
Symposium on

**ELECTROFORMING—APPLICA-
TIONS, USES, AND PROPERTIES
OF ELECTROFORMED METALS**

Published by the
AMERICAN SOCIETY FOR TESTING AND MATERIALS
1916 Race St., Philadelphia 3, Pa.

ASTM Special Technical Publication No. 318

Electroforming—Applications, Uses, and Properties of Electroformed Metals

FRONTISPIECE.—Minerva—Bronze Electroformed in 1920.

SYMPOSIUM ON ELECTROFORMING— APPLICATIONS, USES, AND PROPERTIES OF ELECTROFORMED METALS

Presented at
1962 COMMITTEE WEEK
AMERICAN SOCIETY FOR TESTING AND MATERIALS
Dallas, Tex., February 6 and 7, 1962

Reg. U.S. Pat. Off.

ASTM Special Technical Publication No. 318

Price \$6.25; to Members \$5.00

Published by the
AMERICAN SOCIETY FOR TESTING AND MATERIALS
1916 Race St., Philadelphia 3, Pa.

© BY AMERICAN SOCIETY FOR TESTING AND MATERIALS 1962

Library of Congress Catalog Card Number: 62 - 15596

Printed in Baltimore, Md.
July, 1962

FOREWORD

In 1959, when Subcommittee IV of ASTM Committee B-8 on Electrodeposited Metallic Coatings and Related Finishes reviewed projects of probable interest to the membership, electroforming appeared to be of special significance. Although electroforming is as old as electricity and has potential use in all industry, very little of its broad implications has been expounded in the literature. As the committee began to develop the picture of the present status of electroforming in this country, its vast scope began to emerge.

Even though this symposium occupied four sessions over two days, the committee recognized that it was practically impossible to take into account all the pertinent aspects available today. Many of these, of a military or proprietary nature, cannot be revealed and therefore are not available to the entire scientific community. However, it is felt that the information herein will be of value to the electroformers and clearly indicate to the layman the immense potentialities of this technique for precise reproduction of articles from one copy to millions.

This symposium, sponsored by Subcommittee IV on Electroplating Practice of ASTM Committee B-8 on Electrodeposited Coatings and Related Finishes, was held on Tuesday and Wednesday, February 6 and 7, 1962, during ASTM Committee Week held in Dallas, Tex.

Mr. A. D. Squitiero, International Nickel Co., served as symposium chairman and presided over the Open Forum Session. Mr. E. B. Saubestre, Enthone, Inc., presided over the Introduction Session covering Solutions and Deposit Properties; Mr. A. H. DuRose, Harshaw Chemical Co., presided over the Session on Automotive, Sound, and Miscellaneous Parts Manufacture; and Mr. R. B. Saltonstall, Udylyte Corp., presided over the Session on Aviation and Aerospace Applications.

This symposium was developed by Section E, Subcommittee IV, whose members are:

W. L. Pinner, Co-Chairman, Consultant

A. D. Squitiero, Co-Chairman, The International Nickel Co., Inc., New York, N.Y.

Manuel Ben, Supervisor, Research Laboratories Division, Plating Service Section, Electrochemistry Department, General Motors Corp., Warren, Mich.

A. K. Graham, President, Graham Savage Associates, Jenkintown, Pa.

W. G. Metzger, Jr., Chemist, Electrodeposition Section, Chemistry Division, National Bureau of Standards, Washington, D. C.

W. H. Safranek, Assistant Chief, Electrochemical Engineering Division, Battelle Memorial Institute, Columbus, Ohio

R. B. Saltonstall, Technical Director, The Udylyte Corp., Detroit, Mich.

- C. H. Sample, Supervisor of Plating Section, The International Nickel Co., Inc., New York, N. Y.
- A. H. DuRose, Director of Electrical Research, Harshaw Chemical Co., Cleveland, Ohio
- E. B. Saubestre, Technical Director, Enthone, Inc., New Haven, Conn.
- D. G. Faulke, Research Director, SEL-REX Corp., Nutley, N. J.
- F. Carlin, Chemist, The International Nickel Co., Inc., New York, N. Y.
- F. A. Lowenheim, Laboratory Manager, Metal & Thermit Corp., Rahway, N. J.
- M. B. Diggin, Technical Director, Hanson-Van Winkle-Munning Co., Matawan, N. J.

CONTENTS

Introduction, Solutions, and Deposit Properties

	PAGE
An Introduction to Electroforming—A. Kenneth Graham.....	1
Modern Electroforming Solutions and Their Applications—Myron B. Diggin.....	10
Discussion.....	26
Physical and Mechanical Properties of Electroformed Nickel at Elevated and Subzero Temperatures—C. H. Sample and B. B. Knapp.....	32
Discussion.....	43
Physical and Mechanical Properties of Electroformed Copper—W. H. Safranek....	44
Discussion.....	53

Engineering, Automotive, Sound, and Miscellaneous Parts Manufacture

Practical Methods in the Use of Masters, Mandrels, and Matrices—Frank R. Bot- tomley.....	56
Discussion.....	65
Application of Electroforming to the Manufacture of Disk Records—A. M. Max..	71
Discussion.....	85
Electroforming Plastic Molds for the Automotive Industry—Phil J. Ritzenthaler..	89
Discussion.....	98
Manufacture of Typing Wheels and Other Electroformed Piece Parts—K. W. Franks.	100
Discussion.....	105

Aviation and Aerospace Applications

Alloy Electroforming for High-Temperature Aerospace Applications—Myron E. Browning and E. W. Turns.....	107
Discussion.....	122
Electroforming Hardware for Aerospace Vehicles—J. C. Ladd and D. L. Allie....	124
Discussion.....	136
Electroforming for Aviation and Aerospace Applications at Bart Manufacturing Corp.—Dodd S. Carr and Adolph G. Buschow.....	140
Electroforming Supersonic Pitot-Static Tubes—F. K. Savage and C. H. Bommer- sheim.....	150
Discussion.....	154
Electroforming of Venturi-Type Nozzles for Wind Tunnels and Other Applications— Paul C. Silverstone.....	160
Discussion.....	166

Miscellaneous Papers and Panel Discussion

Historical Reflections on Electroforming—S. G. Bart.....	172
Replica Epoxy Molds—M. F. Schwenk.....	184
Electroforming: Current and Future Requirements of Our Aerospace Industry— K. R. Smith.....	186
Panel Discussion.....	189

NOTE.—The Society is not responsible, as a body, for the statements
and opinions advanced in this publication.

THIS PUBLICATION is one of many issued by the American Society for Testing Materials in connection with its work of promoting knowledge of the properties of materials and developing standard specifications and tests for materials. Much of the data result from the voluntary contributions of many of the country's leading technical authorities from industry, scientific agencies, and government.

Over the years the Society has published many technical symposiums, reports, and special books. These may consist of a series of technical papers, reports by the ASTM technical committees, or compilations of data developed in special Society groups with many organizations cooperating. A list of ASTM publications and information on the work of the Society will be furnished on request.

