
METALWORKING BOOK ONE

Techniques

Engine Turning Made Easy

Improve Your Mill/Drill Machine

Greater Precision for Scroll Chucks

Lathe Tips to Speed Setups

Squaring the Circle

Lathe Shear Pin Modification

Tapers on Oblong Pieces

Basic Metal Finishes

An Untapped Source for Cast Iron

Lathe Accessories

Old Lathe Collet Adapters

A Small Quick-change Tool Post

Automatic Carriage Stop

A Pipe Center for Your Lathe

Adjustable Pop-stop for a Myford Lathe

A Reverse for a Small Lathe

A Quick-change Gearbox for the Atlas 6" Lathe

 Make Your Own Collet Chuck

A Shop-made Expanding Mandrel

Steady Improvement

A Ram Tailstock with a Long Lapped Hale

A Lathe Four-way Tool Turret

 Lathe Threading Stop

A Change-Gear Bracket

Cross-feed Lever

Can You Handle It?

Reversible Lathe Die Holder

Milling Accessories

Making a Fly Cutter

Surface Grinding on a Vertical Mill

A Vernier Dividing Head

A Simple Rotary Table

Button V-Block

Making a Milling Saw Arbor

Add an Improved Downfeed Scale

Saddle V-Block

Modifications to Mill/Drill Attachments

A Milling Column

Two Handy Jigs

A Supplementary Tilting Milling Table

Shop Improvement Projects

GripsAll Indicator Base

A Rocking, Swinging Grinder Table

A Band Saw Speed Reducer

A Double-ended Dial Indicator Adapter

Making a Cylindrical Square

A Parallel Arm Scroll Saw

Machine Tools for Woodworking

Belt Sander

A Four-Station Grinder

Model Builder's Hand Vise

A Broad Range Wing Divider

The Presentation Swarf Collector

Make a Quickie Hardness Tester

 A Depth Gage for an Imported Drill Press

 Drill Grinder

Rapid Production of Dividing Head Index Plates

Better File Handles

Adjustable Try Squares

A One-Evening Project Brass Hammer

Two designs for Welding Tables

Unorthodox Mill/Lathe Grinder

Hobby Projects

Curved Spoke Flywheel

A Scale Model 32-Pounder Seacoast Cannon

A Huff 'n Puff Engine

METALWORKING BOOK TWO

Techniques

Taper Shank Turning Made Easy

A Mill-drill Repair

Making Up Band Saw Blades

The Mathematics of a Dividing Head

Milling Pockets

Single Thread Worm Drives

In the Home Machine Shop

Simple Tooling for Model Size Shoulder Bolts

Shower Power

Lathe Accessories
A 5C Collet Closer for your Shen-Wai Lathe

Risers for a 6" Atlas or Craftsman Lathe

A Rolling Tailstock Arbor

Spindle Driving Handle for Emco Super II Lathe

A 5C Collet Fixture Tailstock

Improving the Quick-change on a Small Lathe

Making a Spring-loaded Center

Square Collets

A Tailstock Tap and Die Holder

Bed Extension for Atlas and Craftsman Lathes

Single Wheel Knurling Tool

Stay-put Lathe Carriage Lock Wrench

Lathe Carriage Way Covers

A Lathe Rack Repair Using a Single Point Tool

Power Feed Ball Turning Fixture from Scrap Box Materials

Adjustable Pop-stop for the Myford Lathe

Zero Set Micrometer Dial

Milling Accessories

A Small Boring Head

Z-axis Downfeed for a Mill-drill Machine

An Economical X-axis Readout

Coaxial Indicator

Spindle Lock for a Mill

Milling Cutter Arbor

Variations on a Button V-block

Tips and Tricks

Shop Improvement Projects

A Coolant Tank and Pump

On the Cutting Edge

Soft Faced Hammer

A High Efficiency Screw Press

A Die Stock Plus

A One-handed Depth Gage

A Small Sheet Metal Brake

Indicator Clamps for Lathe Beds

Adjustable Angle Plate

Conservative Coolant Applicator

Quick and Easy Electric Furnace

A Shop Hot-tank

Slot Anvil Depth Gage "Mike"

Height Gage Conversion and Attachments

A Universal Belt Tensioner

Wire Clamps – A Unique Third Hand

Load Cell (Hydraulic Scale)

Tapping Block

A Single Beam Trammel

A Small Tool and Cutter Grinder

Fastener Gauge

A Glass Cutting Helper for your Drill Press

Hobby Projects

Elliptical Rotary Engine

Give Metal Spinning a Whirl!

Spinning Your Own Oil Can

A Knife Blade from Scrap

Conversation Piece Two-headed Bolt with Nut

Two-cylinder Oscillating Steam Engine

Eight-tube Wind Chimes

Finger Treadle

A "Skypod" for the Traveling Photographer

METALWORKING BOOK THREE

Techniques

Conversion to Three-phase Power

Expanding Your Arbor Press Capability

Holding Thin Material for Machining

Machining an Angle Plate

The Asian Connection

Drilling Accurately Centered Cross-holes In Round Stock

Chatter and the Cutoff Blade

Machining Internal Threads -A Different Approach

On The Subject of Stiffness and Overhang

The Rise and Fall of the Taiwanese Band Saw

Truing the Column of a Mill-Drill Machine

Recycling a Mirror

Turning Square Stock Round

A Welding Tip

Lathe Accessories

A Home-built Gearbox for Your Atlas 6" Lathe

Lever Operated Tailstock

A Low Cost Adjustable Counterbore

A Quick-Acting Tailstock Lock

Drip Oiler

Tailstock Die Holder

An Easy Way to Make a Multi-Position Tool Post

Faceplates for Gap Bed Lathes

A Lever Tailstock Feed for the Center Lame

A Lever-operates Tailstock Clamp For Atlas Type 12” Lathes

Making a Set of Boring Bars

Reversible Lathe Carriage Stop

Spindle-mounted Collet Attachment for 12” Atlas Type Lathes

A Chip Breaker

Milling/Drilling Accessories

Two DROs Under $125 Per Axis

Mill Vise: Rework for Precision

Instant Soft Jaws for the Vise

Economy Substitute for a Bridgeport

Mill/Drill Speed Reduction

Reamers for Odd Sized Holes

X and Y Scales for the Mill

Getting Rid Of Chips on Your Band Saw

Shop Improvement Projects

Drill Sharpening Fixture and Point Splitter

Making an Index Plate For a 4-3/4" Center Height Dividing Head

End Mill Sharpening Holding Fixture

Hot Dip Tool Protection

Mini Square Hole Punch

A Ring Furnace

Rules - Differential and Difference

Tool Tower

A Diamond Dresser

Flare Nut Adapter Tool

Building a Band Saw

The Dedicated Topper

A Great Little Clamp

Internal-external Center Finder

A Heavy Duty Belt Grinder

An Automatic Punch

A Rugged Tap Wrench

A Very Handy One-inch Height Gage

A Precision Metal Stamper

Drop-by-drop Cutting Fluid

Boring Thin-wall Tubing

Hobby Projects

From Shears to Brake: A Boxing Story

A Novel Tripod Ball Head

METALWORKING BOOK FOUR

Techniques

Sphere Machining

Aligning a Lathe

Duplicating Radii

Adapting a Palmgren Drill Press Vise for Use on Sherline Machines

Methods for Success: Indicating and “Picking Up”

