
TOOLS FOR

THREADING

Threads and corresponding pre-tap drill bit sizes
for thread cutting taps (not for roll forming taps)

M MF MF UNC PG
mm mm mm mm mm

M 1,1 x 0,25 0,75 M 3 x 0,35 2,65 M 25 x 1 24 No. 1 - 64 1,5 PG 7 11,4
M 1,1 x 0,25 0,85 M 3,5 x 0,35 3,15 M 25 x 1,5 23,5 No. 2 - 56 1,8 PG 9 14
M 1,2 x 0,3 0,95 M 4 x 0,35 3,65 M 26 x 1 25 No. 3 - 48 2,1 PG 11 17,25
M 1,4 x 0,35 1,1 M 4 x 0,5 3,5 M 26 x 1,5 24,5 No. 4 - 40 2,3 PG 13,5 19
M 1,6 x 0,35 1,25 M 5 x 0,5 4,5 M 27 x 1 26 No. 5 - 40 2,6 PG 16 21,25
M (1,7) x 0,4 1,3 M 6 x 0,5 5,5 M 27 x 1,5 25,5 No. 6 - 32 2,85 PG 21 26,75
M 1,8 x 0,45 1,45 M 6 x 0,75 5,2 M 27 x 2 25 No. 8 - 32 3,5 PG 29 35,5
M 2 x 0,4 1,6 M 7 x 0,75 6,2 M 28 x 1,5 26,5 No. 10 - 24 3,9 PG 36 45,5
M 2,2 x 0,45 1,75 M 8 x 0,5 7,5 M 28 x 2 26 No. 12 - 24 4,5 PG 42 52,5
M (2,3) x 0,4 1,9 M 8 x 0,75 7,2 M 30 x 1 29 1/4 - 20 5,2 PG 48 58
M 2,5 x 0,45 2,05 M 8 x 1 7 M 30 x 1,5 28,5 5/16 - 18 6,6
M (2,6) x 0,45 2,1 M 9 x 1 8 M 30 x 2 28 3/8 - 16 8
M 3 x 0,5 2,5 M 10 x 0,5 9,5 M 32 x 1,5 30,5 7/16 - 14 9,4
M 3,5 x 0,6 2,9 M 10 x 0,75 9,2 M 33 x 1,5 31,5 1/2 - 13 10,8

NPTM 4 x 0,7 3,3 M 10 x 1 9 M 33 x 2 31 9/16 - 12 12,2
M 4,5 x 0,75 3,7 M 10 x 1,25 8,8 M 34 x 1,5 32,5 5/8 - 11 13,5 mm
M 5 x 0,8 4,2 M 11 x 1 10 M 35 x 1,5 33,5 3/4 - 10 16,5 1/16 - 27 6,3
M 6 x 1 5 M 12 x 0,75 10,2 M 36 x 1,5 34,5 7/8 - 9 19,5 1/8 - 27 8,5
M 7 x 1 6 M 12 x 1 11 M 36 x 2 34 1 - 8 22,25 1/4 - 18 11,2
M 8 x 1,25 6,8 M 12 x 1,25 10,8 M 36 x 3 33 1.1/8 - 7 25 3/8 - 18 14,5
M 9 x 1,25 7,8 M 12 x 1,5 10,5 M 38 x 1,5 36,5 1.1/4 - 7 28,25 1/2 - 14 18
M 10 x 1,5 8,5 M 13 x 1 12 M 39 x 1,5 37,5 1.3/8 - 6 30,75 3/4 - 14 23
M 11 x 1,5 9,5 M 13 x 1,5 11,5 M 39 x 2 37 1.1/2 - 6 34 1 - 11.5 29
M 12 x 1,75 10,2 M 13 x 1,75 11,2 M 39 x 3 36 1.3/4 - 5 39,5 1.1/4 - 11½ 38
M 14 x 2 12 M 14 x 1 13 M 40 x 1,5 38,5 2 - 4½ 45 1.1/2 - 11½ 44
M 16 x 2 14 M 14 x 1,25 12,8 M 40 x 2 38 2.1/4 - 4½ 51,5 2 - 11½ 56
M 18 x 2,5 15,5 M 14 x 1,5 12,5 M 40 x 3 37 2.1/2 - 4 57,25 2.1/2 - 8 67
M 20 x 2,5 17,5 M 15 x 1 14 M 42 x 1,5 40,5 2.3/4 - 4 63,5 3/ - 8 83
M 22 x 2,5 19,5 M 15 x 1,5 13,5 M 42 x 2 40 3/ - 4 70
M 24 x 3 21 M 15 x 2 13 M 42 x 3 39 3.1/4 - 4 76,2
M 27 x 3 24 M 16 x 1 15 M 45 x 1,5 43,5 3.1/2 - 4 82,6
M 30 x 3,5 26,5 M 16 x 1,5 14,5 M 45 x 2 43
M 33 x 3,5 29,5 M 18 x 1 17 M 45 x 3 42
M 36 x 4 32 M 18 x 1,5 16,5 M 48 x 1,5 46,5

UNFM 39 x 4 35 M 18 x 2 16 M 48 x 2 46
M 42 x 4,5 37,5 M 20 x 1 19 M 48 x 3 45 mm
M 45 x 4,5 40,5 M 20 x 1,5 18,5 M 50 x 1,5 48,5 No. 0 - 80 1,3
M 48 x 5 43 M 20 x 2 18 M 50 x 2 48 No. 1 - 72 1,6
M 52 x 5 47 M 22 x 1 21 M 50 x 3 47 No. 2 - 64 1,9

M 22 x 1,5 20,5 M 52 x 1,5 50,5 No. 3 - 56 2,1
M 3 x 0,6 2,4 M 22 x 2 20 M 52 x 2 50 No. 4 - 48 2,4
M 3,5 x 0,75 2,75 M 24 x 1 23 M 52 x 3 49 No. 5 - 44 2,7
M 4 x 0,75 3,25 M 24 x 1,5 22,5 No. 6 - 40 3
M 5 x 0,9 4,1 M 24 x 2 22 No. 8 - 36 3,5

No. 10 - 32 4,1

BSW BSF BSP (G)
No. 12 - 28 4,7
1/4 - 28 5,5

mm mm mm 5/16 - 24 6,9
W 3/32 - 48 1,8 BSF 1/4 - 26 5,2 G 1/8 - 28 8,8 3/8 - 24 8,5
W 1/8 - 40 2,6 BSF 5/16 - 22 6,6 G 1/4 - 19 1,8 7/16 - 20 9,9
W 5/32 - 32 3,1 BSF 3/8 - 20 8,1 G 3/8 - 19 15,25 1/2 - 20 11,5
W 3/16 - 24 3,6 BSF 7/16 - 18 9,5 G 1/2 - 14 19 9/16 - 18 12,9
W 7/32 - 24 4,4 BSF 1/2 - 16 11 G 5/8 - 14 21 5/8 - 18 14,5
W 1/4 - 20 5,1 BSF 5/8 - 14 14 G 3/4 - 14 24,5 3/4 - 16 17,5
W 5/16 - 18 6,5 BSF 3/4 - 12 16,5 G 7/8 - 14 28,25 7/8 - 14 20,25
W 3/8 - 16 7,9 BSF 7/8 - 11 19,5 G 1 - 11 30,75 1 - 12 23,25
W 7/16 - 14 9,3 BSF 1 - 10 22,5 G 1.1/8 - 11 35,3 1.1/8 - 12 26,5
W 1/2 - 12 10,5 G 1.1/4 - 11 39,3 1.1/4 - 12 29,5
W 9/16 - 12 12 G 1.3/8 - 11 41,7 1.3/8 - 12 32,5
W 5/8 - 11 13,5 G 1.1/2 - 11 45,2 1.1/2 - 12 36
W 3/4 - 10 16,5 G 1.3/4 - 11 51,1
W 7/8 - 9 19,25 G 2 - 11 57
W 1 - 8 22 G 2.1/4 - 11 63,1
W 1.1/8 - 7 24,75 G 2.1/2 - 11 72,6
W 1.1/4 - 7 27,75 G 2.3/4 - 11 78,9
W 1.3/8 - 6 30,2 G 3/ - 11 85,3
W 1.1/2 - 6 33,5
W 1.3/4 - 5 38,5
W 2 - 4½ 44,5

123

 DIMENSIONS

103

DIN
352

DIN
357

DIN
371

DIN
374

DIN
376

DIN
382

DIN

Geometry of trape-
zoidal thread.

Dimensions of hand
taps in sets of 3 taps.

Dimensions of
machine nut taps for
metric threads.

Dimensions of
machine taps with
reinforced shank for
metric (fine) threads.

Dimensions of ma-
chine taps for metric
fine threads.

Dimensions of ma-
chine taps for metric
coarse threads.

Dimensions of
hexagonal die
nuts.

529

ISO
2181

DIN
5156

DIN
5157

DIN
22568

DIN
EN

24230

DIN
EN

24231

DIN
EN

Dimensions of short
machine and hand
taps.

Dimensions of hand
taps in sets of 2 taps.

Dimensions of
machine taps for
BSP (G) threads from
G 1/16 - G 2.

Dimensions of hand
taps for BSP (G)
thread in sets of 2
taps.

Dimensions of hand
and machine-operat-
ed round thread dies
and hand-operated
die stocks.

Dimensions of hand
and machine-operat-
ed round thread dies
for taper pipe threads
(R-series).

