
B21J

CPC COOPERATIVE PATENT CLASSIFICATION

B PERFORMING OPERATIONS; TRANSPORTING
(NOTES omitted)

SHAPING

B21 MECHANICAL METAL-WORKING WITHOUT ESSENTIALLY REMOVING
MATERIAL; PUNCHING METAL
(NOTES omitted)

B21J FORGING; HAMMERING; PRESSING METAL; RIVETING; FORGE FURNACES
(rolling of metal B21B; making particular products by forging or pressing B21K; cladding or
plating B23K; finishing surfaces by hammering B23P 9/04; compacting surfaces by blasting
with particulate material B24C 1/10; general features of presses, presses for consolidating scrap
B30B; furnaces in general F27)

WARNING

In this subclass non-limiting references (in the sense of paragraph 39 of the Guide to the IPC) may still be displayed in the
scheme.

 1/00 Preparing metal stock {or similar ancillary
operations prior, during or post forging, e.g.
heating or cooling (pretreatment for rolling
B21B 1/02, B21B 15/0035)}

 1/003 . {Selecting material}
 1/006 . . {Amorphous metal}
 1/02 . Preliminary treatment of metal stock without

particular shaping, e.g. salvaging segregated zones,
forging or pressing in the rough (modifying the
physical properties by deformation C21D 7/00,
C22F 1/00)

 1/025 . . {affecting grain orientation}
 1/04 . Shaping in the rough solely by forging or pressing
 1/06 . Heating or cooling methods or arrangements

specially adapted for performing forging or pressing
operations {(B21J 5/063 takes precedence)}

 3/00 Lubricating during forging or pressing (lubricating
in general F16N)

 5/00 Methods for forging, hammering, or pressing (for
working sheet-metal or metal tubes, rods, or profiles
B21D; for working wire B21F); Special equipment
or accessories therefor

 5/002 . {Hybrid process, e.g. forging following casting}
 5/004 . {Thixotropic process, i.e. forging at semi-solid

state}
 5/006 . {using ultrasonic waves}
 5/008 . {Incremental forging}
 5/02 . Die forging; Trimming by making use of special

dies {; Punching during forging}
 5/022 . . {Open die forging}
 5/025 . . {Closed die forging}
 5/027 . . {Trimming}
 5/04 . by directly applied fluid pressure or explosive action
 5/06 . for performing particular operations
 5/063 . . {Friction heat forging (friction heat riveting

B21J 15/027)}
 5/066 . . . {Flow drilling}

 5/068 . . {Shaving, skiving or scarifying for forming lifted
portions, e.g. slices or barbs, on the surface of the
material}

 5/08 . . Upsetting
 5/10 . . Piercing billets (in combination with extrusion

B21C 23/00)
 5/12 . . Forming profiles on internal or external surfaces

(making screw-thread by forging, pressing, or
hammering B21K)

 7/00 Hammers; Forging machines with hammers or
die jaws acting by impact (hand hammers B25D;
electrical features in section H)

 7/02 . Special design or construction
 7/04 . . Power hammers
 7/06 . . Drop hammers
 7/08 . . . with rigidly-guided hammer
 7/10 . . with both drive and hammer connected to a

fulcrumed lever, e.g. tail hammers
 7/12 . . . the lever being a spring, i.e. spring hammers
 7/14 . . Forging machines working with several hammers
 7/145 . . . {the hammers being driven by a rotating

annular driving member}
 7/16 . . . in rotary arrangements
 7/18 . . Forging machines working with die jaws, e.g.

pivoted, movable laterally of the forging or
pressing direction, e.g. for swaging

 7/20 . Drives for hammers; Transmission means therefor
 7/22 . . for power hammers
 7/24 . . . operated by steam, air, or other gaseous

pressure
 7/26 operated by internal combustion
 7/28 . . . operated by hydraulic or liquid pressure
 7/30 . . . operated by electro-magnets
 7/32 . . . operated by rotary drive, e.g. by electric motor
 7/34 . . . operating both the hammer and the anvil, so-

called counter-tup
 7/36 . . for drop hammers

CPC - 2026.01 1

B21J

 7/38 . . . driven by steam, air, or other gaseous pressure
 7/40 . . . driven by hydraulic or liquid pressure
 7/42 . . . operated by rotary drive, e.g. electric motors
 7/44 equipped with belts, ropes, cables, chains
 7/46 . . Control devices specially adapted to forging

hammers, not restricted to one of the preceding
subgroups

 9/00 Forging presses
 9/02 . Special design or construction
 9/022 . . {multi-stage forging presses (handling devices