Machinable Angles

Plus or Minus? Tolerancing

Modifications to the Sherline Mill

A Motor Drive Modification for the Sherline Mill and Lathe

Winding a Coil for a Magnetic Chuck

V-blocks in a Vise

Shoptask Modifications

Lathe Accessories

A Lathe Milling Attachment

A Mini Mill Attachment

A Two-Jaw Lathe Chuck

A Lathe Boring Bar Set

A Shop Built Taper Attachment for Your Atlas 6” Lathe

An Opensided Toolholder

Last Pass Indicator

P-Style Upside Down Partoff Blade Holder

Lathe Adapters

Modifications to the Atlas 6” Lathe

Make a Thread Dial for your Lathe

Milling/Drilling Accessories

Turn-O-Mill

A Carriage Stop for the Mill

Milling Machine Power Feed

A Milling Machine Vertical Power Feed

An Inexpensive Power Feed for the RF-30 Mill/Drill

Make Your Own Edge Finder

Spindle Clamps for a Mill/Drill

Corner Locator

A Poor Man’s Electronic Edge Finder

Universal Drill Press Hold Down

Timesaver Clampset

A Milling Table

Shop Improvement Projects

A Pantograph Label Maker

Home Sandblasting Cabinet

Farrier’s Forge

A Compact Carousel Tool Rack

Two Small Presses

Build a Metal Slicer

An Abrasive Belt Slitter

An Elegant Long Reach Thickness Caliper

A 6” Capacity Precision Height Gage

An Inexpensive Air Compressor

A Versatile Bubble Protractor

Band Saw Blade Grinder

A Hole Punch for Thin Material

A Pencil Attachment for the Universal Surface Gage

A Machinery Oil Gun for Under $10

New Uses for Old Tools

Ho-hum- Another End Mill Sharpening Jig

Three Ideas for a More Efficient Shop

Tap Wrench Guide with Depth Gage

Hobby Projects

The Tripod Eliminator: Making a Stand for Better Pictures

METALWORKING BOOK FIVE

Techniques

Hole Locating

Using the Four-Jaw Chuck

Anaerobic Adhesives for Machinery

Metric Thread cutting with an Eight tpi Lead Screw

Turning Tapers in the Lathe

Measuring Angles

An Unorthodox Spur Gear

A Second Lease on Life

Multi-Patters – Economy in Numbers

A Simple Way to Measure Inside Diameters

One Thing Leads to Another

Lathe Accessories

A Simple Lathe Mill

Keyway Shaping – A Lathe Attachment

Tool Height Indicator for the Lathe

A Clutch for your Lathe

A Keyseat Cutter for the Lathe

A Multi-boring Block for a 9" Enco Lathe

An R8 Lathe Collet Holder

A Low-cost Quick-change Tool Post

Milling/Drilling Accessories
A Fine Downfeed for the Jet Mill/Drill

Life with a Mill-Drill

Another Power Feed Drive for a Mill

For Unobstructed Milling, Keep a Low Profile

Power Table Drive for a Mill-Drill Machine

Workholding for an Asian Mill-Drill

Spindle Clamps for Imported Mill-Drills

Shop Improvement Projects

Electrical Phase Converter for Shop Motors

Locking Pliers Jerk Puller

Hand Mill Restoration

A Tool and Cutter Grinder

A $50 Power Table Feed from Odds and Ends

A Set of Precision Balancing Ways

Making Ball Handles – A New Approach

A Shadowgraph

An X, Y Stage for the Home Constructor

A Lamp Base for the Shadowgraph

A Three-Jaw Chuck Center

A Tapper

Spindle Oscillator for Sanding and Honing

A Tool Block Carousel

A Simple Stepper Motor Drive

Zap an Import: Build it Yourself

Lathe Bit Grinding Jig

A Mathematical Approach to Knurling

Turn Scrap into Workstands

An Edge Finder

Hobby Projects
Atkinson Cycle Engine

A Homemade Wheel Balancer

A Freedom Tripod Head

Construction of Pottery Kilns (Heat-Treat Furnaces)

METALWORKING BOOK SIX

Techniques

Forming Scale Bolts and Nuts on the Lathe

A Word for Loctite

Inertia Welding

Improved Tooling for Threading and Boring with the Unimat DB200 Lathe

Turning Corners with a Lathe – Setting up a Machine Shop in a Walkdown Basement

Making Gears Using a Hob

Using the Milling Machine as a Copy Stand

Variable Frequency Drive Applications

Indicating a Bridgeport Head

Reversing Rotation on a Single Split-phase Motor

Drilling Holes in Hard Material

Lathe Accessories

A Milling Attachment for a Small Lathe

A Quick-change Tool Post

A Dividing Head for the Taig (Taig/Petrol) Lathe

Lathe Index and Crank

Update and Improvments for the Craftsman 109 Series Lathe

Building Your Own Collet Chuck

Automatic Carriage Stop for a 6" Atlas Lathe

A Tool Post Grinder

Adding Muscle to your 9" x 20" Bench Lathe

A Metal Lathe Mount for a Laminate Trimmer

Taiwan Lathe Problems

Carbide Cutting Tools for the Lathe

Improving the Lathe Steady Rest

A Simple Indexing Attachment for your Lathe

A Quick-release Tailstock Lock for Small Lathes

From Pain to Pleasure

An Adjustable Cross-slide Nut

Power Drive for Lathe Chucks

Follower Rest

Milling/Drilling Accessories
Sawfeed

Rear Tool Post (Reversible) for Atlas or Craftsman 6" Swing Lathe

Rong Fu Headlock

Making a Small Split Collar

Mill-drill Power Feed

Quick Quill Stop

Addign Some Stops to Your Sherline Mill

Milling Head Alignment Wheel

Shop Improvement Projects
A Magnetic Base

Arbor Press

Tapping Station

How Healthy is Your Shop?