Dimensions of
hand and ma-
chine-operated
round thread dies
for parallel pipe
threads (G-series).

40430

DIN
40432

DIN

Dimensions of
machine taps for
PG threads (steel
conduit threads)

Dimensions of hand
taps for PG thread
(steel conduit thread)
in sets of 2 taps.

 MATERIALS

HSS HSSE
Co

HSSE
HSSE

PM

High speed steel. High-speed steel
alloy with an extra
element to increase
material properties.

High-speed steel
alloy with cobalt for
increased toughness
and durability.

Compacted and sin-
tered HSS-steel with
excellent toughness
and wear resistance.

 GEOMETRIES / THREADS

M MF BSW BSF BSP BSPT UNC

ISO Metric (coarse)
60°

ISO Metric Fine
60°

British Standard
Whitworth, 55°

British Standard
Fine, 55°

British Standard Pipe
parallel, 55°

British Standard Pipe
Tapered, 55°

Unified National
Coarse thread, 60°

UNF NPT PG TR G

Unified National Fine
thread, 60°

National Pipe Taper
thread, 60°
Taper 1:16

Panzerrohr-Gewinde
thread, 80°

Trapezoid (Trapez)
thread, 30°,
according to DIN 103

G-Serie thread, 55°
Identical to BSP
(parallel) thread.

Taps for through
holes. Downwards
chip-evacuation.

Taps for blind holes.
Upwards chip-evac-
uation.

 SHANKS & DRIVES

C6.3

DIN
3126

E6.3

DIN
3126 L

Hexagon shank ¼”
(6.3mm).

Hexagon shank ¼”
(6.3mm) according to
DIN 3126 shape C.

Hexagon shank ¼”
(6.3mm) according to
DIN 3126 shape E.

Taps for left-hand
threads.

 COATINGS

OX TiN TiCN

Steam tempered or oxidized. This surface
treatment avoids rusting of the tool and has
poreus properties allowing a very good adhe-
sion of metal cutting lubricants.

Coating based on Titanium-Nitride, reduced
coefficient of friction due to smooth surface.
Improves tool life and allows higher cutting
speeds.

Coating based on Titanium-Carbon-Nitiride.
Very hard and yet tough coating. Low coeffi-
cient of friction protects against cold welding.
Ideal for tapping and thread forming.

HL

HardLube® coatings use the high hardness and temperature resistance of a TiAlN-coating
while the outstanding frictional and lubrication properties of a WC/C coating allow a smooth
chip evacuation. Ideal for tapping in difficult to machine materials.

124

125

HSS Hand tap sets, metric [M]

Execution: HSS hand tap sets according to DIN 352,
metric thread, sets of 3 taps.

300

M DIN
352

HSS

l 1
l 2

ød 2ød 1 a

ød1 P l1 l2 ød2 a Item nr. € / set
M2 0,4 36 8 2,8 2,1 300.0200 23,61

M3 0,5 40 11 3,5 2,7 300.0300 9,19

M3,5 0,6 45 13 4,0 3,0 300.0350 20,34

M4 0,7 45 13 4,5 3,4 300.0400 9,84

M4,5 0,75 50 16 6,0 4,9 300.0450 20,34

M5 0,8 50 16 6,0 4,9 300.0500 10,50

M6 1,0 50 19 6,0 4,9 300.0600 10,50

M7 1,0 50 19 6,0 4,9 300.0700 24,28

M8 1,25 56 22 6,0 4,9 300.0800 13,78

M9 1,25 63 22 7,0 5,5 300.0900 30,83

M10 1,5 70 24 7,0 5,5 300.1000 16,73

M11 1,5 70 24 8,0 6,2 300.1100 39,36

M12 1,75 75 29 9,0 7,0 300.1200 20,99

M14 2,0 80 30 11,0 9,0 300.1400 25,91

M16 2,0 80 32 12,0 9,0 300.1600 33,45

M18 2,5 95 40 14,0 11,0 300.1800 46,24

M20 2,5 95 40 16,0 12,0 300.2000 49,53

M22 2,5 100 40 18,0 14,5 300.2200 66,89

M24 3,0 110 50 18,0 14,5 300.2400 78,72

M27 3,0 110 50 20,0 16,0 300.2700 151,54

M30 3,5 125 56 22,0 18,0 300.3000 197,45

M33 3,5 125 56 25,0 20,0 300.3300 262,40

M36 4,0 150 63 28,0 22,0 300.3600 314,87

M39 4,0 150 63 32,0 24,0 300.3900 406,72

M42 4,5 150 63 32,0 24,0 300.4200 417,69

M45 4,5 160 70 36,0 29,0 300.4500 557,59

M48 5,0 180 75 36,0 29,0 300.4800 787,19

M52 5,0 180 75 40,0 32,0 300.5200 787,19

ød1 P l1 l2 ød2 a Item nr. € / set

HSS Hand tap sets, metric [M], in cassette
900

Execution: HSS hand tap sets acc. to DIN 352, metric [M],
incl. matching pre-tap "Precise" HSS drill bits (101).

Description Content Item nr. € / set
29 piece hand tap and drill bit set Hand tap sets:

1x M3, M4, M5, M6, M8, M10 and M12

Jobber drill bit "Precise" (101)
1x ø2,5 / 3,3 / 4,2 / 5,0 / 6,8 / 8,5 / 10,2 mm

1x Tapping wrench Nr. 1.5

In metal cassette

900.2002 135,00

126

HSS Hand tap sets, metric [M], in metal case

Description Content Item nr. € / set
33 piece hand tap and die set Hand tap sets:

1x M3, M4, M5, M6, M8, M10 and M12

Thread dies:
1x M3, M4, M5, M6, M8, M10 and M12

1x Ratcheting tap wrench, size Nr. 1
1x Die stock, size ø25x9
1x Tap wrench, size Nr. 1.5
1x Thread gauge (metric)
1x Screw driver for die stock

In metal cassette

900.2010 197,00

45 piece hand tap, die and drill bit set Hand tap sets:
1x M3, M4, M5, M6, M8, M10 and M12

Thread dies:
1x M3, M4, M5, M6, M8, M10 and M12

HSS Jobber drill bits (pre-tap sizes)
1x ø2.5, ø3.3, ø4.2, ø5.0, ø6.8, ø8.5 and ø10.2mm

1x Die stock, size ø20x5, ø20x7, ø25x9, ø30x11 and ø38x14
1x Tap wrench, size Nr. 1 and 2
1x Thread gauge (metric)
1x Ratcheting tap wrench, size Nr. 1

In metal cassette.

900.2020 220,00

55 piece hand tap and die set Hand tap sets:
1x M3, M4, M5, M6, M8, M10, M12, M14, M16, M18, M20

Thread dies:
1x M3, M4, M5, M6, M8, M10, M12, M14, M16, M18, M20

1x Tap wrench, size Nr. 1 and 3
1x Ratcheting tap wrench, size Nr. 1 and 2
1x Die stock ø20x5, ø20x7, ø25x9, ø30x11, ø38x14, ø45x18
1x Thread gauge (metric)

In metal cassette

900.2022 540,00

61 piece hand tap and die set Hand tap sets:
1x M3, M4, M5, M6, M8, M10, M12, M14, M16, M18, M20, M22, M24

Thread dies:
1x M3, M4, M5, M6, M8, M10, M12, M14, M16, M18, M20, M22, M24

1x Tap wrench, size Nr. 1 and 4
1x Ratcheting tap wrench, size Nr. 1
1x Die stock ø20x5, ø20x7, ø25x9, ø30x11, 38x14, ø45x18, ø55x22
1x Thread gauge (metric)

In metal cassette

900.2024 1256,85

127

HSS Hand tap sets, metric fine [MF]

Execution: HSS hand tap sets according to DIN 2181,
metric fine thread, sets of 2 taps.

305

DIN
2181

MF HSS

l 1
l 2

ød 2ød 1 a

ød1 P l1 l2 ød2 a Item nr. € / set
M3 0,35 40 9 3,5 2,7 305.0303 25,47

M4 0,35 45 10 4,5 3,4 305.0403 25,47

M4 0,5 45 10 4,5 3,4 305.0405 25,47

M5 0,5 50 12 6,0 4,9 305.0505 25,47

M6 0,5 50 14 6,0 4,9 305.0605 25,47

M6 0,75 50 14 6,0 4,9 305.0607 22,92

M8 0,5 50 19 6,0 4,9 305.0805 22,92

M8 0,75 50 19 6,0 4,9 305.0807 22,92

M8 1,0 56 22 6,0 4,9 305.0810 22,92

M10 0,75 63 20 7,0 5,5 305.1007 25,47

M10 1,0 63 20 7,0 5,5 305.1010 22,92

M10 1,25 70 24 7,0 5,5 305.1012 25,47

M12 0,75 70 22 9,0 7,0 305.1207 33,11

M12 1,0 70 22 9,0 7,0 305.1210 33,11

M12 1,25 70 22 9,0 7,0 305.1212 33,11

M12 1,5 70 22 9,0 7,0 305.1215 30,57

M14 1,0 70 22 11,0 9,0 305.1410 50,94

M14 1,25 70 22 11,0 9,0 305.1412 38,43

M14 1,5 70 22 11,0 9,0 305.1415 33,11

M16 1,0 70 22 12,0 9,0 305.1610 56,49

M16 1,5 70 22 12,0 9,0 305.1615 40,75

M18 1,0 80 22 14,0 11,0 305.1810 61,12

M18 1,5 80 22 14,0 11,0 305.1815 46,31

M18 2,0 80 22 14,0 11,0 305.1820 61,12

M20 1,0 80 22 16,0 12,0 305.2010 76,87

M20 1,5 80 22 16,0 12,0 305.2015 56,49

M20 2,0 80 22 16,0 12,0 305.2020 76,87

M22 1,5 80 22 18,0 14,5 305.2215 79,64

M22 2,0 80 22 18,0 14,5 305.2220 79,64

M24 1,5 90 22 18,0 14,5 305.2415 81,04

M24 2,0 90 22 18,0 14,5 305.2420 106,50

M25 1,5 90 22 18,0 14,5 305.2515 157,44

M27 1,5 90 22 20,0 16,0 305.2715 157,44

M27 2,0 90 22 20,0 16,0 305.2720 185,22

M30 1,5 90 22 22,0 18,0 305.3015 217,63

M30 2,0 90 22 22,0 18,0 305.3020 217,63

ød1 P l1 l2 ød2 a Item nr. € / set

HSS Hand tap sets, Whitworth [BSW]

Execution: HSS hand tap sets according to DIN 352,
BSW thread, sets of 3 taps.

