end
thrust is applied to the worm. Overtightening the bearing will cause them
to heat and may cause eventual permanent damage.

 3 End play in the main spindle is adjusted by the fr ont bearing
retainer. Proper end play is obtained by tightenin g the retainer until the
bearings bind slightly while the spindle is turned lightly by hand. The
retainer is then backed off just enough to free the bearing rotation.

99

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 (h) Replacing the Oil Seals .

 1 The openings in the bearing retainers through whic h the spindle
pass are closed with the molded plastic seals. If it is necessary to
replace one, only that bearing retainer containing the sea] should be
removed.

 2 The seals are pressed into the retainers by hand a nd can easily
be lifted out or installed. Care should be exercis ed when returning the
retainer to its original position so the seal edges are not damaged.

 (i) Replacing the Gear or Main Spindle Bearings . Due to the close
precision fits maintained, it is recommended that t he main housing assembly
be removed and returned to the factory when replace ments in the assembly are
needed. Replacements, however, can be manufactured where precision
equipment is available.

 (j) Removing Main Housing from the Frame . To remove the main housing
from the frame, remove the four button head cap scr ews. Then turn the lead
screw to the right and move the Main Housing to its lowest position.
Continue turning the lead screw until the cap is ra ised free of the guide
posts. The housing may then be lifted off from the posts.

 (k) Universal Head Main Spindle Adjustment .

 1 Both bearing retainers position the driven gear at its correct
mounting distance, and maintains the preload on the main spindle bearings.
The rear retainer should not be removed unless the gear needs re-
positioning.

 2 If the gear needs re-positioning, return the head, if at all
practicable, to the factory for correction. If una ble to return it,
exercise care to insure that the forward, or inner tips of the teeth are the
proper distance from the center line of the driving gear. This dimension is
.8065/.8060 inch. The front retainer may be turned to increase or decrease
the preload.

 (1) Universal Head Gear Adjustment .

 1 The backlash of the universal head gears should be between .002
and .004 inches.

100

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 2

 2 Backlash may be adjusted by turning the drive spin dle assembly
(which consists of all parts contained by the beari ng seat insert). The
bearing seat insert is locked in position by a dog- point set screw. Loosen
this set screw. The bearing seat insert has right hand threads and the
backlash is reduced by turning it to the right. Ca re should be taken not to
loosen the drive gear bearing retainer as this will disrupt the preload on
the drive spindle bearings. When the gears are pro perly adjusted, the
action of the gears meshing together will be so smo oth that no gear
contacting will be felt when turning either spindle by hand.

k. Safety Precautions . Although accidents resulting from milling machin e
operations are few in number, they are usually seve re.

 (1) The greatest hazard of milling machine operati ons is contact with the
revolving milling cutter. Loose or torn clothing s hould not be worn when
operating the milling machine. Chips should be rem oved from the workpiece
with a brush.

 (2) Flying chips are dangerous. Wear goggles or a face shield to prevent
eye or face injuries.

 (3) Do not attempt to tighten arbor nuts using mac hine power.

 (4) Never adjust the workpiece or work-mounting de vices when the machine
is operating.

 (5) When using a cutting oil, prevent splashing by use of appropriate
splash pans. Cutting oil on the floor can cause a slippery condition that
could result in injury to the operator or other mac hinists.

5. Conclusion

This task discussed the operation and set up of the toolpost grinder, metal
cutting lathe fixture, and the milling, grinding, d rilling, and slotting
attachments to include lubrication and adjustments. In task three, thread
forms and uses will be discussed.

101

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

LESSON 1

THE LATHE USES AND SAFETY; USES, REPAIR, AND
ADJUSTMENT OF LATHE ATTACHMENTS; AND VARIOUS

THREAD FORMS, USES, CALCULATIONS, AND
MACHINING TECHNIQUES

TASK 3. Describe the various threads forms, uses, calculations, and

machining techniques.

CONDITIONS

Within a self-study environment and given the subco urse text, without
assistance.

STANDARDS

Within two hours

REFERENCES

No supplementary references are needed for this tas k.

1. Introduction

There are numerous mechanical devices used in moder n technology to transmit
motion, force, and to fasten components together. One of these devices in
the screw thread. Screw threads are made in variou s forms, such as V-form
threads, Acme threads, and Square threads. Each of these thread forms is
used for specific purposes. The V-form threads are commonly used on
fastening devices such as bolts and nuts as well as on machine parts. Acme
threads are generally used for transmitting motion, such as between the lead
screw and lathe carriage. Square threads are used to increase mechanical
advantage and to provide good clamping ability as i n the screw jack or vise
screw. Each of these screw forms will be further d iscussed in this task.

2. Screw Thread Cutting.

102

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

a. General . A thread is a uniform helical groove cut on or i n a cylinder
or cone. Thread cutting on a lathe is one of the m ost exacting lathe
operations. It requires a thorough knowledge of th e principles and
procedures of thread cutting. It ties together a n umber of operations and
dimensions in such a way that accuracy must be main tained to achieve a
proper working thread. Before attempting such oper ations, the operator
should have knowledge of the fundamental principles of threads and the types
in general use.

b. Screw Thread Terminology . The common terms (figure 38) and definitions
given below are used in screw thread work and will be used when discussing
threads and thread cutting.