Die Maker Buttons

Fixture to Hold Small Pieces

Make a Tap Center

An Edge Finder

A Riveting Press

Handy Shop Odds and Ends

A Chuck Lifter

Getting a New Vise in Shape

Expanding Mandrels

Build Your Own Geared Rotary Table

A Direct Reading SFPM Adapter for the Common Speed Indicator

The Universal Lamp

An Index with R8 Collets

A Magnetic Back for a Dial Indicator

Two Tools for Shop Angle Measurements

Quick-change Indicator Holder

Single-phase to Three-phase plus Speed Control

Equipment Lights

The $20 Drip Coolant System

Hobby Projects
A Micro Drill Press

Lemon Squeezer

Random Orbital Sander

Build a Circle-cutting Attachment

PROJECTS ONE

Techniques

Milling on a Drill Press

Conserving Cutting Oil

Modifications to the Machinex 5 Lathe

Finishing Contoured Metal Castings

Sharpening Milling Cutters

A V-block Drill Guide

Handling Large Bore Tubing

Simple Chucks to Protect Finished

Versatile Fastener

Improving Your Lathe with a Dial Indicator

A Built-in Drill Guide

Balls and Bull Noses

Practical Design hints-Machining

Practical Design hints-Assembly

How to Get Things in Line Again

Drill Chuck Adapter

A Simple Hold-down Device

Chuck Key Retainer

Machining Your Own Spur Gears

Faceplates and Such

Boring, Fly cutting & Spot Facing with Rotating Cutters

Lathe Accessories

Lathe Milling Attachment

Micrometer Dial for the Tailstock

Radius Turning Attachment

A Simple Die Filer

Improvements for the Atlas 6" Lathe

Four-Jaw Independent Lathe Chuck

Milling Attachment for the Lathe

Swarf Trays for the Myford Series 7 Lathes

A Tool post Grinder for Your Machinex 5 or Unimat Lathe

Step Collets

A Lathe Carriage Stop With Dial Indicator

A Compound and Ram Tailstock

A Simple Lathe Dog

A Taper Attachment for Your Machinex 5 Lathe

An Accessory Table for Your Lathe

Drill Press Accessories

Sensitive Drilling Attachment

Quick-Adjust Depth Stop

Drill Press Table

A Drill Press Improvement

Build a Precise Topper

Tool-less Hold-down Bolt

Shop Tools and Improvements

Building Your Own Dividing Attachment

No Bounce Soft Hammers

Two Machine Tool Stands

Micrometer Stand

A 20-Ton Hydraulic Press You Can Build

A Drafting Table You Can Build for Less Than $20

Boring Head

Test Indicator

Molded Tool Storage Units

Inexpensive Fitted Instrument Case

Hobby Projects

A Modified “Wedge” Oscillating Engine

A Pocket Size Camera Tripod

The Stirling Hot Air Engine

THE GUNSMITH MACHINIST

By Steve Acker

Aligning Scope Mounts

A Travel Measurement Plate

A Barrel Bushing Jig

Installing Sight Beads

Cutting a Rifle Crown

Enlarging the Ejection Port

A Fixture for Milling the Recoil Lug

Hammer Work

Making a Dovetail Front Sight

Sight Holding Fixtures

A Gunsmith’s Lathe Helper

Installing a Front Sight

Making Rifle Bedding Pillars

Milling Grasping Grooves

Moving a Firing Pin Hole

Trigger Job Pins

A Barrel Vise

Centering a Barrel Bore

Chambering a Rifle Barrel

Cutting Rifle Barrel Threads

Drilling and Tapping for Scope Mounts

Finding and Making Gun Parts

Installing a Locking Base Pin

Optimizing Revolver Throats

A Rear Sight Shifter

Replacing an Integral Front Sight

Stronger Scope Installation

An Unusual Scope Mount

Installing a Screw-in Choke Adapter

Removing a Broken Screw

Installing a Pre-threaded Short Chambered Rifle Barrel

A Post-ban AR-15 Muzzle Brake

Other Gunsmith Topics

Hot Bluing Steel

Building a Target Rifle

General Machining Topics

Checkering in the Mill

Steve Makes a Mistake

Handy File Cleaner

Making Pin Punches

Cutting Steel with a Circular Saw Blade

A Simple Phase Converter

Upgrading to Variable Speed DC

Making and Using a Bench Block

Tap Wrenches from Scrap

The Mirror-faced Hammer

A Mill-drill Repair

A 5C Collet Fixture Tailstock

Machining an Angle Plate

A Welding Tip

Making a Hardened Steel Washer

Personal Safety and Machine Grounding

A Low-cost Bead Blaster

A Wooden Work Support in the Mill

Building a Hydraulic Press Twice

A Knife Blade from Scrap

Welding up a Meat Smoker

PROJECTS ONE

Techniques

Milling on a Drill Press

Conserving Cutting Oil

Modifications to the Machinex 5 Lathe

Finishing Contoured Metal Castings

Sharpening Milling Cutters

A V-block Drill Guide

Handling Large Bore Tubing

Simple Chucks to Protect Finished

Versatile Fastener

Improving Your Lathe with a Dial Indicator

A Built-in Drill Guide

Balls and Bull Noses

Practical Design hints-Machining

Practical Design hints-Assembly

How to Get Things in Line Again

Drill Chuck Adapter

A Simple Holddown Device

Chuck Key Retainer

Machining Your Own Spur Gears

Faceplates and Such

Boring, Flycutting & Spot Facing

with Rotating Cutters

Lathe Accessories

Lathe Milling Attachment

Micrometer Dial for the Tailstock

Radius Turning Attachment

A Simple Die Filer

Improvements for the Atlas 6" Lathe

Four-Jaw Independent Lathe Chuck

Milling Attachment for the Lathe

Swarf Trays for the Myford Series 7 Lathes

A Toolpost Grinder for Your Machinex 5 or Unimat Lathe

Step Collets

A Lathe Carriage Stop With Dial Indicator

A Compound and Ram Tailstock

A Simple Lathe Dog

A Taper Attachment for Your Machinex 5 Lathe

An Accessory Table for Your Lathe

Drill Press Accessories

Sensitive Drilling Attachment

Quick-Adjust Depth Stop

Drill Press Table

A Drill Press Improvement

Build a Precise Topper

Tool-less Holddown Bolt

Shop Tools & Improvements

Building Your Own Dividing Attachment

No Bounce Soft Hammers

Two Machine Tool Stands

Micrometer Stand

A 20-Ton Hydraulic Press You Can Build

A Drafting Table You Can Build for Less Than $20

Boring Head

Test Indicator

Molded Tool Storage Units

Inexpensive Fitted Instrument Case

Hobby Projects

A Modified “Wedge” Oscillating Engine

A Pocket Size Camera Tripod

The Stirling Hot Air Engine

PROJECTS TWO

Techniques

Reconditioning a Lathe

Rapid Machine Tapping Drill Press

Machining Thin Disks and Rings

Swaging Down a Copper Pipe Elbow

Some Pointers on Rotary Table Work

Making the Home Shop Pay

Keeping the Universal Chuck Accurate

Fear Neither Sphere Nor Hemisphere

Turning Ornamental Shapes

Measuring Pitch Diameter

Square References, Their Design, Construction and Inspiration

Solving a Weighty Problem

Getting the Most from Your Center Gage

and Other Threading Gages

A Cutting Tool for Machining Aluminum

Lathe Accessories

Temporary Self-locking Stub Mandrel

A Toolpost Grinder

Tailstock Die Holder

Lathe Chip Shield

A Large Steady Rest from the Scrap Pile

A Milling Machine for Your Lathe

Center Test Indicator

A Drill Holder for Your Lathe

Modifications to a Maximal V-8 Lathe

Construction & Use of the Lathe Carriage Stop

A Toolpost Problem Solver

Micrometer Attachment for Lathe Lead Screws

Double the Capacity of Your Lathe

Lathe Carriage Oiler

Build Your Own Faceplate

Spindle Stop for a 10-K

Drill Press Accessories

A Drill Press Tapping Tool

Column Storage Box for a Drill Press

Five-layer "Lazy Susan" Drill Index

Spacing Drill Guide Makes It Easy

V-Blocks Quickly Made

Milling Accessories

Rotary Milling Table

Milling Machine Chip Shield

Making an Automatic Feed for a Milling Machine

Clamping Work to the Mill Table

Shop Tools & Improvements

Conversion of a Gear-driven Shaper to Hydraulic Drive

An Automatic Parallel

Grinding Wheel Arbor

Oxy-fuel Cutting Guide Jig

A Temporary Aluminum Fence

A Steel Beam Trammel

End Mill Sharpening Fixture

Setting Up a Home Foundry

Metal Forming Brake Attachment

“Slow Poke” Small Keyway Broach

Toolholder Retainer

Toolmaker’s Clamp

Adjustable Parallels

Some Light on the Subject

Drawing up a Bargain

Sliding Band Saw Vise

Building a Portable Vise Bench

Screwdriver Blade Grinding Jig

Hobby Projects

A Firing Model Napoleon Field Gun

Build an Electric Gun

Build a Gimbaled Ship's Lamp

PROJECTS THREE

Techniques

How to Deal With Cranks and Eccentrics

Of Auctions and Industrial Sales

Helical Springs

Some Electric Motor Troubles

Watch Repair in the Home Machine Shop

Freehand Twist Drill Sharpening

The Extremes of Space

Measurements for Taper Turning

Sharpening Small Drills

The Selection, Connection, Reversing and

Repair of Electric Motors

Cellulose Tape - Silent Magic

Quick Threading & Tapping in the Lathe

Indexing on Small Lathes

More Reconditioning a Lathe

Some Facts on Dial Indicators

Shrink and Expansion Fits

Facing Thin Pieces

Jaws

Broaching with your Lathe

Updating Flat Belt Driven Equipment

Cutting Bastard Threads on a Quick-change Lathe

Cutting a Thin Gear

Screw cutting Threads

The Art of Soldering

Lathe Accessories

Improved Atlas 6" Lathe Gear Cover

Make your own Centering Guide

Eliminate Headache Potential

Collets for Your Lathe

A Spindle Work Stop

Machining Aids for a Machine Lathe

Lathe Chuck Backstop

Wiggler Bar and Test Bar

Using Unimat SL Chucks and Collets

Multi-Purpose Block

Making an Angle Plate in the Lathe

Spindle Nose Collet Chuck for the 6" Atlas Lathe

Radius Turning Tool

From My Shop to Yours

An Accurate Taper Attachment for Under $500

Threading Dial Indicator for the Lathe

A Multiple Tool Post for 6" Lathes

A Lathe Thread Cutting Stop

Adjustable Traveling Dial Indicator Rod

A Lathe Tool Setup Gage

A Chuckboard

Milling Accessories

The Installation of a ShopTronics

Milling Machine DRO

Tooling for Unimat-type Drilling Milling Machines

A Power Quill Feed Attachment for Milling Machines 10” “Super Colossal” Fly Cutter

Extend the Capacity of Your Milling Machine

Drill Press Accessories

A Slow Speed Drill Press Attachment

Drilling Accurate Holes

Shop Tools and Improvements

A Twin-beam Trammel

A Vise for Small Parts

A Small Demagnetizer/Magnetizer

Table Covers and Tool Trays

Simple Centering Gage

Scroll Saw

A Cutter Bit Grinding Block

A Make-do Vernier Height Gage

A Rotary Welding Table

Parts Cleaner

Drop Cord Caddy

Build a Cutter Bit Grinding Block

Brass is Beautiful

40-Ton Hydraulic Arbor Press

Hobby Projects

A Machinist's Desk Lamp

PROJECTS FOUR

Techniques

Renewing Half Nuts

Lathe Cutting Internal Keyways

Otis Makes an Accurate Final Cut

The Color of Steel

Osborne's Four Steps to Center

Two Steps to Center

Machine Cutting Speeds

Single Point Cutting of Coarse Internal Threads

Two-Sphere Gage for Measuring Root and Pitch Diameters

Drilling Steam Passages and Tangents

Gear Driven Shapers

Using Carbide Turning Tools

Grinding and Lapping with Diamond

Economical Large Hole Drilling

Gear Repair

Buying Used Machine Tools

A Special Breed

Diamond Tool Efficiency

Reducing Tap Breakage

The Surface Grinder

Using a Vertical Band Saw

Lathe Accessories

Carriage Multi-Spot

A Lathe Cabinet/Stand

Boring Bar and Toolholder for Compact 5

Tooling for the Micro Machinist

$100 Digital Readout

Converting a Lathe to Cut Metric Threads

A Center-mounted Drill

Lathe Carriage Dial Indicator

An Assist from the Forge

Compound Rest Lock

Making the Lathe Safer

A Feed Lever for a 10-K

Two Accessories for the Atlas 12" Lathe

A New Cutoff Tool

Drill Press Accessories

Small Hole Saws

One-evening Projects

Milling Machine Accessories

Tool Plate

Mufti-Stand

Accurate Quill Depth Control for Mill/Drills

A Mill-Drill Stand

Shop Improvement Projects

A Sensitive Level

A Plastic Dip Pot

Cutting Torch Contour Guide

Handy Deburring Tool

Foundry

Investment Casting

Patterns and Molding Procedure

A Small Melt Furnace

Making Identical Patterns for Multiple

Lost Wax Castings

Home Shop Metal Melter

Hobby Projects

A Brass Kaleidoscope

Sentinel

Auxiliary Outboard Motor Bracket

PROJECTS FIVE

Techniques

Lathe Operations on a Vertical Mill

Poshin' Up a Taiwanese Lathe

Remounting a Four-jaw Chuck

Electric Discharge Machining (EDM)