306

BSW DIN
352

HSS

l 1
l 2

ød 2ød 1 a

ød1 P l1 l2 ød2 a Item nr. € / set
3/32 48 36 10 2,8 2,1 306.0002 27,78

1/8 40 40 12 3,5 2,7 306.0004 24,65

5/32 32 45 14 4,5 3,4 306.0006 24,65

3/16 24 50 18 6,0 4,9 306.0008 24,65

7/32 24 50 18 6,0 4,9 306.0010 24,65

1/4 20 50 19 6,0 4,9 306.0012 24,65

5/16 18 56 22 6,0 4,9 306.0014 27,09

3/8 16 70 24 7,0 5,5 306.0016 30,57

7/16 14 70 24 8,0 6,2 306.0018 38,20

1/2 12 75 29 9,0 7,0 306.0020 45,84

9/16 12 80 30 11,0 9,0 306.0022 59,73

5/8 11 80 32 12,0 9,0 306.0024 68,07

3/4 10 95 40 14,0 11,0 306.0026 90,30

7/8 9 100 40 18,0 14,5 306.0028 121,55

1 8 110 50 18,0 14,5 306.0030 138,92

ød1 P l1 l2 ød2 a Item nr. € / set

128

HSS Hand tap sets, British Standard Fine [BSF]

Execution: HSS hand tap sets according to DIN 2181,
BSF thread, sets of 2 taps.

BSF DIN
2181

HSS

l 1
l 2

ød 2ød 1 a

ød1 TPI l1 l2 ød2 a Item nr. € / set
3/16 32 50 14 6,0 4,9 306.1010 21,91

1/4 26 50 18 6,0 4,9 306.1014 21,91

5/16 22 56 22 6,0 4,9 306.1016 24,08

3/8 20 63 22 7,0 5,5 306.1018 27,16

7/16 18 63 22 8,0 6,2 306.1020 33,96

1/2 16 75 24 9,0 7,0 306.1022 40,75

9/16 15 80 28 11,0 9,0 306.1024 53,10

5/8 14 80 28 12,0 9,0 306.1026 60,50

3/4 12 95 32 14,0 11,0 306.1030 80,26

7/8 11 100 36 18,0 14,5 306.1034 108,05

1 10 110 40 18,0 14,5 306.1038 123,48

ød1 TPI l1 l2 ød2 a Item nr. € / set

HSS Hand tap sets, Unified National Coarse [UNC]

Execution: HSS hand tap sets according to DIN 352,
UNC thread, sets of 3 taps.

307

UNC DIN
352

HSS

l 1
l 2

ød 2ød 1 a

ød1 TPI l1 l2 ød2 a Item nr. € / set
1/4 20 50 19 6,0 4,9 307.0014 27,39

5/16 18 56 22 6,0 4,9 307.0016 30,10

3/8 16 70 24 7,0 5,5 307.0018 33,96

7/16 14 70 24 8,0 6,2 307.0020 42,45

1/2 13 75 29 9,0 7,0 307.0022 50,94

9/16 12 80 30 11,0 9,0 307.0024 66,37

5/8 11 80 32 12,0 9,0 307.0026 75,63

3/4 10 195 40 14,0 11,0 307.0028 100,33

7/8 9 100 40 18,0 14,5 307.0030 135,06

1 8 110 50 18,0 14,5 307.0032 154,35

1.1/4 7 132 56 22,0 18,0 307.0036 266,26

ød1 TPI l1 l2 ød2 a Item nr. € / set

HSS Hand tap sets, Unified National Fine [UNF]

Execution: HSS hand tap sets according to DIN 2181,
UNF thread, sets of 2 taps.

308

UNF DIN
2181

HSS

l 1
l 2

ød 2ød 1 a

ød1 TPI l1 l2 ød2 a Item nr. € / set
1/4 28 50 18 6,0 4,9 308.0014 18,27

5/16 24 56 22 6,0 4,9 308.0016 20,07

3/8 24 63 22 7,0 5,5 308.0018 22,64

7/16 20 63 22 8,0 6,2 308.0020 28,30

1/2 20 75 24 9,0 7,0 308.0022 33,96

9/16 18 80 28 11,0 9,0 308.0024 44,25

5/8 18 80 28 12,0 9,0 308.0026 50,42

3/4 16 95 32 14,0 11,0 308.0028 66,89

7/8 14 100 36 18,0 14,5 308.0030 90,04

1 12 110 40 18,0 14,5 308.0032 102,90

ød1 TPI l1 l2 ød2 a Item nr. € / set

129

HSS Hand tap sets, British Standard Pipe [BSP] (Gas)

Execution: HSS hand tap sets according to DIN 5157,
BSP thread, sets of 2 taps.

310

DIN
5157

BSP HSS

l 1
l 2

ød 2ød 1 a

G

ød1 TPI l1 l2 ød2 a Item nr. € / set
1/8 28 63 20 7,0 5,5 310.0125 23,15

1/4 19 70 22 11,0 9,0 310.0250 25,73

3/8 19 70 22 12,0 9,0 310.0375 38,07

1/2 14 80 22 16,0 12,0 310.0500 51,45

5/8 14 80 22 18,0 14,5 310.0625 77,18

3/4 14 90 22 20,0 16,0 310.0750 77,18

7/8 14 90 22 22,0 18,0 310.0875 131,20

1 11 100 25 25,0 20,0 310.1000 131,20

1.1/8 11 125 40 28,0 22,0 310.1125 226,38

1.1/4 11 125 40 32,0 24,0 310.1250 226,38

1.1/2 11 140 40 36,0 29,0 310.1500 295,84

1.3/4 11 140 40 40,0 32,0 310.1750 617,40

2 11 160 40 45,0 35,0 310.2000 617,40

ød1 TPI l1 l2 ød2 a Item nr. € / set

HSS Hand tap sets, National Pipe Taper [NPT]

Execution: HSS hand tap sets,
NPT thread, sets of 2 taps.

314

NPT HSS

l 1
l 2

ød 2ød 1 a

ød1 TPI l1 l2 ød2 a Item nr. € / set
1/16 27 52 14 5,6 4,5 314.0010 41,60

1/8 27 59 15 8 6,3 314.0012 41,60

1/4 18 67 19 10 8 314.0014 61,00

3/8 18 75 21 12,5 10 314.0016 66,70

1/2 14 87 26 16 12,5 314.0018 83,30

3/4 14 96 28 20 16 314.0022 191,40

1 11,5 109 33 25 20 314.0026 291,70

ød1 TPI l1 l2 ød2 a Item nr. € / set

HSS Hand tap sets, Panzerrohrgewinde [PG]

Execution: HSS hand tap sets according to DIN 40432,
PG-thread, sets of 2 taps.

315

DIN
40432

PG HSS

l 1
l 2

ød 2ød 1 a

ød1 TPI l1 l2 ød2 a Item nr. € / set
PG 7 20 70 22 9,0 7,0 315.0700 44,76

PG 9 18 70 22 12,0 9,0 315.0900 59,68

PG 11 18 80 22 14,0 11,0 315.1100 97,76

PG 13,5 18 80 22 16,0 12,0 315.1350 115,76

PG 16 18 80 22 18,0 14,5 315.1600 138,92

PG 21 16 90 22 22,0 18,0 315.2100 190,37

PG 29 16 100 25 28,0 22,0 315.2900 316,42

PG 36 16 140 40 36,0 29,0 315.3600 504,21

ød1 TPI l1 l2 ød2 a Item nr. € / set

130

HSS-G Tapping bits 1/4"-bit shank, metric [M]

Execution: HSS-G tapping bits for metric thread,
¼" hexagonal shank according to DIN 3126-C6.3.

Application: Threading operations in plastics and (non-ferrous) metals.
For use in (cordless) portable power tools.

ød1 P l1 l2 Item nr. € / pc
M3 0,5 33 11 317.0300 6,17

M4 0,7 35 12 317.0400 6,17

M5 0,8 36 15 317.0500 7,61

M6 1,0 39 18 317.0600 7,61

M8 1,25 40 19 317.0800 11,11

M10 1,5 41 21 317.1000 12,97

317

G

HSSM 1/4”

DIN
3126

C6.3

HSS-G Tapping bits 1/4"-bit shank, metric [M], in cassette
900

Execution: HSS-G tapping bits for metric thread,
¼" hexagonal shank according to DIN 3126-C6.3.

