MAKING THE LEAD CORES

The two main components that go into most bullets are the lead $% \left(1\right) =\left(1\right) +\left(1\right) +\left($

filling, or core, and the outer skin, or jacket. We'll talk about

jackets in the next chapter. Right now, let's make some cores.

There are two main sources for lead cores. You can purchase

spool of lead wire in the proper diameter, along with a core cutter,

and chop off accurately-measured lengths. Corbin has lead wire in pure

175,000 grain spools (LW-25), and the PCS-1 Precision Core Cutter to

 $\,$ cut them. The core cutter has an adjustable stop screw that adjusts

the amount of lead cut on each stroke of the tool.

The second source is your own supply of scrap lead, the same as

you might use for bullet casting. Corbin makes a 4-cavity, adjustable

weight core mould that mounts to the reloading bench. You don't have

to pick it up, and there are no handles required. Four pistons,

precision fitted to four cylinders, slide up and down to eject the

cores. The bottom position is set by a rest plate. This steel plate $% \left(1\right) =\left(1\right) +\left(1\right)$

rests on a pair of nuts, fastened to two threaded rods at either end of

the mould.

Adjusting the nuts upward decreases the volume in the cylinders,

and gives you a lighter core. Pouring molten lead into the top of the

mould fills all four cavities. Moving a long sprue cutter chops off

the lead at the top of the cavities, leaving even lengths of lead to be

ejected straight up from the cylinders. The process is very fast,

making it possible to produce at least 1000 cores per hour.

Lead wire can also be manufactured at home. Corbin makes a lead

wire extruder kit for the Hydro-press, capable of making lengths of

lead wire from lead billets. Lead wire can be extruded in special

shapes, as well, for use in stained glass work or as hollow tubing used $% \left(1\right) =\left(1\right) +\left(1\right) +\left($

for fishing sinker wire. The LED-1 Lead Extruder Die set comes with a

selection of popular diameters of interchangeable dies, all of which

fit into a master body. Included with the kit are billet mould tubes

to form the proper diameter of lead cylinders for extrusion. These

special forms can be the basis of additional income for the Hydropress

owner. Hand presses do not have sufficient stroke or power for

commercial lead wire extrusion.

Small diameter lead wire for the sub-calibers (.14, $\,$.17, and $\,$.20)

can be produced in the Corbin hand presses with the LED-2 extruder ${\it kit.}$

Only relatively short lengths are made at one time, but they are very

economical sources of cores for the tiny sub-caliber bullets.

For those who wish to make commercial quantities of lead wire,

Corbin manufactures the EX-10 lead wire extruder, a dedicated, single-

purpose machine to produce any size or shape of lead wire in 10 pound

spools. The EX-10 uses lead billets of 2-inch diameter, which can be

cast using Corbin's tube moulds. Write for specific information on

this product.

Lead wire for bullet cores can be used in two ways, and the

diameter depends on what way you plan to use it. You can simply swage

the lead into a finished bullet, with no jacket. In that case, the

lead only has to slip easily into the smallest die bore in the set you

are using. Dies made only for lead bullets are at final diameter of

the bullet, and consequently your lead core should be just a little $% \left(1\right) =\left(1\right) +\left(1\right)$

under bullet diameter.

If the lead is too small in diameter, it will stick out the die mouth before you have enough of it to make the weight you desire. That

is a situation to avoid -- never apply any pressure to a component that

isn't completely contained within the die. The punch will probably

slip off to one side and be damaged by striking the mouth of the die.

The exact diameter isn't important as long as the core fits $% \left(1\right) =\left(1\right) +\left(1\right) =\left(1\right) +\left(1\right) +\left(1\right) =\left(1\right) +\left(1\right)$

die easily and doesn't stick out the die mouth.

But if you want to make a jacketed bullet, then the core has to

fit inside the jacket (obviously!). You cannot start with a .357

caliber lead bullet and somehow "put a jacket on it" to wind up with a

.357 caliber jacketed bullet. Instead, you use lead wire or a cast

core that fits inside the .38 jacket, and expand it upward in the die.

The lead pressure expands the jacket right along with it, resulting in a tight, uniform assembly.

The walls of a .357 or .38 caliber jacket are usually about .017 $\,$

inches thick. There is a wall on both sides of the core, and the

jacket normally is made small enough so that it will work for .355

(9mm) as well as .38 caliber. Bullet jackets are almost always $% \left(1,0\right) =0.01$

considerably smaller than the final bullet diameter so that they can be

expanded upward from core seating pressure.

This means that you have a jacket with an outside diameter of

about 0.354 inches, minus two walls of 0.017 inches, for a remaining $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left($

inside diameter of about 0.320 inches. Better quality jackets have

tapered walls, so that the base is even thicker. In practice, a 0.318

inch core will fit inside most .38/.357 caliber jackets properly.

But for higher precision, a die set for the Corbin presses
usually

includes a separate core swage die, which accepts the raw lead core and

reshapes it to a more perfect cylinder, flattens the ends nicely, and

expands the core diameter very slightly in the process. The die also

extrudes a small amount of lead from the core to adjust the weight.

Because of this extra die, it is necessary to use a bit smaller

diameter of core. A 0.312 inch lead core fits nicely into the standard $\,$

0.315 to 0.318 inch core swage die, allowing for any bending or denting

that the core might receive in handling. And that is how we arrive at

the proper diameter of lead wire to use for any set of dies, in any

caliber. For jacketed bullets, the core must fit into the jacket and

it must also fit easily into any core swage die that is part of the

set. For lead bullets, the core must at least fit into the final die

and not be so long that it sticks out the die mouth.