Stainless Steel Fundamentals

Heat Treating Basics

On Preventing Bloodshed

Otis Stops the Chatter

Cast Iron Repair

Confessions of a Junkyard Motor Junkie

Otis Measures Across Backlash

Low Range Ohmmeters for Electric Motors

A Blacksmith Extraordinaire

Drilling Multiple Holes in Line

Teeth for Rotary Cutting Tools

Dial Indicators- Dial Test Indicators

Density, Volume, Dimensions = Weight

Lathe Accessories

A Larger Steady Rest

Out-of-the-Way Storage Where You Need It

Lathe Carriage Stop

A Useful Follower Rest

A Fixture Plate for Lathe or Mill

Topics in Micromachining

Rule Guide for Easier Layout

Milling Machine Accessories

Accessories for a Rotary Table

Soft Vise Jaws

An Indexing Device

The Rotary, Dual Cross-slide Drill Press and Milling Machine Table

Table Square

A Mill/Drill Stand

A Tapping Guide for a Unimat

Small T-slot Nuts

Surface Grinding on the Drill Press

Keeper of the Key

Shop Improvement Accessories

Making and Using a Bench Block

Band Saw Transmission

Flame Cutter

A Pulley Puller

A Simple Phase Converter

Building the Universal Pillartool

A Hand-operated Plastic Injection Molding Machine

A Mirror-faced Hammer

Hobby Projects

An Easily Built Free Pendulum Clock

Toggle-link Operated Can Crusher

PROJECTS SIX

Techniques

Turning Short Tapers on a Mill

Checkering in the Mill

Cutting Irregularly Shaped Holes

Basement Rust

Ball Turning on the Mill

Steven Makes a Mistake

Starting Turning

Cerro Alloys Aid in Machining Irregular Parts

On the Use of Threading Dials for Cutting Metric Threads

Knurls and Knurling

Removing Broken Screws and Studs

Cutting V-notches

Skipping

Aluminum Fundamentals

Thoughts on Selecting Vertical Mills

Vacuum Up Those Chips!

Taper Turning

Drill Press Accessories

Drill Press Vise restraints

Drill Press Quill Lock

Lathe Accessories

A Thread Tooling System and Wiggler for the Lathe

A Deluxe Radius Turning Attachment

A Quick-change Tool Post System

A Saw Blade Cutoff Tool

An Improved Lathe Drive

Lead Shot Filled Boring Bar

Knockout Bar

A Thread-cutting Aid

Threaded Bushing

Milling Machine Accessories

A Simple Indexing Rotary Table

Alternate Clamping Devices

An Inexpensive Power Feed

A Spindle Lock for Your Mill/drill

A Milling Machine Conversion

Another Fly Cutter

Adapter for a Boring Head

Toolmaker's Button

Shop Improvement Projects

Building a Hydraulic Press Twice

Mobilize Your Heavy Shop Tools

The Grizzly 8 x 18" Lathe

Making Pin Punches

A Wood Carving Machine

Indexing Template for Easier Layout

A Homemade Electric Motor Mount

A Simple Grinder Water Pot

Hobby Projects

On Improving the Image

PROJECTS SEVEN

Techniques

Balancing a Grinding Wheel

Clamping Tapered Material in a Vise-No Problem!

Large Radius Cylindrical Cuts on a Shaper

Scroll Sawing

Facing to Accurate Length

Turning Short Tapers on a Mill/Drill

Reviving a Lunch Break Shaper

Dividing on the Lathe

Heat-treatment Processes for Engine Components

Starting Turning

Hot Bluing Steel

Stuck Chucks One-more-time, Didactic #17

The Proper Use of Diamond Dressers

Cutting Steel with a Circular Saw Blade

Building Phil Duclos’ Model Maker's Dividing Head

Lathe Tips

Using the Diamond Toolholder

The How and Why of Tangential Cutting

Engineering Plastics

Sharpening Tungsten Carbide Drills

The Rebirth of a Model C South Bend Lathe

Lathe Accessories

A Unimat Headstock Adapter

A Quick Tumbler Gear Reversal Mechanism

Internal Spindle Stop

Get a Handle on Your Lathe

Tap Dogs

Atlas Tailstock Modification

A Pseudo Drawbar for the Tailstock

Milling and Drilling Machine Accessories

Table Stop

Remote Switch for the Mill

A Mill/drill Support

Chatterless Countersinks

Mill Spindle Indicator Holder

Shop Improvement Projects

Variable Speed DC Motor for the Home Shop

Supplement to the Home Shop Motor Controller

A Modified Arbor Press Ram

Low-cost Reversing Switch for Electric Motors

A Machinists Clock

More on EDM

A Simple Timer

A Sliding Bevel Gage with Protractor

A Small Shop Butt Welder

A Homemade Die Filer

An Indicator Stand

More on Three-phase Converters

Hobby Projects

Building the Titan 60

The Walking Staff

A Steam/Air Engine for Fun

Cylinders and Pistons

Computers in the Shop

Computers in the Shop

Convert Your Mill-drill to CNC

Convert a Milling Machine to CNC

Build Your Own CNC

PROJECTS EIGHT

Techniques

On Pumps and Pumping

Indexing Parts in a Set

Another Mill-Drill Adventure

You Can Do It

Modify Your Bead Blast Gun

Screw Heads and Screwdrivers

Using a Computer to Draw Scales

The Old Compound Indexing Table Reworked

Basic Industrial Electrical Control

Troubleshooting Primary Reasons for Scrap

Grinding Tool Bits for a Smooth Cut

Pulley Arrangement vs. Spindle Speed

You Can Find It

Improve Your Lathe Drawbar

Metric Threads

A Tale of a Jet GHB Gap Bed Lathe

Cutting a Non-standard Radius on a Milling Machine

Laser Alignment for the Home Shop

Metric Threads from Your English Lathe

Lathe Accessories

A Multiple Project

Lathe Alignment

Drawbar Knocker

Adjustable Lathe Stop for Under $15

Two-speed Belt Transmission

Woodworking in the Machine Shop

E-Z Bore

Headstock Angle Adjuster for the Sherline 4000 lathe

A Faceplate Toolholder

A Grease Adapter for the South Bend

Milling and Drilling Machine Accessories

A Fine Feed Attachment for a Vertical Mill

Mill-Drill Spindle Lock

The Universal Plain Dividing Head

A Mill-drill Modification

A Mechanical Lift for a Drill Press Table

Shop Improvement Projects

Build Your Own Shaper

Additions to the Quorn Tool and Cutter Grinder

The Brass Pad

A "Very Much Improved" Quorn Tool and Cutter Grinder

Piloted Tap Guide Wrench

PC Board Vise

Vertical Discharge: Everybody Needs VD

A Useful, High-quality Magnifying Glass

Quick Graduated Collars

Grizzly 8" Table Indexing Plates Summary

Thin Sheet Filing Fixture

Zinc Aluminum Alloy Sleeve Bearings for a Dividing Head Upgrade

Magnetic Mandrel

Improving a Chinese-born Lathe

Band Saw Fixture

Hobby Projects

Telegraph Key

A Test-tube Stirling Engine

PROJECTS NINE

Techniques

The lathe Thread-chasing Dial – Lathes with Inch-thread Screws

Atlas/Craftsman Slide Stop

Sharpen those Drill Bits

Projects without Drawings

Small Precision Balls

Ball Turning

Parting Toolholder

How Many Turns? How Many Holes?