Description Type Content Item nr. € / set
6 piece tap bit set "317" 1x M3, M4, M5, M6, M8 and M10 900.2032 55,00

Execution: HSS-G pre-tap drill bits and tap bits with ¼”-hexagonal shank.
In plastic cassette.

Description Content Item nr. € / set
12 piece drill & tap bit set HSS Tap bits:

1x M3, M4, M5, M6, M8 and M10

HSS Drill bits (pre-tap sizes)
1x ø2.5, ø3.3, ø4.3, ø5.0, ø6.8 and ø8.5mm

900.2035 79,00

131

HSS-E OPTI Machine taps, metric, DIN 371, gun

OPTI
Execution: HSS-E machine taps according to DIN 371,

metric thread, form B lead chamfer, bright finish.

Application: For through holes.

320

M DIN
371

HSSE

l 1
l 2

ød2ød1 a

ISO2/6H
B HSSB HSSB HSSB HSSEEEEM8M8M8M8M8M8

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,7 320.0300B 12,21

M4 0,7 63 12 4,5 3,4 320.0400B 12,21

M5 0,8 70 14 6,0 4,9 320.0500B 12,74

M6 1,0 80 18 6,0 4,9 320.0600B 12,74

M7 1,0 80 18 7,0 5,5 320.0700B 24,12

M8 1,25 90 20 8,0 6,2 320.0800B 14,96

M10 1,5 100 20 10,0 8,0 320.1000B 17,91

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-E OPTI Machine taps, metric, DIN 376, gun

OPTI
Execution: HSS-E machine taps according to DIN 376,

metric thread, form B lead chamfer, bright finish.

Application: For through holes.

M DIN
376

HSSE

l 1
l 2

ød1 ød2 a

ISO2/6H
B HSSB HSSB HSSEEEM12M12M12M12M12

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 2,2 - 321.0300B 17,68

M4 0,7 63 13 2,8 2,1 321.0400B 13,71

M5 0,8 70 16 3,5 2,7 321.0500B 14,84

M6 1,0 80 19 4,5 3,4 321.0600B 14,84

M8 1,25 90 22 6,0 4,9 321.0800B 16,74

M10 1,5 100 24 7,0 5,5 321.1000B 22,05

M12 1,75 110 29 9,0 7,0 321.1200B 26,19

M14 2,0 110 30 11,0 9,0 321.1400B 38,68

M16 2,0 110 32 12,0 9,0 321.1600B 43,74

M18 2,5 125 34 14,0 11,0 321.1800B 50,34

M20 2,5 140 34 16,0 12,0 321.2000B 57,77

M22 2,5 140 34 18,0 14,5 321.2200B 72,01

M24 3,0 160 38 18,0 14,5 321.2400B 81,90

M27 3,0 160 38 20,0 16,0 321.2700B 106,03

M30 3,5 180 45 22,0 18,0 321.3000B 188,24

M33 3,5 180 50 25,0 20,0 321.3300B 244,39

M36 4,0 200 56 28,0 22,0 321.3600B 401,95

M39 4,0 200 60 32,0 24,0 321.3900B 514,50

M42 4,5 200 60 32,0 24,0 321.4200B 594,89

M45 4,5 220 65 36,0 29,0 321.4500B 675,29

M48 5,0 250 70 36,0 29,0 321.4800B 739,60

M52 5,0 250 70 40,0 32,0 321.5200B 900,38

ød1 P l1 l2 ød2 a Item nr. € / pc

132

HSS-E OPTI Machine taps, metric, DIN 371, spiral

OPTI
Execution: HSS-E machine taps according to DIN 371,

metric thread, form C lead chamfer, bright finish.

Application: For blind holes.

DIN
371

M HSSE

l 1
l 2

ød2ød1 a

ISO2/6H
C35 HC35 H35 HC35 HSSESSSESSEM8M8M8M8M8M8

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 5 3,5 2,7 320.0300C 15,03

M4 0,7 63 7 4,5 3,4 320.0400C 15,03

M5 0,8 70 8 6,0 4,9 320.0500C 15,29

M6 1,0 80 10 6,0 4,9 320.0600C 15,29

M8 1,25 90 13 8,0 6,2 320.0800C 17,91

M10 1,5 100 15 10,0 8,0 320.1000C 23,04

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-E OPTI Machine taps, metric, DIN 376, spiral

OPTI
Execution: HSS-E machine taps according to DIN 376,

metric thread, form C lead chamfer, bright finish.

Application: For blind holes.

DIN
376

M HSSE

l 1
l 2

ød1 ød2 a

ISO2/6H
C35 HC35 HHC35 HSSESSESSEM12M12M1M12M12M12

ød1 P l1 l2 ød2 a Item nr. € / pc
M6 1,0 80 10 4,5 3,4 321.0600C 15,75

M8 1,25 90 13 6,0 4,9 321.0800C 18,70

M10 1,5 100 15 7,0 5,5 321.1000C 23,95

M12 1,75 110 18 9,0 7,0 321.1200C 28,29

M14 2,0 110 20 11,0 9,0 321.1400C 41,67

M16 2,0 110 20 12,0 9,0 321.1600C 45,48

M18 2,5 125 25 14,0 11,0 321.1800C 52,11

M20 2,5 140 25 16,0 12,0 321.2000C 57,29

M22 2,5 140 25 18,0 14,5 321.2200C 93,32

M24 3,0 160 30 18,0 14,5 321.2400C 97,27

M27 3,0 160 30 20,0 16,0 321.2700C 196,33

M30 3,5 180 35 22,0 18,0 321.3000C 212,24

M36 4,0 200 40 28,0 22,0 321.3600C 482,35

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-E OPTI Machine taps, metric, in metal cassette
900

Execution: HSS-E Machine taps DIN 371/376, metric, type 320 "OPTI"
HSS-R Jobber drill bits DIN 338, type 101 "Precise"

Description Content Item nr. € / set
7 piece machine tap set, for through holes DIN 371 : 1x M3, M4, M5, M6, M8 and M10

DIN 376 : 1x M12

900.2007 99,00

7 piece machine tap set, for blind holes DIN 371 : 1x M3, M4, M5, M6, M8 and M10
DIN 376 : 1x M12

900.2007C 105,00

7+7 piece machine tap and drill bit set, for through holes DIN 371 : 1x M3, M4, M5, M6, M8 and M10
DIN 376 : 1x M12
DIN 338 : 1x ø2.5, 3.3, 4.2, 5, 6.8, 8.5 and 10.2mm

900.2008 105,00

7+7 piece machine tap and drill bit set, for blind holes DIN 371 : 1x M3, M4, M5, M6, M8 and M10
DIN 376 : 1x M12
DIN 338 : 1x ø2.5, 3.3, 4.2, 5, 6.8, 8.5 and 10.2mm

900.2008C 115,00

133

HSS-Co 800 Machine taps, metric, DIN 371, gun

800
Execution: HSS-Co machine taps according to DIN 371, for metric thread in

through holes, ISO 2 (6H), form B lead chamfer, bright finish.

Application: For tapping (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

330

M

l 1
l 2

ød2ød1 a

B HSSB HSSB HSSB HSSB HSSB HSSEEEEEEM8M8M8M8M8M8M888

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M 2 0,4 45 8 2,8 2,1 330.0200 29,85

M2,5 0,45 50 9 2,8 2,1 330.0250 29,85

M3 0,5 56 10 3,5 2,7 330.0300 17,16

M3,5 0,6 56 12 4,0 4,0 330.0350 17,35

M4 0,7 63 12 4,5 3,4 330.0400 17,42

M5 0,8 70 14 6,0 4,9 330.0500 18,35

M6 1,0 80 18 6,0 4,9 330.0600 18,35

M8 1,25 90 20 8,0 6,2 330.0800 21,40

M10 1,5 100 20 10,0 8,0 330.1000 27,41

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, metric, DIN 376, gun

800
Execution: HSS-Co machine taps according to DIN 376, for metric thread in

through holes, ISO 2 (6H), form B lead chamfer, bright finish.

Application: For tapping (alloyed) steels with tensile strength < 800 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4

M

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/SO2 6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSSHSSB HS EEEEM12M12M12M12M12M12

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M4 0,7 63 13 2,8 2,1 330.0401 20,05

M5 0,8 70 16 3,5 2,7 330.0501 21,15

M6 1,0 80 19 4,5 3,4 330.0601 21,15

M8 1,25 90 22 6 4,9 330.0801 24,62

M10 1,5 100 24 7 5,5 330.1001 30,11

M12 1,75 110 29 9,0 7,0 330.1200 38,82

M14 2,0 110 30 11,0 9,0 330.1400 53,02

M16 2,0 110 32 12,0 9,0 330.1600 56,75

M18 2,5 125 34 14,0 11,0 330.1800 77,96

M20 2,5 140 34 16,0 12,0 330.2000 82,52

M22 2,5 140 34 18,0 14,5 330.2200 117,65

M24 3,0 160 38 18,0 14,5 330.2400 109,00

M27 3,0 160 38 20,0 16,0 330.2700 145,87

M30 3,5 180 45 22,0 18,0 330.3000 184,66

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, metric, DIN 371, spiral

800
Execution: HSS-Co machine taps according to DIN 371, for metric thread in

blind holes, ISO 2 (6H), 40° spiral helix, form C lead chamfer, bright
finish.