FIGURE 38. SCREW THREAD TERMINOLOGY.

 (1) External or Male Thread . A thread on the outside of a cylinder or
cone.

 (2) Internal or Female Thread . A thread on the inside of a hollow
cylinder or bore.

 (3) Pitch (P). The distance from a given point on one thread to a similar
point on a thread next to it, measured parallel to the axis of the cylinder.
The pitch in inches is equal to one divided by the number of threads per
inch.

103

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

 (4) Lead . The distance a screw thread advances axially in one complete
revolution. On a single-thread screw, the lead is equal to the pitch. On a
double-thread screw, the lead is equal to twice the pitch, and on a triple-
thread screw, the lead is equal to three, times the pitch (figure 39).

FIGURE 39. RELATION OF LINEAR PITCH FOR SCREW THRE ADS.

 (5) Crest (also called “flat”) . The top or the outer surface of the
thread joining the two sides.

 (6) Root . The bottom or inner surface joining the sides of two adjacent
threads.

 (7) Side . The side of a thread is the surface which connec ts the crest
and the root.

104

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

 (8) Thread Angle . The angle between the sides of the adjacent thre ads,
measured in an axial plane. For most V-threads, th e angle is fixed at 600.

 (9) Depth . The depth of the thread is the distance between the crest and
the root of a thread, measured perpendicular to the axis.

 (10) Major Diameter (D). The major diameter is the largest diameter of a
screw thread.

 (11) Minor Diameter (K). The minor diameter is the smallest diameter of a
screw thread.

 (12) Pitch Diameter . The pitch diameter is the diameter of an imagina ry
cylinder formed where the width of the groove is eq ual to one-half of the
pitch. This is the critical dimension of threading as the fit of the thread
is determined by the pitch diameter.

 (13) Number of Threads Per Inch . The number of threads per inch may be
counted by placing a rule against the threaded part s and counting the number
of pitches in 1 inch. A second method is to use th e screw pitch gage. This
method is especially suitable for checking the fine r pitches of the screw
threads.

c. Screw Thread Forms . The most commonly used thread forms are discusse d
below. Of these threads, the Unified screw thread and the American
(National) Standard thread are the most widely requ ired for locking devices.
The Acme, square, and 290 worm threads are the most common used for devices
which function to transmit motion.

 (1) Unified Screw Thread . The Unified screw thread (figure 40 on the
following page) is the newest of standard thread fo rms, being acceptable for
interchangeable parts by the United States, Great B ritain, and Canada. The
Unified thread is a variation of the American (Nati onal) Standard thread
form, having an included thread angle of 60°. On e xternal threads of the
unified form, the root is rounded and the crest is optionally rounded or
left flat; in the United States, the flat crest is preferred. The internal
thread of the Unified form is like the American (Na tional) thread form but
is not cut as deep, leaving a crest of one-fourth t he pitch instead of one-
eight the pitch.

105

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

The pitches, basic dimensions, and tolerances for s izes of 1/4 inch and
larger are basically the same for the Unified and A merican (National) thread
forms. The coarse thread series of the Unified sys tem is designated UNC and
the fine thread series UNF.

FIGURE 40. UNIFIED AND AMERICAN

(NATIONAL) STANDARD SCREW THREADS.

106

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

 (2) American (National) Standard Thread .

 (a) The American (National) Standard thread form i s being replaced by
the Unified screw thread form. It is still in use and is interchangeable
with the Unified system.

 (b) The American (National) Standard thread form i s used in five series
of pitches as follows:

 1 National Fine (NF) (formerly the SAE Standard scre w thread).
 2 National 8-Pitch.
 3 National 12-Pitch.
 4 National 16-Pitch.
 5 National Course (NC) (formerly the USS screw threa d).

In the coarse and fine series, the number of thread s per inch decreases as
the diameters increase. These series are intended for general use. Eight-
pitch is used bolts, cylinder head studs, high-pres sure pipe flanges, and so
on. Twelve-pitch is used in modern machine and boi ler construction for thin
nuts, shafts, and sleeves. Sixteen-pitch is intend ed for adjusting collars,
bearing retaining nuts, or any part requiring a fin e thread.

 (c) Tables listing general dimensions for the Unif ied system and the
American (National) system are listed in the approp riate technical manuals.

 (3) SAE Extra Fine Threads. The SAE Extra Fine series has many more
threads per inch for a given diameter than any seri es of the American
(National) Standard. The form of thread is the sam e as the American
(National) Standard. These small threads are used in thin metal where the
length of thread engagement is small, in cases wher e close adjustment is
required, and where vibration is great. It is desi gnated EF (Extra Fine).