Lathe Accessories

5C Collet Closer

Morse Taper Work Arbors for an Oversized Project

Additions and Modifications to the Sakai ML-360 Lathe

Milling and Drilling Machine Accessories

Applying a Quill DRO to a Small Vertical Mill

Mill Restoration

Upgrading an Old Bridgeport

A Fixture for Thin Stuff

The Real Spindle Lock

Toolmakers' Buttons Generate Precision Holes

Shop Improvement Projects

Tapping Machine

The Phoenix Horizontal Milling and Boring Machine

Tilt Body Indexer

Build an Air Compressor

Another Edge Finder

The Poor Man's T-slot Rotary Table

A Dremel Drill Attachment

A Homemade Magnetizer-Demagnetizer

Band Saw Modifications

Turning a Thin Wall in Teflon

Improving a Chinese-born Lathe

The Art of Recycling

Hobby Projects

Free Pendulum Clock

A Poor Man's Level

Driving the Stirling-powered Tractor

PROJECTS TEN

Techniques

Casting Iron in the Home Foundry

Making Small Pistons and Rings

Getting Started in Metal Spinning

Metric Equivalent Drills

Larger Spherical Radii

Linux in the Home Workshop

Like a Bridge over Troublesome Shapes

A Collet Reference

Precision Boring

Welding Electrodes for the Home Shop Machinist

Gear Repair by Bronze Surfacing

Removing Backlash with a Left-hand Tap

Solving the Three-phase Problem with a VFD

Moving a Rong-Fu Mill-Drill

Lathe Accessories

Scroll Chucks – Their Care and Repair

Overhauling a Jacobs Chuck

Modified Chuck Key

Americanizing a Falcon Lathe

Chuck Mounting Plate

Upgrading a Cintilathe Dial

Way Too Fast!

Make Your Own 3C and 6K Collets

The Ten-cent Solution

Overhauling the “Old Lady”

Buffers Etcetera

Toolholder Extension

Milling and Drilling Machine Accessories

A Locating Stop for the Milling Vise

Setting Up Fly-cutter Bits

Replacing Quill Bearings

Make Your Own Small Toolholder

Dual-action Fly Cutter

Building a Spider Handle

Shop Improvement Projects

A Modified Base for a Band Saw

Angle Makes All the Difference

Angle Measurement with an Adjustable Square

Induction Motors and Rotary Phase Converters

Vane Pump

Hand-held Dial Indicator Tester

Make Your Own Socket Head Fasteners with the Brinkerhoff Rotary Broach

A Miniature Collet Driver – Learning Experiences in Concentricity

Building an MLA Filing Machine

Inexpensive Sand-blasting Cabinet

Hobby Projects

Electric Engine

Potter’s Wheel

Building a Miniature Church

Research for Mastery

The Continental A-40 Aircraft Engine

Notes on Building a Nine-cylinder Radial Aircraft Engine

PROJECTS ELEVEN

Techniques

"Spring Fever" – Winding Your Own

Rebuild a Cylinder Head

Functional Metal Enclosures

A Different Approach to Small Flywheel Machining

Thread Substitutions

Heat-Treating Steel

Easy Threading Tool Sharpener

Repair Blacklash With Moglice

Getting Started In Welding Plastics

Moving an Enco RF-30 Mill-Drill...Twice

Model Ignition Systems - How Much Voltage is Required?

Score in Your Shop with a Hockey Puck

Make Mild Steel Behave Like High-carbon Steel

All Wound Up About Springs

Lathe Accessories

A Radius Cutting Tool for the Grizzly G4015Z Mill-Lathe

Disk-Cutting Fixtures for the Lathe

Sharpening HSS Lathe Tool Bits

Transplant a Compound Gear Assembly

A Simple Turret for the Atlas/Craftsman 12" Lathe

Telescopic Taper Attachment for South Bend 9” or 10" Lathes

Make a Saddle/Carriage Clamp Lock

A Thread Cutting Stop for South Bend Lathes

A Rotating Lathe Tailstock Chuck

Machining the M.L.A. Collet Chuck Kit

Milling and Drilling Machine Accessories

An Excellent, Affordable Drill Bit Sharpener

Indexable Carbide Insert End Mill

Experimenting with Fly Cutters

Milling Vise Alignment

A Universal Motor Controller

Shop Improvement Projects

Repairing "Old Iron"

Swivel Blocks

Finish That Micrometer Box

A Handy Material Storage Rack

Make a Hub Wrench

Hang That File

Converting a Woodcutting Band Saw to Cut Metal

Small Parts Holder for Silver Soldering

Build a 50/30 Ton H-Frame Hydraulic Floor Press

Granite Surface Plates

Building a Model Engine Camshaft Grinder

Hobby Projects

My Delta-T Stirling Engine

The Vandy Electric Scooter

Radial Electric Motor

Quest for Mastery

Titanium - a Metal for the Space Age

THE SHOP WISDOM OF FRANK MCLEAN

Techniques

Planning a Small Shop

Drilling and Tapping Hints

To Find the Tap Drill Size

Drilling Center Holes Accurately

How to Drill the Center Holes in a Shaft Accurately

A Few Tips on Drilling on a Drill Press or a Vertical Milling Machine

Chain Drilling Locomotive Frames

Using Your Drill Grinding Attachment

A Few Thoughts on Drill Presses and Tool Grinders

A Fireside Chat about Lathes

Centering Small Square Stock

A Fire Side Chat about Lathe Chucks

A Fire Side Chat about Lathe Tools

Leveling the Bench Lathe

Tips on Turning Between Centers

Turning Tapers

How to Align the Tailstock Easily

Repairing an Old Lathe

How to Replace to Damaged Thread on a Drawbar

Boring Internal Threads

External Threads

Simple Pulley Calculations

Pulley Ratio and Cutting Speed Problems

Compound Pulley Ratios

Choosing the Correct Speed

Simple Gear Ratios

Compound Gear Ratios

Tapping Large Pulleys

Replacing Broken Gear Teeth

A Few Tips on Knurling

Milling on the Lathe

A New Vertical Milling Machine

Improving Your Vertical Mill

Tips for Silver Soldering

Installing a Power Feed Unit on a Vertical Mill

Milling Keyways

Cutting Left-hand Threads

Protecting Your Mill from Shavings

Machining Thin Plates on a Vertical Mill

Finishing Plate Ends

Bronze Bushings and Oilite Bearings

How to Make a Layout with a Vernier Height Gage

Sharpening Two-lip End Mills

Sharpening Taps and Dies

How to Install and Remove Ball Bearings

Improving a Milling Machine Vise

Broaching Square Holes

Drill Press Tools and Accessories

Homemade Drills

Reamers & D-bits

Sheet Metal Drills

Lathe Accessories

Lathe Stands

Lathe Accessories

Lathe End Mill Adapters

Tailstock Die Holders

Roller Tool for the Lame

A Wiggler

Milling Machine Accessories

A Baseplate for a Dividing Head

A Finger Stop for the Vertical Milling Machine Vise

Lighting Your Vertical Mill

A Micrometer Stop Nut

The Humble Angle Plate

A New Rotary Table

Homemade Milling Cutters

A Hollow Mill

A Carbide End Mill

Fly Cutters and Arbors

Expansion Link Milling Fixture

Machinist's Screw Jacks

A Shell End Mill Arbor

Shop Tools and Improvements

A Sturdy Workbench

How to Make a Special Tap

Transfer Screws

A Power Hacksaw

Power Hacksaw Table

A Simple Rail Bender

A Grinding Bench

Rivet and Screw Cutters

An Improved Parallel Clamp

A Plain Surface Gage

An Easy-to-Make Vernier Height Gage

A Marking Gage

A Universal Surface Gage

A Chip Catcher for the Shaper

A Depth Gage Attachment

A Toolmaker's Flat Vise

A Small Machine Vise

A Band Saw Slow Speed Attachment

A New Centering Gage

THE SHOP WISDOM OF PHILIP DUCLOS

Shop Projects and Techniques

Model Makers Dividing Head
“
Floating" End Mill Sharpener

Unothodox Mill/Lathe Grinder

Old Lathe Collet Adapters

Slow Poke Small Keyway Broach

Temporary Self-locking Stub Mandrel

Adjustable Parallels

A Temporary Aluminum Furnace

Degassing Molten Aluminum

10" Super Colossal Fly Cutter

A Showpiece Challenge

Give Metal Spinning a Whirl

Hobby Projects

Odds 'n’ Ends Hit ‘n’ Miss Engine

Smallest "Hit & Miss" Gas Engine?