Application: For tapping (alloyed) steels with tensile strength < 800 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4M

l 1
l 2

ød2ød1 a

C35 HC35 HC35 HC35 HC35 HC35 HSSESSESSESSESSESSEM8M8M8M8MM8M8M8M8

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M 2 0,4 45 6 2,5 2,1 330.0200C 33,16

M3 0,5 56 5 3,5 2,7 330.0300C 18,86

M4 0,7 63 7 4,5 3,4 330.0400C 19,19

M5 0,8 70 8 6,0 4,9 330.0500C 20,21

M6 1,0 80 10 6,0 4,9 330.0600C 20,21

M8 1,25 90 13 8,0 6,2 330.0800C 23,53

M10 1,5 100 15 10,0 8,0 330.1000C 30,11

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, metric, DIN 376, spiral

800
Execution: HSS-Co machine taps according to DIN 376, for metric thread in

blind holes, ISO 2 (6H), 40° spiral helix, form C lead chamfer, bright
finish.

Application: For tapping (alloyed) steels with tensile strength < 800 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4M

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 80H 806H 806H 80000000
C35 HC35 HC35 HC35 HC35 HC35 HSSESSESSESSESSESSEM12M12M1M12M12

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,75 110 18 9,0 7,0 330.1200C 42,70

M14 2,0 110 20 11,0 9,0 330.1400C 58,36

M16 2,0 110 20 12,0 9,0 330.1600C 62,41

M18 2,5 125 25 14,0 11,0 330.1800C 85,74

M20 2,5 140 25 16,0 12,0 330.2000C 90,82

M22 2,5 140 25 18,0 14,5 330.2200C 129,38

M24 3,0 160 30 18,0 14,5 330.2400C 119,93

M27 3,0 160 30 20,0 16,0 330.2700C 160,52

M30 3,5 180 45 22,0 18,0 330.3000C 188,16

ød1 P l1 l2 ød2 a Item nr. € / pc

134

HSS-Co 800 Machine taps, metric left, DIN 371, gun

800
Execution: HSS-Co machine taps according to DIN 371, for left handed metric

thread in through holes, ISO 2 (6H), form B lead chamfer, bright
finish

Application: For tapping (alloyed) steels with tensile strength < 800 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4

DIN
371

M

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISO2/ISO2/ISO2/ISO2//6H 806H 806H 806H 806H 806H 80000000
B HSSB HB HSB HSSB HSSB HSSEEEEEM8M88M8M88M8

LHSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 11 3,5 2,7 330.0300L 30,28

M4 0,7 63 13 4,5 3,4 330.0400L 30,28

M5 0,8 70 16 6,0 4,9 330.0500L 31,50

M6 1,0 80 19 6,0 4,9 330.0600L 31,50

M8 1,25 90 22 8,0 6,2 330.0800L 38,46

M10 1,5 100 24 10,0 8,0 330.1000L 43,30

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-CO 800 Machine taps, metric left, DIN 376, gun

800
Execution: HSS-Co machine taps according to DIN 376, for left handed metric

thread in through holes, ISO 2 (6H), form B lead chamfer, bright
finish.

Application: For tapping (alloyed) steels with tensile strength < 800 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4

M

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/O2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSSHSSB HSSB EEEEEEM12M12M1212M12

LDIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,75 110 29 9,0 7,0 330.1200L 54,51

M14 2,0 110 30 11,0 9,0 330.1400L 69,65

M16 2,0 110 32 12,0 9,0 330.1600L 80,25

M18 2,5 125 34 14,0 11,0 330.1800L 109,02

M20 2,5 140 34 16,0 12,0 330.2000L 154,44

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, metric, gun, in metal cassette
900

Execution: HSS-Co Machine taps DIN 371/376, metric, type 330 "800"
HSS-Co Jobber drill bits DIN 338, type 111

Description Content Item nr. € / set
7+7 piece machine tap and drill bit set, for through holes DIN 371 : 1x M3, M4, M5, M6, M8 and M10

DIN 376 : 1x M12
DIN 338 : 1x ø2.5, 3.3, 4.2, 5, 6.8, 8.5 and 10.2mm

900.2009 199,00

135

HSS-Co INOX 1000 Machine taps, metric, DIN 371, gun

INOX 1000
Execution: High performance HSS-Co blue-ring machine taps according to

DIN 371, for metric thread in through holes, ISO 2 (6H), form B lead
chamfer, steam tempered (oxidized).

Application: For tapping of stainless steels or (alloyed) steels with tensile
strength < 1.000 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

331

M
OX

l 1
l 2

ød2ød1 a

/SO2//ISO2/ISSSO2/SO2/OISO2/S /ISO2/ISO2/ISO2/ISO2/ISO2/ISO2/SO2//S /SO /O //6H IN6H IN6H I6H IN6H IN6H INH INN6H IN6H INN6H IN6H IN6H IN6H IN66 OXOXOXOXOXOOXOXOOXOXOXOXOOXOXOO
B HSSB HSSB HSSB HSSSHSSB HSSB HSSSSB HSSB SB HSSB HSSSB HSSBB HSSB HSSB HSSB HSB HSSB HSSSSB HSSBB H EEEEEEEEEEEEEEEEEM8M8M8MM8M8M8M8M8MM8M8MM8MMM8M8MM8M8M888M8M8M888M888MM8

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,7 331.0300 19,68

M4 0,7 63 12 4,5 3,4 331.0400 19,93

M5 0,8 70 14 6,0 4,9 331.0500 21,06

M6 1,0 80 18 6,0 4,9 331.0600 21,06

M8 1,25 90 20 8,0 6,2 331.0800 24,54

M10 1,5 100 20 10,0 8,0 331.1000 31,45

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX 1000 Machine taps, metric, DIN 376, gun

INOX 1000
Execution: High performance HSS-Co blue-ring machine taps according to

DIN 376, for metric thread in through holes, ISO 2 (6H), form B lead
chamfer, steam tempered (oxidized).

Application: For tapping of stainless steels or (alloyed) steels with tensile
strength < 1.000 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

M
OX

l 1
l 2

ød1 ød2 a

/SO2//IISO2/SO2/SISO2/ISO2SO2SO2/O2/O222ISO2/SO2/SO2ISO2/SO2/ISO2/SO2ISO2 6H IN6H6H INN6H IN6H INH INN6H IN6H IN6H IN6H IN6H INN6H OXOXOXOXOXOXOXXXXOXOXOXOOXOXOX
B HSSB HSSB HSSHSSB HSB HSSB HSSB HSB HSSHSSSSSB HB HB HSSB HSB HSHSSHSSB HB HSSHSSHSSB HSSB HS EEEEEEEEEEEEEEEEEEEEEM12M12M12MM12M12M12M1MM12M1M12M111MM12M1212M12M12M1MM12M12M12M12M12M12M122M1M122M1M12122M12M1M12M12

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M8 1,25 90 14 6,0 4,9 331.0801 28,21

M10 1,5 100 16 7,0 5,5 331.1001 34,53

M12 1,75 110 29 9,0 7,0 331.1200 44,51

M16 2,0 110 32 12,0 9,0 331.1600 65,08

M18 2,5 125 34 14,0 11,0 331.1800 89,40

M20 2,5 140 34 16,0 12,0 331.2000 94,57

M24 3,0 160 38 18,0 14,5 331.2400 124,88

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX 1000 Machine taps, metric, DIN 371, spiral

INOX 1000
Execution: High performance HSS-Co blue-ring machine taps according to

DIN 371, for metric thread in blind holes, ISO 2 (6H), 40° spiral
helix, form C lead chamfer, steam tempered (oxidized).

Application: For tapping of stainless steels or (alloyed) steels with tensile
strength < 1.000 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

M
OX

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISO2/ISISSO2/6H IN6H IN6H IN6H INOXOXOX
C35 HC35 HC35 HC35 HSSESSESSESSEMM8M8MM8M8M8M8M8M8M

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 5 3,5 2,7 331.0300C 21,65

M4 0,7 63 7 4,5 3,4 331.0400C 21,96

M5 0,8 70 8 6,0 4,9 331.0500C 23,19

M6 1,0 80 10 6,0 4,9 331.0600C 23,19

M8 1,25 90 13 8,0 6,2 331.0800C 26,91

M10 1,5 100 15 10,0 8,0 331.1000C 34,53

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX 1000 Machine taps, metric, DIN 376, spiral

INOX 1000
Execution: High performance HSS-Co blue-ring machine taps according to

DIN 376, for metric thread in blind holes, ISO 2 (6H), 40° spiral
helix, form C lead chamfer, steam tempered (oxidized).