 (4) Acme Screw Thread. The Acme screw thread form (figure 41 on the
following page) is classified as a power-transmitti ng type of thread. This
is because the 29° included threaded angle at which its sides are
established reduces the amount of friction when mat ching parts are under
load. Because the root and crest are wide, this th read form is strong and
capable of carrying a heavy load. The Acme thread form is especially
suitable

107

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

for the lathe lead screws and similar power transmi tting uses.

FIGURE 41. ACME, SQUARE, AND 29° WORM

SCREW THREAD FORMS.

 (5) Twenty-Nine Degree Worm Screw Thread . The 29° worm screw thread and
the Acme thread are similar in that they both have an included angle of 29°
(figure 41). However, these thread forms should no t be confused since they
are different in the depth of thread and in the wid th of the crest and root.

108

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

 (6) Square Screw Thread . Because of their design and strength, square
screw threads are used for vise screws, jack screws , and other devices where
maximum transmission of power is needed. All surfa ces of the square thread
are square with each other and the sides are perpen dicular to the center
axis of the threaded part. Because the contact are as are relatively small
and do not wedge, friction between the matching thr eads is reduced to a
minimum under heavy pressure.

d. Thread Fit and Designations .

 (1) Thread Fit .

 (a) The Unified and American (National) Standard t hread forms designate
classifications for fit to insure that mated thread ed parts fit to the
tolerances specified.

 (b) The Unified screw thread form specifies severa l classes of threads
which are classes 1A, 2A, 3A for screws or external threaded parts, and 1B,
2B, and 3B for nuts or internal threaded parts. Cl asses 1A and 1B are for a
loose fit where quick assembly and rapid production are important and shake
or play is not objectionable. Classes 2A and 2B pr ovide a small amount of
play to prevent galling and seizure during assembly and use, and sufficient
clearance for some plating. Classes 2A and 2B are recommended for standard
practice in making commercial screws, bolts, and nu ts. Classes 3A and 3B
have no allowance, and 75 percent of the tolerance of classes 2A and 2B. A
screw and nut in this class may vary from a fit hav ing no play to one with a
small amount of play. Only high grade products are held to class 3
specifications.

 (c) Four distinct classes of screw thread fits bet ween mating threads
(as between bolt and nut) have been designated for the American (National)
Standard screw thread form. Fit is defined as "the relation between two
mating parts with reference to ease of assembly." These four fits are
produced by the application and by the tolerances w hich are listed in the
standards. The four fits are described as follows:

 1 Class 1 Fit. This fit is recommended only for scr ew thread work
where clearance between the mating parts is essenti al for rapid assembly and
where shake or play is not objectional.

109

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

 2 Class 2 Fit . This fit represents a high quality of commercial
thread product, and is interchangeable screw thread work.

 3 Class 3 Fit . This fit represents an exceptional high quality of
commercially threaded product and is recommended on ly in cases where the
high cost of precision tools and continual checking are warranted.

 4 Class 4 Fit . This fit is intended to meet very unusual
requirements more exacting than those for which cla ss 3 is intended. It is
a selective fit if the initial assembly by hand is required. It is not, as
yet, adaptable to quantity production.

 (2) Thread Designations . In general, screw thread designations give the
screw number (or diameter) first, then the initial letter of the series, NC
(National coarse), UNF (Unified fine), NS (National special), etc., followed
by the class of fit. If a thread is a left-hand, t he letters LH follow the
fit. An example of designations is as follows:

 Major diameter of thread
 . Number of threads per inch
 . . Thread series symbols
 . . . Class of thread .
----External thread
 Left-hand

 3/4 10 UNC 2 A LH

Two samples and explanations of thread designations are as follows:

 (a) No. 12 (0.216) --24 NC-3. This is a number 12 (0.216 inch diameter)
thread, 24 National coarse threads per inch, and a Class 3 fit.

 (b) 1/4-28UNF-2A LH. This is a 1/4 inch diameter thread, 28 Unified
fine threads per inch, left hand thread, and a Clas s 2A fit.

e. Thread Cutter Bits and Cutters .

 (1) The basic forms of thread cutting bits and cut ters were given in the
first part of the lesson.

110

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

 (2) It should be noted that these tools are intend ed for cutting sharp V-
threads with a 60° thread angle. For cutting threa ds to the Unified or
American (National) Standard form, it is necessary to grind the point of the
cutter bit to the shape of the thread root. In the case of the American
(National) Standard thread, a flat should be carefu lly ground at the point
of the bit, perpendicular to the center line of the 60° thread angle. For
the Unified thread, the end of the bit should be gr ound with the required
radius for external threads. In both cases, the to ol should be ground to
the angle specified by the pitch of the thread (fig ure 42).

FIGURE 42. THREAD CUTTING GAGES.

 (3) For Acme and 29° wormscrew threads, the cutter bit must be ground to
form a point angle of 29°. Side clearances must be sufficient to prevent
rubbing on threads of steep pitch. The end of the bit is then ground to a
flat which agrees with the root for the specific pi tch being cut. Thread

111

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

cutting tool gages (figure 42 on the previous page) are available to
simplify the procedure and make computations unnece ssary.