B21K 27/00)}
 9/025 . . {with rolling or wobbling dies}
 9/027 . . {with punches moving along auxiliary lateral

directions (B21J 13/025 takes precedence)}
 9/04 . . Piercing presses
 9/06 . . Swaging presses; Upsetting presses
 9/08 . . . equipped with devices for heating the work-

piece (electric heating elements H05B)
 9/10 . Drives for forging presses
 9/12 . . operated by hydraulic or liquid pressure
 9/14 . . . in conjunction with electric power
 9/16 . . . in conjunction with steam or gas power
 9/18 . . operated by making use of gearing mechanisms,

e.g. levers, spindles, crankshafts, eccentrics,
toggle-levers, rack bars

 9/20 . . Control devices specially adapted to forging
presses not restricted to one of the preceding
subgroups

 11/00 Forging hammers combined with forging presses;
Forging machines with provision for hammering
and pressing

 13/00 Details of machines for forging, pressing, or
hammering

 13/02 . Dies or mountings therefor
 13/025 . . {Dies with parts moving along auxiliary lateral

directions}
 13/03 . . Die mountings
 13/04 . Frames; Guides
 13/06 . Hammers tups; Anvils; Anvil blocks
 13/08 . Accessories for handling work or tools
 13/085 . . {handling of tools}
 13/10 . . Manipulators (in general B25J)
 13/12 . . . Turning means
 13/14 . . Ejecting devices

 15/00 Riveting
 15/02 . Riveting procedures
 15/022 . . {Setting rivets by means of swaged-on locking

collars, e.g. lockbolts}
 15/025 . . {Setting self-piercing rivets}
 15/027 . . {Setting rivets by friction heating}
 15/04 . . Riveting hollow rivets mechanically
 15/041 . . . {by pushing a drive-pin}
 15/043 . . . {by pulling a mandrel}
 15/045 {and swaging locking means, i.e. locking the

broken off mandrel head to the hollow rivet}
 15/046 . . . {by edge-curling}
 15/048 . . . {Setting self-drilling hollow rivets}
 15/06 . . Riveting hollow rivets by means of hydraulic,

liquid, or gas pressure {(portable riveters
B21J 15/105)}

 15/08 . . Riveting by applying heat {, e.g.} to the end
parts of the rivets to enable heads to be formed
{(B21J 15/027 takes precedence)}

 15/10 . Riveting machines (electric heating elements H05B)
 15/105 . . {Portable riveters (pliers for riveting

B21J 15/386)}
 15/12 . . with tools or tool parts having a movement

additional to the feed movement, e.g. spin
{(B21J 15/027 takes precedence)}

 15/14 . . specially adapted for riveting specific articles, e.g.
brake lining machines

 15/142 . . . {Aerospace structures}
 15/145 . . . {Turbines}
 15/147 . . . {Composite articles}
 15/16 . . Drives for riveting machines; Transmission

means therefor
 15/18 . . . operated by air pressure or other gas pressure,

e.g. explosion pressure
 15/185 {by explosion pressure}
 15/20 . . . operated by hydraulic or liquid pressure
 15/205 {Riveting tools having hand operated pumps

for building up the hydraulic pressure}
 15/22 . . . operated by both hydraulic or liquid pressure

and gas pressure
 15/24 . . . operated by electro-magnets
 15/26 . . . operated by rotary drive, e.g. by electric motor
 15/28 . . Control devices specially adapted to riveting

machines not restricted to one of the preceding
subgroups

 15/285 . . . {for controlling the rivet upset cycle}
 15/30 . . Particular elements, e.g. supports; Suspension

equipment specially adapted for portable riveters
 15/32 . . . Devices for inserting or holding rivets in

position with or without feeding arrangements
 15/323 {using a carrier strip}
 15/326 {Broken-off mandrel collection}
 15/34 for installing {multiple-type} tubular rivets
 15/36 . . Rivet sets, i.e. tools for forming heads; Mandrels

for expanding parts of hollow rivets
 15/365 . . . {Mandrels for expanding parts of hollow

rivets}
 15/38 . Accessories for use in connection with riveting, e.g.

pliers for upsetting; Hand tools for riveting
 15/383 . . {Hand tools for riveting}
 15/386 . . {Pliers for riveting}
 15/40 . . for forming rivet heads
 15/42 . . Special clamping devices for workpieces to be

riveted together, e.g. operating through the rivet
holes

 15/44 . . Rivet hole positioners
 15/46 . . Positioners for rivets for making tube joints
 15/48 . . Devices for caulking rivets
 15/50 . . Removing or cutting devices for rivets

 17/00 Forge furnaces (furnaces for heat treatment
C21D 9/00; furnaces in general F27)

 17/02 . electrically heated (electric heating elements H05B)

 19/00 Blacksmiths requisites not otherwise provided for
 19/02 . Hearths; Air supply arrangements specially adapted

therefor
 19/025 . . {Tyre heaters}
 19/04 . Anvils; Associated items

CPC - 2026.01 2

	B21J
	B21J 1/00
	B21J 3/00
	B21J 5/00
	B21J 7/00
	B21J 9/00
	B21J 11/00
	B21J 13/00
	B21J 15/00
	B21J 17/00
	B21J 19/00

