INDIVIDUAL DIES FOR THE RELOADING PRESS

You can make up your own swaging kit for a reloading press, or you

can add dies to existing kits and expand your bullet-swaging

capabilities caliber by caliber.

With the suggested kits in the previous chapter, I didn't suggest

any lead tip dies. They are very useful in the three rifle calibers,

when you want a nice factory-finished lead tip. But they are something

you can add at any time. It isn't necessary to match this die as

exactly as with the core seater and point former. A half-thousandth of

an inch tolerance is plenty, and that is easy enough for the diemakers $% \left(1\right) =\left(1\right) +\left(1\right) +\left($

to handle without getting your set back.

Individual dies are available in these styles and calibers:

.224 .243 .257	6-S Ogive 6-S Ogive 6-S Ogive	CS-1-R,	PF-1-R, PF-1-R, PF-1-R,	LT-1-R
.251 .308 .312 .314 .355 .357	RN, TC ogive RN ogive RN ogive RN ogive RN, TC ogive RN, TC ogive RN, TC ogive	CS-1-R, CS-1-R, CS-1-R, CS-1-R, CS-1-R, CS-1-R, CS-1-R,	PF-1-R PF-1-R PF-1-R PF-1-R	

 $\label{eq:when you order the CS-1-R, it comes with a flat base internal$

 $\,$ punch $\,$ and a Keith external punch in the handgun $\,$ calibers. In rifle

calibers, it comes with flat base internal and open tip external

punches. If you would like to add other shapes to the handgun

calibers, you can order these additional punches:

- (1) Conical (semi-wadcutter angled to a point, like a pencil)
- (2) Round Nose (semi-wadcutter eliptical round nose)
- (3) Hollow Point (universal projection punch, used with any other)
 - (4) Wadcutter (slightly raised button nose style)
 - (5) Cup Nose (a shallow, round cup shape)
- (6) Open Tip (a punch that fits inside the jacket, for 2-die sets)

Those are nose shapes available, in standard off the shelf designs

only. In this system, the punches are made to standard patterns and $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1$

cannot be made to special order without incurring regular time and material charges over the usual punch price. With current salaries for

die-makers where they are, you may not be thrilled to hire one to make

a punch slightly different from standard (chances are, your target

would never know the difference anyway).

Base shapes can also be changed by ordering an extra punch.

There are internal punches to replace the standard flat base. You can

order:

- (1) Dish Base (very shallow curve to the edge of the jacket)
- (2) Cup Base (slightly deeper, like the cup nose, with flats to the edge of the bullet)
- (3) Hollow Base (very deep, like the hollow point punch. Not well suited to jacketed bullets but nice for lead bullets)

The rifle calibers are always ordered with a matching point

caliber, since the velocity is so high that pistol designs tend to be

unstable and have poor ballistics. You are welcome to order these dies

for replacements, but good luck trying to make a finished bullet in

one! When you order the core seater and point former as a set, it

makes up the BSD-xxxR catalog number. You don't need to order each

one, if you specify the BSD-xxxR.

All punches are ordered with the catalog number "PUNCH-R" for

reloading press use. Then, specify internal or external punch,

caliber, and shape (if it needs to be specified, as with noses for $% \left(1\right) =\left(1\right) +\left(1\right)$

handgun punches). To order a replacement ejection pin for the point $\ensuremath{\mathsf{P}}$

forming dies, always specify the caliber. You can call it a "PUNCH-R" $\,$

and specify ejection pin, plus caliber. That will get it.

Core seating punches for the rifle calibers are made in different

diameters to fit inside the various jackets available. Either tell us

the diameter you want and we will supply the closest standard diameter $% \left(1\right) =\left(1\right) +\left(1\right) +\left($

that we have, or send a sample jacket to match. In the .224, we have

two core seat external punches. One fits the rimfire jacket, and one

fits the commercial jacket that we sell. The diameters are 0.204 and

0.197 inches, respectively. Many people have commented that they were not able to make a light enough bullet with a certain jacket. After I checked it out, I found that the problem was the style of bullet. Most of the standard jackets make just about any weight you like, if you know how to make use of the punches and dies. The open tip core seating punch will push a short lead core as far into the jacket as you like. Then the point forming die will wrap the end of the jacket around the ogive, and the bullet can be as light as you wish. The problem is with solid lead tip Keith style bullets. They fill Typical jackets available today the jacket, and then some. make maximum weights for the caliber with this sort of style. The answer is to use the hollow point and cup base punches on the bullet first, then follow with the Keith punch. This lets you use a lot less lead, moves it forward so it can form lead nose within the cavity of the Keith punch, and thus produces a very light bullet in a very long jacket. One last point about reloading press dies: they are just as good as any other kind, except that they are made to fill the need for entry-level, lower cost bullet-making. Rather than cut corners on quality, we decided long ago that the best approach was to limit the styles, calibers, and options available to a managable, popular group and then make the equipment in longer runs, without the expense of individual, custom work. When someone calls and insists on having a reloading press die, but with some special options that are not standard ones, they are in effect crashing the whole idea of equal quality at lower cost. one can afford the expense of the custom work, they can probably save monev by getting the Mity Mite system to start with. It was designed with custom work in mind. And if someone doesn't want to buy the press, but just wants the dies made special, then they should consider the cost of the die-maker's time. It amounts to buying the press anyway. Why

Then, everything made in the future will still fit

not

and

get it?

interchange properly. Custom work usually doesn't.