Keyway Broaching

By Dick Kostelnicek

for
The Home Metal Shop Club
Presented March 13, 2010

Broached Products

Source: Hassay- Savage Corp.

By Dick Kostelnicek 03-05-2010

Source: Center Broach and Machine Company, Inc

Broach Parts and Process

- The Broach is a Metal Cutting Form Tool
- Has Progressive Teeth (rough, fine, and burnish)
- Feed (tooth rise) is built into the tool
- Work is Usually Stationary
- Chips are Carried Away in Tool Gullets

Standard Square Keys

S		Е
7/16 9/16 7/8 1-1/4 1/3/8	7/8 1-1/4 1-3/8 1-3/4	3/32 1/8 3/16 1/4 5/16 3/8
1-3/4	2-1/4 dimensions in inches	1/2

Square Keyway Broaching

Note: Tables for distance **M** are available in Machinery's Handbook

Tools for Keyway Broaching

Keyway Push Broach Assembly

Materials Cut by Keyway Broaching

- Hardness less than Rockwell 35
- Brass & copper may exhibit depth drift
- Soft materials (aluminum) yield poor finish

Broaching Hints

- Two or more teeth contact the work
- Bushing extends through the work
- Align broach with ram travel
- Catch broach as it passes through the work
- Remove cuttings before second pass
- Lube shim face before second pass

Broach Lubrication

- Reduces Friction that Causes Chatter
- Aids in Chip Transport and Removal

Steel: Cutting oil or water soluble coolant

Brass: Dry or water

Cast Iron: Dry

Aluminum: Tap cutting fluid for aluminum

Note: Always lube the back and sides of a Keyway broach

Keyway Broaching Video

Part 1 Part 2 Part 3

Part 4 Part 5

Square Hole Broaching Video

Pat 1

Part 3

By Dick Kostelnicek 03-05-2010

el fin