 (4) To cut square threads, a special thread cutter bit is required.

 (a) Before the square thread cutter bit can be gro und it is necessary to
compute the helix angle of the thread to be cut (fi gure 43). Compute the
helix by drawing a line equal in length to the thre ad circumference at its
minor diameter (this is accomplished by multiplying the minor diameter by
3.1416 (pi)). Next, draw a line perpendicular to a nd at one end of the
first line, equal to its length to the lead of the thread. If the screw is
to have a single thread, the lead will be equal to the pitch. Connect the
ends of the angle so formed to obtain the helix ang le.

FIGURE 43. THREAD CUTTER BIT FOR SQUARE THREADS.

 (b) The tool bit should be ground to the helix ang le (figure 43) and the
clearance angles for the sides should be within the helix angle. Note that
the sides are also ground in toward the shank to pr ovide additional
clearance.

 (c) The end of the tool (figure 43) should be grou nd flat, the flat
being equal to one-half the

112

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

pitch of the thread to produce flats and spaces on the threaded part.

f. Position of the Cutter Bit for Use .

 (1) The thread cutter bit must be placed exactly o n line horizontally with
the axis of the workpiece. This is especially impo rtant for thread cutter
bits since a slight variation in the vertical posit ion of the bit will
change the thread angle being cut.

 (2) The thread cutter bit must be positioned so th at the centerline of the
thread angle that is ground on the bit is exactly p erpendicular to the axis
of the workpiece. The easiest way to make this ali gnment is by the use of a
center gage (figure 42 on page 111). The center ga ge will permit checking
the point angle at the same time as the alignment i s being effected. The
center gage is placed against the workpiece, and th e cutter bit is adjusted
on the toolpost so that its point fits snugly in th e 60° angle notch of the
center gage (figure 44 on the following page).

g. Setting Lathe Thread Cutting Mechanism for Proper F eed .

 (1) General . In cutting threads on a lathe, the pitch of the thread or
the number of threads per inch obtained is determin ed by the speed ratio of
the headstock spindle and the lead screw which driv es the carriage. Lathes
that are equipped for thread cutting have gear arra ngements for varying the
speed of the lead screw. Most modern lathes have a quick-change gearbox for
varying the lead screw to the spindle ratio, but ma ny older lathes, modern
inexpensive lathes, and special lathes come equippe d with standard change
gears which must be arranged by computation to achi eve the desired speed
ratio.

 (2) Quick-Change Gearbox . For lathes equipped with quick-change
gearboxes, the operator need only follow the instru ctions on the direction
plates of the lathe to set the proper feed to produ ce the desired number of
threads per inch. Once set to a specific number of threads per inch, the
spindle speed can be varied depending upon the mate rial being cut and the
size of the workpiece, without affecting the thread s per inch.

113

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

FIGURE 44. SETTING UP CUTTER BIT FOR

THREAD CUTTING OPERATIONS.

 (3) Standard-Change Gears . Lathes equipped with standard-change gears
require that the operator be familiar with the meth ods of selecting the
proper gears to produce the desired thread pitch in case the manufacturer
supplied gear tables are missing. On most lathes w ith standard change
gears, the gears may be arranged in a simple gear t rain or in a compound
gear train.

114

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

FIGURE 45. SIMPLE AND COMPOUND GEAR TRAINS.

 (a) Simple Gear Train (figure 45).

 1 The basic gears which control the ratio between th e spindle speed
and the lead screw speed are the stud gear and the lead screw gear. The
stud gear mounts to a shaft which revolves at the s ame speed as the spindle
and, therefore, can be considered in this discussio n as representing spindle
speed in revolutions per minute. The lead screw ge ar is usually connected
directly to the lead screw and, therefore, moves at the same speed as the
lead screw. In a simple gear train, the stud gear and the lead screw gear
are meshed together or coupled by an idler gear. I f the idler gear is used,
it can be of any size or number of teeth convenient for coupling since it
only transmits motion from one gear to the other an d does not affect the
ratio of the stud or the lead screw gears.

 2 The threads per inch of the lead screw must be kno wn to compute
the gearing for a specific ratio. The rule for det ermining the number of
teeth of the stud gear and the lead screw gear for a simple gear train is as
follows: Multiply the number of threads per inch of the lead screw and the
number of threads to be cut by a common number. Th e products will be the
number of teeth that the stud gear and the lead scr ew gear should have,
respectively. For example, suppose that a

115

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

machinist wants to cut a screw with 10 threads per inch on a lathe having a
lead screw with 4 threads per inch. The procedure would be to multiply 10
and 4 by any convenient number, say 6. Then, 6X4=2 4 and 6X10=60. The stud
gear should have 24 teeth and the lead screw gear s hould have 60 teeth to
produce the desired ratio to cut 10 threads per inc h. If gears of 24 and 60
teeth are not available, multiply 10 and 4 by anoth er number until the
products coincide with the number of teeth that are on available gears.