Application: For tapping of stainless steels or (alloyed) steels with tensile
strength < 1.000 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

M
OX

l 1
l 2

ød1 ød2 a

ISO2/SO2/SO2/ISO2ISO2/SO2/O2OISO2/ISOISOISO2/ISO2/ISO2/ISO2/IISO2/ISO2/IISO2/S 2S 2/6H IN6H IN6H IN6H IN6H IN6H INN6H IN6H IN6H IN6H IN6H IN6H IN6H INNH IN6H IN6H OXOXOXOXOXOXOXOXOXOOXOXOX
C35 HC35 HC35 HC35 HHC35C35 HC35 HC35 HC3555C35 HC35 HC35 HC35C35 H35 H5 HC35 HC35 HC35 H55 HHHC3C35C35 HC35 HC SSESSESSESSESSESSSSESSESSSSSESSSEESSESSESSESSESESESSESSESSSSESSEEESSSM12M12M12M12M12MMM11M12M1M12MM12M12M1M1212M12M12M1212MM12M12M12M12M1M12M12MM1M1M12M12M12M12M12M12MM1M12

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,75 110 18 9,0 7,0 331.1200C 48,94

M16 2,0 110 20 12,0 9,0 331.1600C 71,57

M18 2,5 125 25 14,0 11,0 331.1800C 98,30

M20 2,5 140 25 16,0 12,0 331.2000C 104,06

M24 3,0 160 30 18,0 14,5 331.2400C 137,44

ød1 P l1 l2 ød2 a Item nr. € / pc

136

HSS-Co INOX 1000 Machine taps, metric, DIN 371, gun

INOX 1000
Execution: High performance HSS-Co blue-ring machine taps according to

DIN 371, for metric thread in through holes, ISO 2 (6H), form B lead
chamfer, TiCN-coating for faster cutting conditions and improved
tool life.

Application: For tapping of stainless steels or (alloyed) steels with tensile
strength < 1.000 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3M

TiCN

l 1
l 2

ød2ød1 a

ISO2/ISO2////6H IN6H INOXOX
B HSSEM8M8M8M8M8M8MM

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 5 3,5 2,7 331.0300T 22,42

M4 0,7 63 7 4,5 3,4 331.0400T 22,45

M5 0,8 70 8 6,0 4,9 331.0500T 24,30

M6 1,0 80 10 6,0 4,9 331.0600T 25,13

M8 1,25 90 13 8,0 6,2 331.0800T 30,06

M10 1,5 100 15 10,0 8,0 331.1000T 39,57

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX 1000 Machine taps, metric, DIN 376, gun

INOX 1000
Execution: High performance HSS-Co blue-ring machine taps according to

DIN 376, for metric thread in through holes, ISO 2 (6H), form B lead
chamfer, TiCN-coating for faster cutting conditions and improved
tool life.

Application: For tapping of stainless steels or (alloyed) steels with tensile
strength < 1.000 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3M

TiCN

l 1
l 2

ød1 ød2 a

ISO2//6H INOX
B HSSB HSSEEM12M12M12M1212

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,75 110 18 9,0 7,0 331.1200T 54,94

M16 2,0 110 20 12,0 9,0 331.1600T 84,45

M20 2,5 140 25 16,0 12,0 331.2000T 125,43

M24 3,0 160 30 18,0 14,5 331.2400T 164,68

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX 1000 Machine taps, metric, DIN 371, spiral

INOX 1000
Execution: High performance HSS-Co blue-ring machine taps according to

DIN 371, for metric thread in blind holes, ISO 2 (6H), 40° spiral
helix, form C lead chamfer, TiCN-coating for faster cutting
conditions and improved tool life.

Application: For tapping of stainless steels or (alloyed) steels with tensile
strength < 1.000 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3M

TiCN

l 1
l 2

ød2ød1 a

ISO2/6H INOX
C33C35 HC35 HC35 HSSSSSSESSSSEM8M8M8M8M8M8MM8

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 5 3,5 2,7 331.0300TC 24,30

M4 0,7 63 7 4,5 3,4 331.0400TC 24,73

M5 0,8 70 8 6,0 4,9 331.0500TC 26,73

M6 1,0 80 10 6,0 4,9 331.0600TC 27,62

M8 1,25 90 13 8,0 6,2 331.0800TC 33,07

M10 1,5 100 15 10,0 8,0 331.1000TC 45,64

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX 1000 Machine taps, metric, DIN 376, spiral

INOX 1000
Execution: High performance HSS-Co blue-ring machine taps according to

DIN 376, for metric thread in blind holes, ISO 2 (6H), 40° spiral
helix, form C lead chamfer, TiCN-coating for faster cutting
conditions and improved tool life.

Application: For tapping of stainless steels or (alloyed) steels with tensile
strength < 1.000 N/mm²
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3M

TiCN

l 1
l 2

ød1 ød2 a

ISO2/ISO2/SO2/ISO2/O2 6H IN6H IN6H IN66H INH I OXOXOXOXX
C35 H5 SSESSEM12M12M12M1MM12

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,75 110 18 9,0 7,0 331.1200TC 60,45

M16 2,0 110 20 12,0 9,0 331.1600TC 86,63

M20 2,5 140 25 16,0 12,0 331.2000TC 135,04

M24 3,0 160 30 18,0 14,5 331.2400TC 185,62

ød1 P l1 l2 ød2 a Item nr. € / pc

137

HSSE-PM 1200 Machine taps, metric, DIN 371, gun

1200
Execution: High performance HSSE-PM (powder metallurgical steel) red-ring

machine taps according to DIN 371, for metric thread in through
holes, ISO 2 (6H), form B lead chamfer, TiCN-coating for faster
cutting conditions and improved tool life. PM taps have much
higher toughness and wear resistance compared to HSS-Co taps.

Application: For tapping of stainless steels or (high) alloyed steels with tensile
strength < 1.200 N/mm², stainless steels, cast iron, etc.
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3 -
4.2 - 4.3

334

M
TiCN

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISSO2/2/6H FA6H FA6H FAH FA6H FANNN
B HSSE-PMM8M8M8M8M8M8M8

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,5 334.0300 26,06

M4 0,7 63 12 4,5 3,4 334.0400 26,39

M5 0,8 70 14 6,0 4,9 334.0500 28,50

M6 1,0 80 18 6,0 4,9 334.0600 29,44

M8 1,25 90 20 8,0 6,2 334.0800 35,26

M 10 1,5 100 20 10,0 8,0 334.1000 46,34

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM 1200 Machine taps, metric, DIN 376, gun

1200
Execution: High performance HSSE-PM (powder metallurgical steel) red-ring

machine taps according to DIN 376, for metric thread in through
holes, ISO 2 (6H), form B lead chamfer, TiCN-coating for faster
cutting conditions and improved tool life. PM taps have much
higher toughness and wear resistance compared to HSS-Co taps.

Application: For tapping of stainless steels or (high) alloyed steels with tensile
strength < 1.200 N/mm², stainless steels, cast iron, etc.
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3 -
4.2 - 4.3

M
TiCN

l 1
l 2

ød1 ød2 a

ISO2/ISO2///6H FA6H FANN
B HSSE-PMM12M12M12M12MM12M1

DIN
376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 12 1,75 110 29 9,0 7,0 334.1200 64,44

M 16 2 110 32 12,0 9,0 334.1600 92,36

M 20 2,5 140 34 16,0 12,0 334.2000 137,09

M 24 3 160 38 18,0 14,5 334.2400 188,24

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM 1200 Machine taps, metric, DIN 371, spiral

1200
Execution: High performance HSSE-PM (powder metallurgical steel) red-ring

machine taps according to DIN 371, for metric thread in blind holes,
ISO 2 (6H), 40° spiral helix, form C lead chamfer, TiCN-coating for
faster cutting conditions and improved tool life. PM taps have much
higher toughness and wear resistance compared to HSS-Co taps.

Application: For tapping of stainless steels or (high) alloyed steels with tensile
strength < 1.200 N/mm², stainless steels, cast iron, etc.
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3 -
4.2 - 4.3

M
TiCN

l 1
l 2

ød2ød1 a

ISO2/6H FAN
C45 HC45 H4C45 HC45C45 HSSE PEEESSE PSSE-PMMMMM8M8M8M8M8M8MM

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,5 334.0300C 28,24

M4 0,7 63 13 4,5 3,4 334.0400C 28,66

M5 0,8 70 15 6,0 4,9 334.0500C 30,95

M6 1,0 80 17 6,0 4,9 334.0600C 31,88

M8 1,25 90 20 8,0 6,2 334.0800C 41,10

M 10 1,5 100 20 10,0 8,0 334.1000C 49,81

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM 1200 Machine taps, metric, DIN 376, spiral

1200
Execution: High performance HSSE-PM (powder metallurgical steel) red-ring

machine taps according to DIN 376, for metric thread in blind holes,
ISO 2 (6H), 40° spiral helix, form C lead chamfer, TiCN-coating for
faster cutting conditions and improved tool life. PM taps have much
higher toughness and wear resistance compared to HSS-Co taps.

Application: For tapping of stainless steels or (high) alloyed steels with tensile
strength < 1.200 N/mm², stainless steels, cast iron, etc.
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3 -
4.2 - 4.3

M
TiCN

l 1
l 2

ød1 ød2 a

ISO2/ISO2/6H FA6H FANN
CC45 HC455C45 HSSSSSSE-PSSE-PMMM12M12M12M1MM12

DIN
376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 12 1,75 110 29 9,0 7,0 334.1200C 69,51

M 16 2,0 110 32 12,0 9,0 334.1600C 99,79

M 20 2,5 140 34 16,0 12,0 334.2000C 147,83

M 24 3,0 160 38 18,0 14,5 334.2400C 202,36

ød1 P l1 l2 ød2 a Item nr. € / pc

138

HSSE-PM 1400 Machine taps, metric, DIN 371, gun

1400
Execution: High performance HSSE-PM (powder metallurgical steel) machine

taps according to DIN 371, for metric thread in through holes, ISO
2 (6H), form B lead chamfer, TiCN-coating for faster cutting
conditions and improved tool life. PM machine taps have much
higher toughness and wear resistance compared to HSS-Co taps.