In the CM-4 Core Mould, \sin diameters cover most of the bullets

you might wish to make. The .224 mould makes a core of about 0.185

inch diameter, which works well in the 6mm and .25 as well as the $6.5 \, \mathrm{mm}$

caliber. The .257 caliber mould crosses over slightly into the .25 and $\,$

6.5mm caliber range, but since different jackets have different wall thickness, it is useful for thinner wall .25 jackets and thicker wall

.270 and 7mm jackets.

The standard 7mm jacket takes a 0.218 inch core, so a 7mm core $\,$

mould is made in that size. The .30 calibers all take a 0.250 inch

core, as do most of the .32 and .338 jackets. Heavy walled tubing

jackets in large bores can use the same core size as a standard jacket

might in a smaller caliber. A pair of standard sizes cover the .38 and

the .44-45 calibers. These are 0.312 inch and 0.365 inch,

respectively. A slightly smaller size is made for the .41 caliber and $% \left(1\right) =\left(1\right) +\left(1$

the .40 Bren 10 caliber.

Using the next smaller size normally serves quite well, without

the expense of having a custom mould built. However, custom moulds CAN

be made to order if desired. For large diameters of lead,

builds special moulds to order at a correspondingly higher cost than

the CM-4. Moulds for billets of half inch diameter can be used for $% \left(1\right) =\left(1\right) +\left(1\right) =\left(1\right) +\left(1\right) =\left(1\right) +\left(1\right) +\left(1\right) =\left(1\right) +\left(1\right) +\left(1\right) =\left(1\right) +\left(1\right)$

shotgun slugs. Tube moulds, which have a steel base with a plug that

slips into the bottom of a honed steel tube, $% \left(1\right) =\left(1\right) +\left(1\right$

large diameter billets.

SWAGING". The advantage of using a lead core mould is the lower cost

of using scrap lead. The advantage of using lead wire is the neatness,

safety, speed, and ease of use. There is not much difference in

potential accuracy. Lead wire has a slight edge over cast cores

because of the great uniformity of the extruded product.

You probably wonder about the hardness of the lead: can you use

wheelweights, or casting alloys to swaging bullets? The answer depends

on the caliber, and the system of swaging you plan to use. In most

reloading press dies, you can't quite generate enough pressure to swage

any lead harder than about Brinnell Hardness 8 (or about 3 percent

antimony/lead alloy) before breaking either the die or the punch. But $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left($

in certain circumstances, you can even swage linotype alloys of

Brinnell Hardness 22. The Corbin Hydro-press can swage any alloy of lead ever made, or even solid copper if you wish. The reason that you can swage hard alloys in some calibers and not. in others, in some shapes and not others, and in the Hydro-press but not in a reloading press has less to do with the power of the press curious about the mathematics involved in engineering dies to withstand certain pressures, the book "POWER SWAGING" is full of revealing formulae, and charts that will make it all clear. As a rule of thumb, it's safer to use soft, pure lead for swaging in all circumstances because pure lead flows more easily at pressures, and thus puts less strain on the dies. But, if you have a need to swage hard lead for some reason, don't give up just because of a rule of thumb! We have a way to do it in every case, if you are willing to purchase the correct kind of tooling. Your stock of casting alloys can be used if the caliber, die, and press system is selected with proper specifications for hard lead. Tooling made for hard lead may, in some circumstances, not be as useful for soft lead because of the different size bleed holes. That is one reason why you need to talk to the die-maker before jumping in head first with a bar of hard alloy in hand! you use Hydro-press dies, hard lead is perfectly Ιf in calibers up to .500 diameter, unless very deep and thin base skirts or other special designs are planned. The dies are so strong that thev can handle any lead alloy. In the Mity Mite system, hard alloys can be handled if the die-maker knows in advance you plan to use them. In calibers above .358 diameter, they are a bit risky because of the die wall in the smaller Mity Mite series -- an imprudent stroke of the handle could crack a .45 caliber die used with too hard an alloy. Ιn the reloading press, calibers of .243 and .224 work reasonably well with hard lead, but anything larger should be used with alloys

of

Brinnell Hardness 6 and under. Corbin supplies pure lead in billets

and in lead wire form, but does not furnish alloy lead except on special order.

 $\ensuremath{\mathtt{A}}$ potential objection to lead wire is the cost of shipping. At

the time of this writing, it costs about \$10\$ to ship a spool of lead

wire completely across the country. A spool of .22 caliber wire makes $\,$

over 4,000 .224 bullets. The cost of shipping, then, breaks down to a $\,$

mere 0.0025 cents per bullet (that is a quarter of a penny per bullet).

This amount is not prohibitive, and consequently most people choose to

use lead wire for the smaller calibers. In the larger calibers, the $% \left(1\right) =\left(1\right) \left(1\right) +\left(1\right) \left(1\right) \left(1\right) +\left(1\right) \left(1$

 $\mbox{\ensuremath{\mbox{cost}}}$ per bullet increases since there is more lead consumed in each

bullet, but the trade-off of convenience and safety still results in a $% \left(1\right) =\left(1\right) +\left(1\right) +\left($

majority of bullet-makers using lead wire.

1 extruder die (in case you don't care to cast billets), and can $\ \ \,$

furnish lead in just about any size of billet. Alloys can be furnished

the minimum billet required for a commercial extruder operation. Many $% \left(1\right) =\left(1\right) +\left(1$

of our customers can provide you with the smaller quantities of alloy

leads: check the "WORLD DIRECTORY of CUSTOM BULLET MAKERS" for

addresses and phone numbers.