 3 Whenever the thread to be cut is finer than the th read of the
lead screw, the gear with the fewest teeth will be the stud gear. If the
thread to be cut is coarser than the lead screw, th e gear with the fewest
teeth will be the lead screw gear.

 (b) Compound Gear Train .

 1 If the proper ratio between the spindle and the le ad screw cannot
be obtained by simple gearing, a compound gear trai n must be used (figure 45
on the previous page). For example, if it is desir ed to cut 80 threads per
inch with a lead screw having 8 threads per inch, a nd the smallest change
gear available has 24 teeth, the lead screw gear mu st have 240 teeth which
would be too large in diameter to fit the lathe. B y compounding the gears,
it would be possible to cut 80 threads per inch wit h the gears generally
available.

 2 In the compound gear train, two intermediate gears replace the
idler gear of the simple gear train. The intermedi ate gears are mounted to
the same shaft and are keyed together. The gears d riven by the stud gear is
known as the first intermediate gear and the gear t hat drives the lead screw
gear is known as the second intermediate gear. An idler gear can be used if
necessary in this gear train, but will reverse the direction of the lead
screw gear, and make reversal of the stud gear-to-s pindle connection
necessary.

 3 To compute compound gear arrangements, the followi ng rule should
be applied: establish the ratio between the number of threads per inch to be
cut and the number of threads per inch of the lead screw. Factor each term
of the ratio; that is, determine two numbers for ea ch term which, when
multiplied by each other, result in the number of t he ratio term. The
resulting four numbers, when

116

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

each are to be multiplied by a convenient number, w ill be the number of
teeth in the four gears; the stud gear and the seco nd intermediate gear
representing the smaller term, and the first interm ediate gear and the lead
screw gear representing the larger term of the rati o.

For example, to cut 80 threads per inch with a lath e having a lead screw of
8 threads per inch, the ratio would be 8:80 (8 unit s to 80 units).
Factoring each term, 8=2X4 (factors), and 80=8X10 (factors). Then
multiplying 2, 4, 8, and 10 each by a convenient nu mber, say 12, the result
is the ratio, 24X48: 96X120. The gearing then must be:

Stud gear-------------------------24 teeth
First intermediate gear-----------96 teeth
Second intermediate gear----------48 teeth
Lead screw gear------------------120 teeth

 (4) Engaging the Feed . The carriage is connected to the lead screw of t he
lathe for threading operations by engaging the half -nut on the carriage
apron with the lead screw. A control is available to reverse the direction
of the lead screw, and it should be determined that the screw turns in the
direction, for left-band or right-hand threading, a s desired. Feed the
cutter bit from right to left to produce a right-ha nd thread. Feed the
cutter bit from left to right to produce a left-han d thread.

h. Direction of Feed .

 (1) For standard 600 threads of the Sharpe V-type, the American (National)
Standard form and the Unified form, the cutter bit should be moved in at an
angle of 29° so that the left side of the bit does most of the cutting and a
free-curling chip may result. The direction is con trolled by setting the
compound rest at the 29° angle before adjusting the cutter bit perpendicular
to the workpiece axis. The depth of cut is then co ntrolled by the compound
rest feed handle.

 (2) For Acme and 29° worm threads, the compound re st is set at one-half of
the included angle (14 1/2°) and is fed in with the compound rest.

 (3) For square threads, the cutter bit is fed into the workpiece at an
angle perpendicular to the workpiece axis.

117

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

i. Thread Cut tin Operations .

 (1) Before cutting threads on the workpiece, turn down the the major
diameter of the thread to be cut. The workpiece ma y be set up in a chuck or
between centers. If a long thread is to be cut, it is advisable to use a
follow rest because thread cutting can place a grea t strain on the
workpiece.

 (2) The usual practice in cutting threads is to ta ke a very light cut and
then check to see that the lathe has been geared co rrectly for the right
number of threads per inch. If it is correctly gea red, continue taking cuts
until the thread reaches the depth wanted; in the c ase of Unified and
American (National) Standard threads, this is deter mined by measuring the
pitch diameter of the thread, and in the case of Sh arpe V-threads, when the
thread becomes pointed.

 (3) After each pass of the cutter bit, the operato r must move the bit out
of engagement with the thread being cut and travers e the carriage and bit
back to the beginning of the thread. At the end of each cut, the half-nuts
are usually disconnected and the carriage returned to the position of the
next cut by hand. Some device must be provided, th erefore, to engage the
half-nuts for the following cut at a point on the l ead screw which will
cause the cutter bit to follow the previous cut. I f such a device is not
available, it is necessary to leave the half-nuts e ngaged at the end of the
cut and return the cutter bit by reversing the lath e.

 (4) The usual device for accomplishing correct ali gnment of the cutter bit
after the half-nuts have been disengaged is the thr ead chasing dial (figure
46 on the following page). This device is supplied as standard or optional
equipment on all screw cutting lathes. It consists of a worm wheel which
meshes with the lead screw, a dial, and a short sha ft connecting the worm
wheel to the dial.