Model Piston Rings

Curved Spoke Flywheel

"Whatzit" Engine

Six-cycle Oddball Engine

A Huff ‘n’ Puff Engine

Fire Engine

THE SHOP WISDOM OF D.E. JOHNSON

General Machining

Build a Cutter Bit Grinding Block

Reducing Tap Breakage

Multi-Purpose Block

Machining Thin Disks and Rings

Construction and Use of the Lathe Carriage Stop

A Thread Tooling System and Wiggler for the Lathe

Serious Milling with the Lathe

Rapid Production of Dividing Head Index Plates

A Rolling Tailstock Arbor

Taper Shank Turning Made Easy

A High Efficiency Screw Press

A Universal Belt Tensioner

A Classic Boring Bar Holder

Micro Aids for a Full-Size Machinist

A Drill Press Speed Reducer

A Universal Cross Drilling Fixture

Anti-Rotation Drill Holder for the Lathe Tailstock

Making Chatterless Countersinks

Instant Soft Jaws for the Vise

A Quick-Acting Universal Lathe Mandrel

A Lathe Tool Post Grinder for Serious Grinding

A 5C Collet Adapter for the Lathe

Mill-Drill Adventures

Picking it Out

Fixing up the Downfeed

Spindle Lock and Tap Starter

Tooling Plates

A Power Feed for the Main Table and a Rotary Table

Powering the MK-4

Keeping Track of the Cutting Tool and Table Positions

New Handwheels and Lead screw Bearings Fix Backlash and Rattles

Indexing and Drilling

Live Steam Projects

Roll Forming Copper Boiler Heads and Similar Parts

An Automatic Electric Model Boiler

A Simplified Utility Hand Pump

Home Improvement Project

Building the Edge Master Lawn Machine

THE SHOP WISDOM OF JESSE LIVINGSTON

Model Engine Projects

Slide Valve Oscillating Engine

Rocking Valve Mill Engine

Bernays Engine

Scale Locomotive Projects

Filer and Stowell Logging Locomotive

The Newbie Project

Shop Talk

Increasing Boiler Efficiency

Feedwater Heater

Beautify that Pressure Gauge

Nipple Chucks

Metal Casting and Foundry Work

Scaling Plans from Photos

An Introduction to Metal Casting and Foundry Work

Flue Roller

Equipment Lettering

Mose Clears the Boiler Room

THE SHOP WISDOM OF JAMES MCKNIGHT

Metalworking Machines

Portable Power Band Saw

Horizontal Band Saw

Filing Machine

36” Brake

Easy Lathe Collet Adapter

Belt Sander

Homebuilt Surface Gage

Precision Grinding Vise

Woodworking Machines

Circular Saw Sharpener

Router Machine

Fretwork Saw

Oscillating Edge Belt/Spindle Sander

Three-Axis Wood Mill

Router Base Plate

Shop Improvement Projects

Small Index Fixture

Toolmaker’s Vise

Automatic Vent Door

Index Angle Plate

Small Compound Angle Vise

Precision Grinding Fixture for Tool Bits

Sine Plate

V-Block/Center Drilling Fixture

Filing Parallel

Self-centering Drill Jig

Miniature Height Gage

Quick-adjusting Boring Head

THE SHOP WISDOM OF RUDY KOUHOUPT

The Micro Machinist

Machine Shop in a Cabinet

Test Indicator

Compressed Air Motor

Boring Bars

Milling Accessories

Stocking Stuffers

Use of Dimensions

Slitting Saws

Fixed Steady Rest

Small Keyways and Keyseats

Building a Rotary Table

Fly Cutter and Angle Plate

Micrometer Faceplate Attachment

Time for an Overhaul

Lever Operated Tailstock

Other Features

Machining Your Own Spur Gears

Building Your Own Dividing Attachment

Milling on a Drill Press

An Automatic Parallel

Engine Projects

Steam Engine

A Horizontal Stationary Engine Project

An Overcrank Engine

Baker Fan

Build a Reversing Upright Engine

A Fore and Aft Compound

THE SHOP WISDOM OF RUDY KOUHOUPT Vol. 2

The Micro Machinist

Tooling for a Vertical Mill

Making Tap and Reamer Handles

Tool Post Boring Bars, Cutters, and Turning Tools

Making a Pair of Milling Clamps

Making a Catch Plate

A Grinding Rest for Precise Tools

Sharpen Your End Mills,

Building a Mufti Cutter Face Mill

Making a Cutoff Toolholder

Using a Cutoff Tool

Drill Press Chuck Handles

Turning a Morse Taper

A Lame Table

Elevating a Vertical Mill

Two Useful Milling Accessories

Two Useful Lathe Dogs

Checking Lathe Alignment

Build and Use a Tool Post Grinder

A Fixture for Milling End Curves

Base for a Band Saw

Make a Center Finder,

Make an Open-sided Tool Post

X and Y Stops for the Mill

A Compact Boring Head

Old Iron

Other Features

An Accurate Vise for the Milling Machine

Building Your Own Engraving Pantograph

Thread Cutting on the Lathe

Hobby Projects

A Not-so-simple Oscillating Cylinder Engine

An Air-cooled Hot Air Engine

Building a 1" Scale Bobber

Running on Air

THE SHOP WISDOM OF RUDY KOUHOUPT Vol. 3

The Micro Machinist

A Lathe Milling Adaptation

A Grinding Rest for Precise Tools

A Holder for 13/16” Dies

Setting Up Shop

Tiny Engines

Make Your Own Lathe Collets

Mounting Small Chucks and Faceplates

Reconditioning an Atlas Milling Machine

Making Accurate Squares

Making an Angle Plate

Build and Use an Adjustable Angle Plate

Making a Clapper

Indexing Centers

A Mechanical Revolutions Counter

Carriage Stops

Cross-Slide Stops

Make a Magnetic Lathe Chuck

A Mechanical Stroboscope

A Balanced Knurling Tool

Other Features

Using the Diamond Toolholder

A Mobile Lathe Stand

Hobby Projects

Build a Little Workhorse Engine

Something Old, Something New

Build a Flywheel Pump

A Stirling Powered Tractor

Little Job Cement Mixer

THE SHOP WISDOM OF RUDY KOUHOUPT Vol. 4

The Micro Machinist's Legacy

A Compact, Double-action Indicator

An Atlas Mill Update

Build a Quick-change Toolholder

It Never Fails! – Raising the Lathe Axis

Build the Radial Five

Make a Holiday Nutcracker

The Micro Machinist's Legacy

TWO SHOP MASTERS: FRANK MCLEAN AND PHILIP DUCLOS

The Tool Legacy of Frank McLean
A Time for Reflection

A Few Tips for Beginners

A Miniature Four-tool Turret

Tapered Reamers

Threading to a Shoulder

Cutting Left-hand Threads

A Shell End Mill Arbor

Improving a Milling Machine Vise

A New Centering Gage

A Tool post Grinder

A Bell Chuck for Your Lathe

Improving the Collet Draw Tube

A Cylinder or Master Square

Fitting Small Drill Chucks

An Unusual Lathe Dog

Making a Knurled Head Thumbscrew

Drill Press Router Adapter

Correcting a Milling Machine vise

Hinge Centering Punch

Rounding the Ends

Tailstock Attachments for the Lathe

Brazing Band Saw Blades

