

- Drawing is an operation in which the crosssection of a bar, rod, or wire is reduced by pulling it through a die opening, as in Figure.
- The general features of the process are similar to those of extrusion.
- The difference is that the work is pulled through the die in drawing, where as it is pushed through the die in extrusion.

 Although drawing applies tensile stress, compression also plays a significant role since metal is squeezed as it passes through die opening.

Change in size of work is usually given by area reduction:

$$r = \frac{A_O - A_f}{A_O}$$

where r = area reduction in drawing; A_o = original area of work; and A_r = final work

• The draft is simply the difference between original and final stock diameters = D_o - D_f

Elongation =
$$\frac{L_f - L_o}{L_o}$$

Drawing Force = $\sigma_{avg} A_f \ln (A_o / A_f)$

 σ_{avg} = average true stress of the material in the die gap

Alternative Formula

Drawing Force = $c \sigma_t \ln (A_o - A_f)$

- c = constant whose value ranges from 1.5 to 3.0(lower value for higher percentage reduction)
 - σ_t = tensile strength of the material before drawing

Wire Drawing vs. Bar Drawing

- Difference between bar drawing and wire drawing is stock size
 - Bar drawing large diameter bar and rod stock
 - Wire drawing small diameter stock wire sizes down to 0.03 mm are possible
- Although the mechanics are the same, the methods, equipment, and even terminology are different

Drawing Practice and Products

Drawing practice:

- Usually performed as cold working
- Most frequently used for round cross sections

Products:

- Wire: electrical wire; wire stock for fences, coat hangers, and shopping carts
- Rod stock for nails, screws, rivets, and springs
- Bar stock: metal bars for machining, forging, and other processes

Bar Drawing

- Accomplished as a single-draft operation the stock is pulled through one die opening
- Beginning stock has large diameter and is a straight cylinder

Hydraulically operated draw bench for drawing metal bars.

Bar Drawing

- Bar drawing is accomplished on a machine called a draw bench, consisting of an entry table, die stand (which contains the draw die), carriage, and exit rack.
- The carriage is used to pull the stock through the draw die. It is powered by hydraulic cylinders or motor-driven chains.
- The die stand is often designed to hold more than one die, so that several bars can be pulled simultaneously through their respective dies.

Wire Drawing

- Continuous drawing machines consisting of multiple draw dies (typically 4 to 12) separated by accumulating drums
 - Each drum (capstan) provides proper force to draw wire stock through upstream die
 - Each die provides a small reduction, so desired total reduction is achieved by the series
 - Annealing sometimes required between dies to relieve work hardening

Wire Drawing

Features of a Draw Die

- Entry region funnels lubricant into the die to prevent scoring of work and die
- Approach cone-shaped region where drawing occurs
- Bearing surface determines final stock size
- Back relief exit zone provided with a back relief angle (half-angle) of about 30°
- Die materials: tool steels or cemented carbides

Draw Die Details

Preparation of Work for Drawing

- Annealing to increase ductility of stock
- Cleaning to prevent damage to work surface and draw die
- Pointing to reduce diameter of starting end to allow insertion through draw die