It is usually mounted to the right side of the carr iage apron. The dial is
calibrated with four numbered lines and four unnumb ered lines between them.
To use the thread chasing dial, engage the half-nut s when the dial is lined
up for the particular number of threads per inch be ing cut.

If the number of threads per inch is an even number , the half-nuts can be
reengaged for the following cuts when any line on t he dial is

118

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

opposite the index. When cutting odd number thread s, the half-nuts can be
reengaged when any numbered line is opposite the in dex. To cut all threads
having a half a thread per inch (such as 11 1/2 thr eads per inch), the half-
nuts can be reengaged when any odd numbered line is opposite the index.

FIGURE 46. THREAD CHASING DIAL.

 (5) Some lathes are equipped with a thread chasing stop bolted to the
carriage of the lathe. It is used to position the cutting tool.

 (6) When the thread is cut, the end of it must he finished in some way.
The most common means of finishing the end of the t hreaded workpiece is with
a specially ground bit or a 45° angle chamfer cutti ng bit. To produce a
rounded end, a cutter bit with the desired shape wi ll need to be specially
ground for that purpose.

119

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

j. Taper Screw Threads . Tapered screw threads or pipe threads can be cut
on the lathe by setting the tailstock over or by us ing a taper attachment.
For the National Taper Pipe thread form, the taper is 3/4-inch per foot.
Check the thread cutter bit carefully for clearance s before cutting since
the bit will not be entering the workpiece at right angles to the tapered
workpiece surface.

NOTE

In cutting a tapered thread, the cutter bit should be
set at right angles to the axis of the workpiece. *Do
not set the thread cutter bit at right angles to th e
taper of the thread.

k. Measuring External Screw Threads .

 (1) The fit of the thread is determined by the pit ch diameter. The pitch
diameter is the diameter of the thread at an imagin ary point on the thread
where the width of the space and the width of the t hread is equal. The fact
that the mating parts bear on this point or angle o f the thread, and not on
the top of it, makes the pitch diameter an importan t dimension to use in
measuring screw threads.

 (2) Thread micrometers are used to measure or gage the pitch diameter of
threads (figure 47 on the following page). They ar e graduated and read in
the same manner as ordinary micrometers. The anvil is V-shaped to fit over
the V-thread. The spindle, or movable point, is co ne-shaped (pointed to a
V) to fit between the threads. Since the anvil and the spindle both contact
the sides of the threads, the pitch diameter is gag ed and the reading is
given on the sleeve and spindle where it can be rea d by the operator.

 (a) Thread micrometers are marked on the frame to specify the pitch
diameters which the micrometer is used to measure. One will be marked, for
instance, to measure from 8 to 13 threads per inch, while others are marked
14 to 20, 22 to 30, 32 to 40, and so on.

 (b) This method of thread inspection is used by th e inspection
department and the lathe operator.

120

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

The procedure used in checking the accuracy of the thread is to first select
the proper micrometer, then calculate or select fro m a table of threads, the
correct pitch diameter of the screw. Lastly, fit t he thread into the
micrometer and take the reading.

FIGURE 47. THREAD MICROMETERS.

 (3) The ring gage (female)(figure 48 on the follow ing page) is screwed
onto the thread after it is cut. It checks the com pleted thread against a
standard mating part. By means of a ring gage, the oversize and undersize
sections of a thread can be found. Ring gages are made in a variety of
sizes and fits. The gage must be carefully chosen to control the desired
limits for each thread as determined by the design engineer. Overly close
limits mean high manufacturing costs, while overly wide limits cause
assembly failures. Gages should be selected in acc ord with the class of fit
for which they are used. For example: if a bluepri nt calls for 9/16-12UNC-2
thread, it means that the ring gage needed will hav e a major diameter of
9/16 inch, with 12 threads per inch of the Unified National coarse type, and
it should have a class 2 fit.

121

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

FIGURE 48. THREAD GAGES.

 (4) The three wire method is another method of mea suring the pitch
diameter of a screw thread. It is considered the b est method for extremely
accurate measurement. Figure 49 on page 124 shows three wires of the
correct diameter placed in threads with the microme ter measuring over them.
The pitch diameter can be found by subtracting the wire constant from the
measured distance over the wires. It can be readil y seen that this method
is dependent on the use of the "best" wire for the pitch of the thread. The
"best" wire is the size of the wire that touches th e thread at the middle of
the sloping sides, in other words, at the pitch dia meter. A formula by
which the proper size of the wire may be found is a s follows: Divide the
constant 0.57735 by the number of threads per inch to be cut. If, for
example, 8 threads per inch have been cut, we would calculate 0.57735/8 =

122

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

0.072. The diameter of the wire to use for measuri ng an 8-pitch thread is
0.072. The wires used in the three-wire method sho uld be hardened and
lapped steel wires. They should be three times as accurate as the accuracy
desired in the measurement of the threads. The Bur eau of Standards has
specified an accuracy of 0.0002 inch. The suggeste d procedure for measuring
threads is as follows:

 (a) After the three wires of equal diameter have b een selected by using
the above formula, they are positioned in the threa d grooves, as shown in
figure 49 on the following page. The anvil and the spindle of an ordinary
micrometer are then placed against the three wires and the reading taken.
To determine what the reading of the micrometer sho uld be if a thread is the
correct finished size, use the following formula (f or measuring Unified
National Coarse threads): add three times the diame ter of the wire to the
diameter of the screw; from the sum, subtract the q uotient obtained by
dividing the constant 1.5155 by the number of threa ds per inch. Written
concisely, the formula is

Where m = micrometer measurement over the wires

 D = diameter of the thread

 n = number of threads per inch

 W = diameter of wire used

Example: Determine m (measurement over wires)

For 1/2 inch, 12 pitch, UNC thread. We would proce ed to solve as follows:

Where W = 0.04811 inch

 D = 0.500 inch

 n = 12

123

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

FIGURE 49. THREE WIRE METHODS OF MEASURING THREADS.

124

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

 m = 0.51803 inch (micrometer measurement)

 (b) When measuring a Unified National Fine thread, the same method and
formula is used except that the constant is 1.732 i nstead of 1.5155. Too
much pressure should not be applied when measuring over wires.

 (5) The optical comparator, an instrument based on the magnification
principle, is used for obtaining a very accurate co mparison between an
enlarged template and the threaded part.

 (6) The Acme Screw thread was designed to overcome the difficulty of
cutting square threads with taps and dies. The Acm e thread form is
classified as a power-transmitting type of thread. The Acme thread form,
when used on lead screws or similar parts, has a di stinct advantage. This
is because the 29° included angle at which its side s are established (which
is almost perpendicular) reduces the amount of fric tion when matching parts
are under the load. Further, because of the wide r oot and crest, this
thread form is strong and capable of carrying a hea vy load. The formulas
used in determining the depth of Acme and worm thre ads was previously
presented in figure 41 on page 108. The 29° worm a nd the Acme thread
cutting tools are both ground so that their side cu tting edges are at a 29°
included angle. However, these two threads should not be confused. They
are different in the depth of the thread, width of tooth at the top, and
width of the tooth at the bottom. The Acme tool ha s a wider nose, while the
29° worm will cut a deeper thread than the Acme.

l. Cutting External Acme Threads .

 (1) To machine an external Acme thread on the lath e, the first step would
be to grind a threading tool to conform to the 29° included angle of the
thread. The threading tool is first ground to a po int, with the sides of
the tool forming the 29° included angle. This angl e can be checked by
placing the tool in the slot at the right end of th e Acme thread gage
(figure 50 on the following page). Be sure to grin d this tool with
sufficient side clearance so that it will cut. Dep ending upon the number of
threads per inch to be cut, the point of the tool i s ground flat to fit into
the slot in the Acme thread gage that is marked wit h the number

125

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

of threads per inch the tool is to cut. One can se e that the size of this
flat on the tool point will vary, depending upon th e thread per inch to be
machined.

FIGURE 50. ACME THREAD GAGE.

 (2) After grinding the tool, set the compound rest to one-half the
included angle of the thread (14 1/2°) to the right of the vertical
centerline of the machine. Mount the tool in the h older or toolpost so that
the top of the tool is on the axis or centerline of the workpiece. The tool
is set square to the work, using the thread gage as shown in figure 50.
This thread is cut using the compound feed. The de pth to which one feeds
the compound to obtain the total thread depth is de termined by the formula
given and illustrated in figure 41 on page 108. Th e remainder of the Acme
thread cutting operation is the same as the V-threa ding operation previously
described. The compound should be fed into the wor kpiece only at 0.002 inch
to 0.003 inch per cut until the desired depth of th read is obtained.

126

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

m. Cutting Square Threads . Because of their design and strength, square
threads are used for vise screws, jackscrews, and o ther devices where
maximum transmission of power is needed. All surfa ces of the square thread
form are square with each other, and the sides are perpendicular to the
center axis of the threaded part (figure 51). The depth, the width of the
crest, and the root are of equal dimensions. Becau se the contact areas are
relatively small and do not wedge together, frictio n between the matching
threads is reduced to a minimum. This fact explain s why square threads are
used for power transmission.

FIGURE 51. DETERMINING THE HELIX ANGLE

FOR A SQUARE THREAD.

 (1) Before the square-thread cutting tool can he g round, it is necessary
first to determine the helix angle of the thread. The sides of the tool for
cutting the square thread should conform with the h elix angle of the thread.

127

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

 (2) To determine the helix angle of the square thr ead (angle B, figure 51
on the previous page) draw the base line AC 2 equal in length to the
circumference of the thread to be cut. Draw the li ne C 2C perpendicular at
C2 and equal in length to the lead of the thread to h e cut. Complete the
triangle by drawing line AC. Angle B (angle CAC 2) in the triangle is the
helix angle of the thread.

 (3) The tool bit should be ground at the same angl e as angle B. Observe
the end view of the cutting tool figure 51. Note t hat the sides E and F of
the tool have been ground to give clearance, while the helix angle has been
maintained. The centerline of the tool face-is inc lined as shown by
centerline KL, with clearance at each side as shown at I and J.