Improving the Horizontal/Vertical Band Saw

An Unusual Turning Operation

Cloche Hops

Hand Turning on the Lathe

Homemade Counterbores

Small Drill Sharpening Guides

Horizontal Milling Attachment

Keyway Broach Bushings

Using a Router on the Vertical Milling Machine

How to Make a Chuck Backplate

A Spur Center for Turning Wood

Cleaning a Universal Chuck

How to Set Up and Use a Drill Grinding Attachment

Milling a Keyseat in a Shaft

A Few Thoughts on Shapers

A Taig Lathe Tool Rest

How to Make a Tapered End Mill

Tool Rests for Turning Wood

An Elevated or Auxiliary Lathe Spindle

The Engine Legacy of Philip Duclos

Little “Blazer” Engine

“Hula-Hula” Engine

Topsy-Turvy Engine

Gearless Hit ‘n Miss Engine

Maverick Engine

A “Victorian” Engine

THE GUNSMITH MACHINIST – STEVE ACKER

The Gunsmith Machinist

Aligning Scope Mounts

A Travel Measurement Plate

A Barrel Bushing Jig

Installing Sight Beads

Cutting a Rifle Crown

Enlarging the Ejection Port

A Fixture for Milling the Recoil Lug

Hammer Work

Making a Dovetail Front Sight

Sight Holding Fixtures

A Gunsmith’s Lathe Helper

Installing a Front Sight

Making Rifle Bedding Pillars

Milling Grasping Grooves

Moving a Firing Pin Hole

Trigger Job Pins

A Barrel Vise

Centering a Barrel Bore

Chambering a Rifle Barrel

Cutting Rifle Barrel Threads

Drilling and Tapping for Scope Mounts

Finding and Making Gun Parts

Installing a Locking Base Pin

Optimizing Revolver Throats

A Rear Sight Shifter

Replacing an Integral Front Sight

Stronger Scope Installation

An Unusual Scope Mount

Installing a Screw-in Choke Adapter

Removing a Broken Screw

Installing a Pre-threaded Short Chambered Rifle Barrel

A Post-ban AR-15 Muzzle Brake

Other Gunsmith Topics

Hot Bluing Steel

Building a Target Rifle

General Machining Topics

Checkering in the Mill

Steve Makes a Mistake

Handy File Cleaner

Making Pin Punches

Cutting Steel with a Circular Saw Blade

A Simple Phase Converter

Upgrading to Variable Speed DC

Making and Using a Bench Block

Tap Wrenches from Scrap

The Mirror-faced Hammer

A Mill-drill Repair

A 5C Collet Fixture Tailstock

Machining an Angle Plate

A Welding Tip

Making a Hardened Steel Washer

Personal Safety and Machine Grounding

A Low-cost Bead Blaster

A Wooden Work Support in the Mill

Building a Hydraulic Press Twice

A Knife Blade from Scrap

Welding up a Meat Smoker

THE GUNSMITH MACHINIST – BOOK TWO

Rifle Projects

Making an AR-15 Front Sight

An M-14 Front Site for the Mauser

Using a Reveiver Contouring Fixture

Making a Ruger Scope Ring Base

Repairing a Scope Base Mounting Hole

Rebarreling an M-1 Garand

Installing a Muzzle Break

Adjusting Firing Pin Protusion

A Side Safety for the Mauser Rifle

Lengthening a Winchester 97 Chamber

Jewelling a Rifle Bolt

Centering an AR-15 Front Site

Surface Grinding a Remington Recoil Lug

A Varmint Hunting Scope Mount for the AR-15

Pistol Projects
Line Boring a Ruger to .45 Colt

Using a Grip Safety Fixture

Machining a Frame for a Ramped Barrel

Repairing a Feed Ramp

Improving a Pistol Grip

Installing a Low Mount BO-MAR Sight

A Lanyard Loop for the 1911 Pistol

Welding Up a Barrel Hood

Repairing a Torkarev Safety

Relining a Ruger Pistol

Tightening a Ruger Mark I Frame

Widening a Read Sight Notch

Installing Colored Sight Inserts

Techniques

Making a Chamber Casting

More Uses for Cerrosafe

Headspace and headspace Gages

Tapping a Shallow Hole

Making a Cleaning Rod Muzzle Guide

Repairing a Stripped Grip Screw Hole

A Protective Center for a Rifle Barrel

Machine Shop Aids

Reworking the New Multi-Vise

A Gunsmith’s Grinder Bit Handles

Cutting a Gun Screw to Length

Lathe Cutting Threads on Blank Screws

A Cartridge-Specific Powder Funnel Adapter

Making a Small Screwdriver Bit

The Micrometer Adjustable Reamer Shop

Repairing a Dunmore No. 5 Motor

Shop Knifes from Files

Machining a Cast Iron Faceplate

STEAM & STIRLING BOOK ONE

Stationary Steam Plant

An Unusual Steam Engine

Half-Horse Marine Engine

A Brief Prelude-Moriya

A Steam Turbine

Hand-Tool Steam Engine

A Word About Metrics

Variations on a Theme

Bijou

Thimble Power Plant

Minikin

Opposed Piston Steam Engine

Hot Air Pumping Engine

V-4 Oscillating Cylinder Engine

Appendix

STEAM & STIRLING BOOK TWO

Steam Engines

A Steam Engine for the Novice

Root's Engine

"Hula-hula" Engine

A Simple Steam Engine

Simplex & Duplex

A Reversing Duplex

A Toy for Richard

An Original Mill Engine "Scrapbox"

A Three-cylinder Oscillating Steam Engine

Brasso-A Small Beam Engine

An Easy-to-build Speeder

A Speeder Update -An Alternative Engine

The Tesla Turbine

NDC-1

The Mystery Machine "Woody"

Duplex Pump

A Junkbox Steamroller

Sterling Hot Air Engines

Fire Eater Engine

Stirling Hot Air Engine

A Simple, Low-Cost Stirling Cycle Engine

Boiler Works

An Automatic Electric Model Boiler

Roll Forming Copper Boiler Heads

Related Topics

The use and Storage of Propane

Stirling Engine Work

Make a See-through Displacement Lubricator

Flywheel Tapered Bushing

Wood Flywheels

A Simple Alcohol Burner

STEAM & STIRLING BOOK THREE

Steam Engines

The First Steam Engine

A Simple Steam Turbine

A Three-stroke Steam Engine

A No-casting 1.5 x 1.5V Steam Engine

An 1871 Frisbie Toy Steam Engine

The Epicyclic Steam Engine

A Micro Steam Car

A Revolving Cylinder Engine

A Steam Engine with No Moving Parts

A Rotary Valve Beam Engine

The “Little Kathy” Engine

A Sternwheeler Engine

A Small Oscillator for Marine or Other Uses

Weeden Vertical Remembered

Square Cylinder Steam Engines

A Slide Valve Engine

Sterling Hot Air Engines

A Walking-beam Stirling-cycle Mill Engine

A Hot Air Stirling-cycle Engine

The Sidewinder Stirling-cycle Engine from Scrap

A Low Temperature Stirling Engine

Stirling

A Stirling Model Aircraft Engine

A Simple Hot Air Engine Burner

Boiler Works

Modifications to the Johnson Electric Boiler

Managing Corrosion in Steel Boilers

Tubing Boilers

A High Tech Flash Boiler

A Spider

Boiler Feedwater Treatment

Heat Flow in Live Steam Boilers

Related Topics

A Steam Pump Project But Not for Amateurs!