Application: For tapping of (high) alloyed steels like Hardow, Weldox etc. with
tensile strength < 1.400 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 1.6 - 3.2 - 3.3

347

M
TiCN

l 1
l 2

ød2ød1 a

ISO2/S 6H 1400
B HSSB HSSE PME-PMM8M8M8M8M8M8M

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,5 347.0300 27,16

M4 0,7 63 12 4,5 3,4 347.0400 27,16

M5 0,8 70 14 6,0 4,9 347.0500 28,21

M6 1,0 80 18 6,0 4,9 347.0600 30,46

M8 1,25 90 20 8,0 6,2 347.0800 36,46

M 10 1,5 100 20 10,0 8,0 347.1000 47,82

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM 1400 Machine taps, metric, DIN 376, gun

1400
Execution: High performance HSSE-PM (powder metallurgical steel) machine

taps according to DIN 376, for metric thread in through holes, ISO
2 (6H), form B lead chamfer, TiCN-coating for faster cutting
conditions and improved tool life. PM machine taps have much
higher toughness and wear resistance compared to HSS-Co taps.

Application: For tapping of (high) alloyed steels like Hardow, Weldox etc. with
tensile strength < 1.400 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 1.6 - 3.2 - 3.3

M
TiCN

l 1
l 2

ød1 ød2 a

ISO2/ISO2/6H 146H 140000
B HSSE-PMM12M12M12M12M12

DIN
376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 12 1,75 110 29 9,0 12,0 347.1200 66,55

M 16 2 110 32 12,0 9,0 347.1600 95,63

M 20 2,5 140 34 16,0 12,0 347.2000 141,67

M 24 3 160 38 18,0 14,5 347.2400 261,77

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM 1400 Machine taps, metric, DIN 371, spiral

1400
Execution: High performance HSSE-PM (powder metallurgical steel) machine

taps according to DIN 371, for metric thread in blind holes, ISO 2
(6H), G337, form C lead chamfer, TiCN-coating for faster cutting
conditions and improved tool life. PM machine taps have much
higher toughness and wear resistance compared to HSS-Co taps.

Application: For tapping of (high) alloyed steels like Hardow, Weldox etc. with
tensile strength < 1.400 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 1.6 - 3.2 - 3.3

M
TiCN

l 1
l 2

ød2ød1 a

ISO2/6H 1400
C15 HC15C15 H5 HC15 H SESSESSE PSSE-PMMMM8M8M8M8M8M8M8

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,5 347.0300C 35,91

M4 0,7 63 13 4,5 3,4 347.0400C 30,24

M5 0,8 70 15 6 4,9 347.0500C 32,19

M6 1,0 80 17 6,0 4,9 347.0600C 34,43

M8 1,25 90 20 8,0 6,2 347.0800C 39,39

M 10 1,5 100 20 10,0 8,0 347.1000C 51,55

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM 1400 Machine taps, metric, DIN 376, spiral

1400
Execution: High performance HSSE-PM (powder metallurgical steel) machine

taps according to DIN 376, for metric thread in blind holes, ISO 2
(6H), 15° spiral helix, form C lead chamfer, TiCN-coating for faster
cutting conditions and improved tool life. PM machine taps have
much higher toughness and wear resistance compared to HSS-Co
taps.

Application: For tapping of (high) alloyed steels like Hardow, Weldox etc. with
tensile strength < 1.400 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 1.6 - 3.2 - 3.3

M
TiCN

l 1
l 2

ød1 ød2 a

/ISO2/6H 1400
C15 HC15 HC15 HC15 HC15 H1 HHC15 HSSE PSSE PESSESSE PSSE PSSE PSSE-PMMMMMMM12M12M12M12M12M1M12M12M1

DIN
376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 12 1,75 110 29 9,0 7,0 347.1200C 71,88

M 16 2,0 110 32 16,0 12,0 347.1600C 103,32

M 20 2,5 140 34 16,0 12,0 347.2000C 159,25

M 24 3,0 160 38 18 14,5 347.2400C 217,12

ød1 P l1 l2 ød2 a Item nr. € / pc

139

HSSE-PM S-NC Machine taps, metric, DIN 371, gun

SYNCHRO
Execution: High performance HSSE-PM52 (powder metallurgical steel)

green-ring machine taps according to DIN 371, for metric thread in
through holes, ISO 2 (6H), form B lead chamfer, HardLube®-
coating for faster cutting conditions and improved tool life. Special
geometry with extra relieved flanks to avoid breakage.

Application: For (synchro) tapping in a vast range of materials.
The SYNCHRO taps are the most versatile taps in our program.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3
- 4.2 - 4.3 - 4.7 - 4.8

348

M
HL

l 1
l 2

ød2ød1 a

ISO2/ISO2/O2///6H SN6H SN6HH -CC
B HSSE-PMM8M8M8M8M8M8M88

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,5 348.0300 31,66

M4 0,7 63 12 4,5 3,4 348.0400 32,25

M5 0,8 70 14 6,0 4,9 348.0500 35,33

M6 1,0 80 18 6,0 4,9 348.0600 37,30

M8 1,25 90 20 8,0 6,2 348.0800 46,07

M 10 1,5 100 20 10,0 8,0 348.1000 61,56

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM S-NC Machine taps, metric, DIN 376, gun

SYNCHRO
Execution: High performance HSSE-PM52 (powder metallurgical steel)

green-ring machine taps according to DIN 376, for metric thread in
through holes, ISO 2 (6H), form B lead chamfer, HardLube®-
coating for faster cutting conditions and improved tool life. Special
geometry with extra relieved flanks to avoid breakage.

Application: For (synchro) tapping in a vast range of materials.
The SYNCHRO taps are the most versatile taps in our program.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3
- 4.2 - 4.3 - 4.7 - 4.8HL

M

l 1
l 2

ød1 ød2 a

ISO2/ISO2/SO2///6H SN6H SN6H SN-CCC
B HSSE-PMM12M12M12M12M12M12

DIN
376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 12 1,75 110 29 9,0 12,0 348.1200 90,88

M 16 2 110 32 12,0 9,0 348.1600 129,10

M 20 2,5 140 34 16,0 12,0 348.2000 194,86

M 24 3 160 38 18,0 14,5 348.2400 290,79

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM S-NC Machine taps, metric, DIN 371, spiral

SYNCHRO
Execution: High performance HSSE-PM52 (powder metallurgical steel)

green-ring machine taps according to DIN 371, for metric thread in
blind holes, ISO 2 (6H), 45° spiral helix, form B lead chamfer,
HardLube®-coating for faster cutting conditions and improved tool
life. Special geometry with extra relieved flanks to avoid breakage.

Application: For (synchro) tapping in a vast range of materials.
The SYNCHRO taps are the most versatile taps in our program.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3
- 4.2 - 4.3 - 4.7 - 4.8HL

M

l 1
l 2

ød2ød1 a

ISO2/ISO2/6H SN6H SN-CC
C45 HSSE-PS MM8M8M8MM8M8M8MM8M

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,5 348.0300C 37,11

M4 0,7 63 13 4,5 3,4 348.0400C 37,76

M5 0,8 70 15 6 4,9 348.0500C 41,12

M6 1,0 80 17 6,0 4,9 348.0600C 43,12

M8 1,25 90 20 8,0 6,2 348.0800C 52,82

M 10 1,5 100 20 10,0 8,0 348.1000C 70,25

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM S-NC Machine taps, metric, DIN 376, spiral

SYNCHRO
Execution: High performance HSSE-PM52 (powder metallurgical steel)

green-ring machine taps according to DIN 376, for metric thread in
blind holes, ISO 2 (6H), 45° spiral helix, form B lead chamfer,
HardLube®-coating for faster cutting conditions and improved tool
life. Special geometry with extra relieved flanks to avoid breakage.

Application: For (synchro) tapping in a vast range of materials.
The SYNCHRO taps are the most versatile taps in our program.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3
- 4.2 - 4.3 - 4.7 - 4.8

M
HL

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/6H SN6H SN6H SN6H SN-CCCCC
C45 HSSE-PPMM12M12M12M12M12M1221

DIN
376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 12 1,75 110 29 9,0 7,0 348.1200C 104,31

M 16 2,0 110 32 16,0 12,0 348.1600C 148,75

M 20 2,5 140 34 16,0 12,0 348.2000C 224,48

M 24 3,0 160 38 18 14,5 348.2400C 334,61

ød1 P l1 l2 ød2 a Item nr. € / pc

140

HSSE-PM S-NC Machine taps, metric, DIN 371, gun, coolant through

SYNCHRO
Execution: High performance HSSE-PM52 (powder metallurgical steel)

green-ring machine taps according to DIN 371, for metric thread in
through holes, ISO 2 (6H), form B lead chamfer, HardLube®-
coating for faster cutting conditions and improved tool life. Special
geometry with extra relieved flanks to avoid breakage.