 (4) For cutting the thread, the cutting edge of th e tool should be ground
to a width exactly one-half that of the pitch (P). For cutting the nut, it
should be from 0.001 to 0.003 of an inch larger to permit a free fit of the
nut on the screw.

 (5) The cutting of the square thread form presents some difficulty.
Although it is square, this thread, like any other progresses in the form of
an helix, and thus assumes a slight twist. Some op erators prefer to produce
this thread in two cuts; the first with a narrow to ol to the full depth, and
the second with a tool ground to size. This proced ure relieves cutting
pressure on the tool nose and may prevent springing the work. The cutting
operation for square threads differs from cutting t hreads previously
explained in that the compound is set parallel to t he axis of the workpiece
and feeding is done only with the crossfeed. The c rossfeed is fed only
0.002 inch or 0.003 inch per cut. The finished dep th of the thread is
determined by the following formula:

DEPTH-1/2 P

The width of the tool point is determined by this f ormula also and will
depend upon the number of threads per inch to be ma chined. It is measured
with a micrometer, as square thread gages are not a vailable.

128

LATHE OPERATIONS - OD1645 - LESSON 1/TASK 3

3. Conclusion

This task described the various threads, forms, use s, calculations, and
machining techniques. This information will assist you in your future role
in the metalworking field.

129

LATHE OPERATIONS - OD1645 - LESSON 1/PE 1

PRACTICAL EXERCISE 1

1. Instructions

On a plain piece of paper, respond to the requireme nts listed below.

2. Requirement

Successful completion of this exercise provides an indication of successful
progress in the subcourse. Check your answers agai nst those provided on the
answer page following the questions.

a. What do all lathes, (except the turret lathe) have in common?

b. The engine lathe consists mainly of what compo nents?

c. Which type of crossfeed does a floor-mounted l athe usually have?

d. What is a turret lathe extensively used for?

e. What part of the lathe provides a base for the working parts?

f. Which type of taper is bored into the tailstoc k spindle?

g. When cutting threads, what components in the l athe apron engage and
disengage the lead screw?

h. What are three popular types of toolposts used on lathes?

i. Which type of metals are alloyed with high spe ed steel cutter bits?

j. The quality of work on the lathe depends large ly on what part of the
cutter bits?

k. What type cutter bits are tungsten carbide, ta ntalum carbide, oxide or
ceramic?

l. What type of tool forms a depressed pattern on the workpiece?

130

LATHE OPERATIONS - OD1645 - LESSON 1/PE 1

m. What lathe accessory exerts pressure on the wo rkpiece to hold it secure
to the headstock or tailstock spindle?

n. What lathe accessory is the most accurate mean s of holding small
workpieces in the lathe?

o. What type cutter bit is the proper one used fo r squaring the shoulder of
a workpiece?

p. What is the toolpost grinding machine used for ?

q. Where is the milling cutting lathe fixture mou nted on the lathe?

r. Backlash is removed from the Metal Cutting Lat he Fixture either by
eliminating the end play in the top cap or by _____ _____________________.

s. What type of screw is used to mount the versa- mil to the lathe compound?

t. How is the arbor held in the spindle of the ve rsa-mil?

u. How is the pitch of a thread measured?

v. How many pitch series are used in the American (National) Standard
thread form?

w. What point angle must the tool bit be ground t o for an Acme thread?

131

LATHE OPERATIONS - OD1645 - LESSON 1/PE 1

LESSON 1. PRACTICAL EXERCISE - ANSWERS

1. Requirement

a. The workpiece is held and rotated around a hor izontal axis while being
formed to size and shape by a cutting tool.

b. Tailstock, carriage, bed, and headstock

c. The floor-mounted engine lathe usually has a p owered operated crossfeed
mechanism.

d. A turret lathe is use for high-speed productio n of duplicate parts.

e. Bed and ways

f. Morse taper

g. Half-nuts

h. Standard, castle, and the quick change

i. Chomium, vanadium, or molybdenum

j. The angles that form the cutting edge.

k. Tipped cutter bits

l. The knurling tool.

m. Chucks

n. Collet chuck

o. Facing cutter bit

p. For cylindrical grinding operations on the lat he.

q. On the compound of a conventional lathe.

r. Adjusting the fit-up of the lead screw bushing .

s. Cap screws

t. By a draw bar

u. Parallel to the axis of the cylinder.

132

LATHE OPERATIONS - OD1645 - LESSON 1/PE 1

v. Five

w. 29 degrees

133

LATHE OPERATIONS - OD1645 - REFERENCES

REFERENCES

134

LATHE OPERATIONS - OD1645 - REFERENCES

REFERENCES

The following documents were used as resource mater ials in developing this
subcourse:

DA Pam 738-750
TM 9-3416-225-12
TM 9-3460-215-10
TM 9-3465-201-10
FM 9-24
NAVEDTRA- 10530-E

135