When Steam Does Not Come From Water

A Cylinder Lubricator

The Oakes Steam Valve Gear

A Steam Launch Operator’s Manual

RUDY KOUHOUPT PLAN SETS FROM THE PAST: MODEL STIRLING ENGINES

Stirling-cycle Hot Air Engine

Water-cooled Horizontal Stirling Engine

Water-cooled Vertical Hot Air Engine

RUDY KOUHOUPT PLAN SETS FROM THE PAST: WORKING STEAM ENGINES

Walking Beam Engine

Model Marine Engine

Open Column Steam Engine

Model Mill Engine

Enclosed Crank Steam Engine

Model Horizontal Steam Engine

RUDY KOUHOUPT PLAN SETS FROM THE PAST: FUN WITH ENGINES AND

OTHER THINGS

Three-cylinder Radial Engine

Piston Valve Steam Engine

Model Vertical Steam Engine

Building a Small Steam Engine

Compressed-Air V-4 Engine

Revolutionary War Cannon

 RUDY’S MODEL STEAM TRACTOR

Rudy’s Model Steam Tractor

Rear Wheel Assembly

Front Wheel Assembly

Flywheel

Shafts and Axles

Frame and Boiler Casing

Front Axle Fork and Perch Bracket

Rear Components

Power Transmission Through the Gear Train

Steering

Boiler Casing Details

Machining the Cylinder and Associated Components

Imparting Motion to the Valve

Cylinder Attachments

Throttle

Inside the Firebox and Boiler

The Final Touches

Index of Drawings

Assembly Drawings

List of Materials and Gears

Detail Drawings

TESLA TURBINE AND OTHER ENGINES FROM JEFF MAIER

Tesla Turbine

Two-cylinder Uniflow Engine

Terry Turbine

Horizontal Uniflow Engine

SO YOU WANT TO BUILD A LIVE STEAM LOCOMOTIVE

Questions Commonly Asked the Live Steam Locomotive Builder

Overall Design

Tools Required to build a Live Steam Locomotive

Engineering Data

Shop Safety Precautions

Frames

Running Gear

Wheels, Tread, and Gauge

Journals and Journal Boxes

Cylinders and Their Moving Parts

Machining Steam Engine Piston Rings

Valve Gear

Brakes

A Simple Train Brake System

Smokebox

The Boiler: Safety First, Last, and Always

The Boiler: Features and Design

Miniature Boilers of Stainless Steel

Fabricating the Copper Boiler

The Smokebox Throttle

Feed Water System

Plumbing

Fuel and Combustion

The Case for Propane

Oil Firing Your Locomotive

The Tender

Tools, Methods, and Accessories

The Whistle

Metal Etchings

Operation

BUILDING THE SHAY

Building the Shay

Trucks

Square Shafts

Engine

Reversing Gear

Axle Pump

Lubricator

Main Frame

Boiler

Hand Pump

Boiler Fittings

Steam Dome

Safety Valve and Whistle

Boiler Jacket, Bell , and Sandbox

Fire Door, Grate, and Ashpan

Smoke Box

Headlight

Steam Piping

Cab

Water Tank

Water Feed Piping

Painting and Carrying Case

Operation and Maintenance

Appendix

BUILDING THE NEW SHAY

Building the New Shay – A 1920s Shay in 3/4” Scale

Frame

Trucks

Brakes

Lubricator

Axle Pump

Hand Pump

Boiler

Smokebox

Boiler Jackets

Fire Grate and Ashpan

Water Gauge, Pressure Gauge, and Fire Door

Cab

Throttle

Safety Valves

Steam Dome, Sandbox, and Handrail

Cylinders and Brackets

Crankshaft and Sleeve Couplings

Pistons and Connecting Rods

Valve Gear

Reverse Gear

Cylinder Cocks

Steam Piping

Oil Tubing

Whistle

Tank

Water Piping

Headlights

Dummy Parts

Carrying Case

Operation and Maintenance

Bill of Materials

A New Shay in 1-1/2” Scale

Safety of Copper Boilers

Safety Valves for Live Steam Boilers

Tube Joints

O-rings for Live Steam Service

Small Hexagonal Head Screws

BUILDING THE HEISLER

General Arrangement

Engine Assembly

A 3/4” Scale Heisler by Sylvio Boudreau

Trucks

A 3/4” Scale Heisler by Yukio Ishibashi

A 3/4” Scale Heisler by Gunnar Ohrstrom

A 3/4” Scale Heisler by Ken Evasew

A 3/4” Scale Heisler by C.F. “Fred” Palmer

A 3/4” Scale Heisler by Henry E. Washburn

A 3/4” Scale Heisler by Roy A. Carruthers

Axle Pump

A 3/4” Scale Heisler by John Tate

Lubricator

A 3/4” Scale Heisler by Carl Ware

A 3/4” Scale Heisler by James W. Field

Mainframes

 A 3/4” Scale Heisler by Don McCormac

Center Shafts

Cylinder Cocks

Reverse Gear

Brake Gear

Hand Pump

 A 1-1/2” Scale Heisler by Ken Lloyd

Boiler

Boiler Fittings

Boiler Jacket

Steam Dome and Sandbox

Fire Door, Grate, and Ashpan

Smokebox

 A 1-1/2” Scale Heisler by Richard D. Lane

Steam and Oil Piping

Running Boards, Handrails, and Bell

Cab and Tank

Feedwater Piping

Painting and Carrying Case

Operation and Maintenance

Appendix

Larger Scale Heisler

You Can Build a Pressure Gauge

A 1-1/2” Scale Heisler by Paul C. Haar

An Introduction to Heisler Geared

Locomotives by James C. Mangels

Conversion Chart – Inch to MM

Metric Conversion

BUILDING THE CLIMAX

Introduction

Main Frame

 A 3/4” Scale Heisler by Denis K. Laflamme

Wheels

Trucks

Line Shaft

Machining Gear Cutters

 A 3/4” Scale Heisler by W.M. Shellshear

Machining Gear Teeth

Crankshaft Frame Fabrication

 A 3/4” Scale Heisler by Phil Sims

Water Pump

Lubricator

Engine

Reverse Gear

 A 1-1/2” Scale Heisler by Sumner Barber

Cylinder Cocks

A 1-1/2” Scale Heisler by Walter Bush

Hand Pump

Boiler

Fire Door, Ashpan, and Grate

 A 3/4” Scale Heisler by Joseph Eastman

Smokebox

Steam Piping

Boiler Jackets, Handrails, and Bell

Steam Dome and Sandbox

Boiler Fittings

Running Boards

Cab

Water Tank

Water Piping

Painting & Carrying Case

Operation & Maintenance, First Steaming

Appendix

 You Can Skew Bevel Gears

 Climax With Stock Gears

 You Can fabricate a Pressure Gauge

 Larger Scale Climax

 Conversion Chart – MM to Inch

 Thread Conversion Table

THE PENNSYLVANIA A3 SWITCHER (THE FIRST PROJECT FOR THE BEGINNER)

The Pennsylvania A3 Switcher

The Pennsylvania 0-4-0 Switcher in 1-1/2” Scale

A Penny Switcher Builder – Yoshiaki Watanabe

A Penny Switcher Builder – Tsutomu Ohto

The Art of Silver Soldering

A Complete Workshop You Can Afford

Tools for a 3/4” Scale Live Steamer

SHOP MADE TOOLS 2013

For the Lathe

For the Mill

Hand Tools

Organizing Things

Workholding

The Rest of the Shop

SHOP MADE TOOLS 2015

For the Lathe

For the Mill

Hand Tools

Organizing Things

Workholding

The Rest of the Shop

THE HOME SHOP READERS’ TIP BOOK

Lathe Tips

Mills, Drills, and Other Tool Tips

Shop Organization

Potpourri Tips

THE HOME SHOP READERS’ TIP BOOK 2

Lathe Tips

Mill Tips

Shop Organization

Potpourri Tips

From the Past: Chips & Sparks 1991 – 1999

BUILD AN EDM

The Introduction and Box Construction

The Spark Power Supply

The Stepper Motor Logic and Power Board

Installing the Stepper Motor Board and Stepper Motor

The Head and EDM Operation

Other Odds and Ends

Spark Eroding a Broken Stud

IN PURSUIT OF THE PERFECT SHOP

by J. Randolph Bulgin

The Perfect Shop

A Brand-New Machine in Just Six Days

Machining and Measuring Tapers and Angles

Heat Treating

Rotary Devices

Spiders and Steady Rests and Such

Tool Posts

To Cool or not to Cool

After I’m Gone

The Boring and Facing Head

A Day in the Shop

My Favorite Customer

Shop Safety

Indexing Basics

Collets

A Little Something Extra

RANDOLPH’S SHOP

by J. Randolph Bulgin

The Shop

Building a Variable Speed Vertical Band Saw

Removing Broken Taps and Studs by Welding

Building a Rifle Rest

Lifting Devises for the Small Shop

Repairing Worn or Damaged Shafts

Building an Ornamental Fireplace Screen

Building a Better Powder Measure

Some thoughts on Housekeeping and Space Management

Introducing the Best Tool Caddy in the World

Another Wife Pleaser

Organizing Your Tool Box

Just Another Job

Building and Erecting a Flag Pole

Making Eggs

BUILDING SHOP

by J. Randolph Bulgin

Building Shop – A Philosophy and Practice

Threading

Rebuilding a (Your Machine Here)

Debunking the Myths of the Gap Bed Lathe

The Turret/Ram Milling Machine

It’s Never too Broke to Fix

Ornamental Iron – Again!

If You Don’t Want to Take the Job – Just Say So

Building a Gun Safe

The Care and Feeding of the Twist Drill

Some Things You Need in Your Shop – and You May Not Even Know It

The Engraver’s Vise

A Welding Quandary

Turning Between Centers

Machining with Soft Jaws

Sweeping the Head of the Turret Mill

Not Just a Lathe – A Contouring Lathe

A Horizontal Milling Machine – On End

The Wonderful World of Watts

From the Chip Pan

WELDING KNOW-HOW

Welding Overview

Safety

Terms, Joints, and Edge Preparation

Tools and Equipment

Shielded Metal Arc Welding

Wire Feed Welding

Gas Tungsten Arc Welding

Oxyacetylene

Controlling Distortion

Cutting Processes

Brazing and Soldering

Common Problems and Solutions

Design Tips

Fabrication and Repair Tips

Tools and Tooling

Pipe and Tubing

Metallurgy

Power Supplies and Electrical Safety

Bending and Straightening

MACHINE SHOP ESSENTIALS: QUESTIONS & ANSWERS

Measurement Tools, Layout & Job Planning

Basic Hand Tools

Filing & Sawing

Grinding, Reaming, Broaching & Lapping

Drills & Drilling Operations

Threads & Threading

Turning Operations

Milling Operations

Fastening Methods

Machine Shop Steel Metallurgy

Safety & Good Shop Practices

Other Shop Know-How

Sharpening Steel Lathe Tools

Sources of Tools, Materials & Supplies

Other Books by Village Press:

FALK NO.1 LOCOMOTIVE

THE STEAM DONKEY ENGINE

BUILDING THE CLISHAY

BUILD THE SNOW: A TANDEM, DOUBLE-ACTING ENGINE

BUILDING A SINGLE-SHOT, FALLING BLOCK RIFLE ACTION