Application: For (synchro) tapping in a vast range of materials.
The SYNCHRO taps are the most versatile taps in our program.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3
- 4.2 - 4.3 - 4.7 - 4.8HL

M

l 1
l 2

ød2ød1 a

ISO2/6H SN-C
B HSSB HSSB HSB HSSB HSSB HSSB HSSE PME PE PME PMME PMME-PMM8M8M8M8M8M8MM8

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M5 0,8 70 14 6,0 4,9 348.0500K 54,60

M6 1,0 80 18 6,0 4,9 348.0600K 56,64

M8 1,25 90 20 8,0 6,2 348.0800K 68,56

M 10 1,5 100 20 10,0 8,0 348.1000K 90,42

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM S-NC Machine taps, metric, DIN 376, gun, coolant through

SYNCHRO
Execution: High performance HSSE-PM52 (powder metallurgical steel)

green-ring machine taps according to DIN 376, for metric thread in
through holes, ISO 2 (6H), form B lead chamfer, HardLube®-
coating for faster cutting conditions and improved tool life. Special
geometry with extra relieved flanks to avoid breakage.

Application: For (synchro) tapping in a vast range of materials.
The SYNCHRO taps are the most versatile taps in our program.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3
- 4.2 - 4.3 - 4.7 - 4.8HL

M

l 1
l 2

ød1 ød2 a

/ISO2/6H SN-C
B HSSB HSSHSSB HSSHSSB HSSE PME PME PMPE-PMM12M12M12M12M1212

DIN
376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 12 1,75 110 29 9,0 12,0 348.1200K 145,43

M 16 2 110 32 12,0 9,0 348.1600K 206,59

M 20 2,5 140 34 16,0 12,0 348.2000K 331,07

M 24 3 160 38 18,0 14,5 348.2400K 494,53

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM S-NC Machine taps, metric, DIN 371, spiral, coolant through

SYNCHRO
Execution: High performance HSSE-PM52 (powder metallurgical steel)

green-ring machine taps according to DIN 371, for metric thread in
blind holes, ISO 2 (6H), 45° spiral helix, form B lead chamfer,
HardLube®-coating for faster cutting conditions and improved tool
life. Special geometry with extra relieved flanks to avoid breakage.

Application: For (synchro) tapping in a vast range of materials.
The SYNCHRO taps are the most versatile taps in our program.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3
- 4.2 - 4.3 - 4.7 - 4.8HL

M

l 1
l 2

ød2ød1 a

ISO2/ISO2/6H SN-C
C45 HC45 HSSE-PSSE PMMM8M8M8M8M8M8M8M88

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M5 0,8 70 15 6 4,9 348.0500KC 57,68

M6 1,0 80 17 6,0 4,9 348.0600KC 59,69

M8 1,25 90 20 8,0 6,2 348.0800KC 72,32

M 10 1,5 100 20 10,0 8,0 348.1000KC 95,16

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM S-NC Machine taps, metric, DIN 376, spiral, coolant through

SYNCHRO
Execution: High performance HSSE-PM52 (powder metallurgical steel)

green-ring machine taps according to DIN 376, for metric thread in
blind holes, ISO 2 (6H), 45° spiral helix, form B lead chamfer,
HardLube®-coating for faster cutting conditions and improved tool
life. Special geometry with extra relieved flanks to avoid breakage.

Application: For (synchro) tapping in a vast range of materials.
The SYNCHRO taps are the most versatile taps in our program.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 1.5 - 2.1 - 2.2 - 2.3 - 3.2 - 3.3
- 4.2 - 4.3 - 4.7 - 4.8

l 1
l 2

ød1 ød2 a

M
HL

ISO2/ISO2/ISO2/SO2/SO2/6H SN6H SN6H SN66H SN-CCCC
C45 HSSE-PE PMM12M12M12MM12M1222

DIN
376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 12 1,75 110 29 9,0 7,0 348.1200KC 156,48

M 16 2,0 110 32 16,0 12,0 348.1600KC 223,13

M 20 2,5 140 34 16,0 12,0 348.2000KC 336,77

M 24 3,0 160 38 18 14,5 348.2400KC 501,99

ød1 P l1 l2 ød2 a Item nr. € / pc

141

HSS-Co ALU Machine taps, metric, DIN 371, gun

ALU
Execution: High performance HSS-Co machine taps according to DIN 371,

for metric thread in through holes, ISO 2 (6H),
form B lead chamfer, bright finish.

Application: For tapping in aluminium.
Material group 4.1

332

M

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISO2/ISO2/O2ISO2/6H 806H 806H 806H 8066H 8000000
B HSSB HSSB HSSBB HSSB HSSB HSSB HSSB HSSEEEEEEEM8M8M8MM8M8M8M8

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,5 2,7 332.0300 17,29

M4 0,7 63 12 4,5 3,4 332.0400 17,58

M5 0,8 70 14 6,0 4,9 332.0500 18,53

M6 1,0 80 18 6,0 4,9 332.0600 18,53

M8 1,25 90 20 8,0 6,2 332.0800 21,57

M10 1,5 100 20 10,0 5,4 332.1000 27,60

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co ALU Machine taps, metric, DIN 376, gun

ALU
Execution: High performance HSS-Co machine taps according to DIN 376,

for metric thread in through holes, ISO 2 (6H),
form B lead chamfer, bright finish.

Application: For tapping in aluminium.
Material group 4.1

M

l 1
l 2

ød1 ød2 a

ISO2/SO2/ISO2/SO2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSEEM12M12M1M121M12

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,75 110 24 9,0 7,0 332.1200 39,15

M14 2,0 110 28 11,0 9,0 332.1400 67,77

M16 2,0 110 28 12,0 9,0 332.1600 74,77

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co ALU Machine taps, metric, DIN 371, spiral

ALU
Execution: High performance HSS-Co machine taps according to DIN 371,

for metric thread in blind holes, ISO 2 (6H), 45° spiral helix,
form C lead chamfer, bright finish.

Application: For tapping in aluminium.
Material group 4.1

M

l 1
l 2

ød2ød1 a

ISO2/OISO2/ISO2ISO2/6H 8006H 80H6H 806H 8 0000
C45 HC45 HC45 HC45 HC45 HC45 HSSESSESSESSESSESSEM8M8M8M8M8MM8M8

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 5 3,5 2,7 332.0300C 20,76

M4 0,7 63 7 4,5 3,4 332.0400C 21,09

M5 0,8 70 8 6,0 4,9 332.0500C 22,24

M6 1,0 80 10 6,0 4,9 332.0600C 22,24

M8 1,25 90 13 8 6,2 332.0800C 25,89

M10 1,5 100 15 10,0 5,4 332.1000C 33,11

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co ALU Machine taps, metric, DIN 376, spiral

ALU
Execution: High performance HSS-Co machine taps according to DIN 376,

for metric thread in blind holes, ISO 2 (6H), 45° spiral helix,
form C lead chamfer, bright finish.

Application: For tapping in aluminium.
Material group 4.1

M

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 80H 806H 806H 80000000
C45 HC45 HC45 HC45 HC45 HC45 HSSESSESSESSESESSEM12M12M12MM12

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,75 110 22 9,0 7,0 332.1200C 49,35

M14 2,0 110 28 11,0 9,0 332.1400C 74,77

M16 2,0 110 28 12,0 9,0 332.1600C 79,45

ød1 P l1 l2 ød2 a Item nr. € / pc

142

HSS-E UNI Machine taps, metric, DIN 371, gun

Execution: HSS-E machine taps according to DIN 371, for metric thread in
through holes, form B lead chamfer, bright finish.

Application: For tapping in mild steel (<800 N/mm²), aluminium, brass and
bronze.
Material groups 1.1 - 1.3 / 4.1 - 4.10

333

DIN
371

M

l 1
l 2

ød2ød1 a

ISO2//ISO2/ISO2/ISO2/O 6H 806H 806H 806H 806H 8 0000
B HSSB HSSHSSB HSSB HSSB HSSB HSSEEEEEEEM8M88M8M88

HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 10 3,15 2,5 333.0300 20,48

M4 0,7 63 12 4,5 3,4 333.0400 20,76

M5 0,8 70 14 6,0 4,9 333.0500 21,86

M6 1,0 80 18 6,0 4,9 333.0600 21,86

M8 1,25 90 20 8,0 6,2 333.0800 25,51

M10 1,5 100 20 10,0 8,0 333.1000 32,64

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-E UNI Machine taps, metric, DIN 376, gun

Execution: HSS-E machine taps according to DIN 376, for metric thread in
through holes, form B lead chamfer, bright finish.

Application: For tapping of mild steel (<800 N/mm²), aluminium, brass and
bronze.
Material groups 1.1 - 1.3 / 4.1 - 4.10

DIN
376

M

l 1
l 2

ød1 ød2 a

ISO2/6H 800
B HSSB HSSB HSSB HSSB HSSB HSSEEEEEEM12M12M1MM12M12M12M12M12

HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,75 110 29 9,0 7,0 333.1200 46,28

M14 2,0 110 30 11,0 9,0 333.1400 49,97

M16 2,0 110 32 12,0 9,0 333.1600 55,52

M18 2,5 125 34 14,0 11,0 333.1800 79,39

M20 2,5 140 34 16,0 12,0 333.2000 107,43

ød1 P l1 l2 ød2 a Item nr. € / pc

143

HSSE-PM Roll forging taps, metric, coated (TiN)

Execution: High performance HSSE-PM (powder metallurgical steel) roll form
taps according to DIN 371 (up to M10) and DIN 376 (M12 and up), for
metric thread, ISO2 (6HX), with coolant grooves, TiN-coating for
faster cutting conditions and improved tool life. PM machine taps
have much higher toughness and wear resistance compared to
HSS-Co taps.

Application: For (synchro) roll forming of threads (up to 3xD deep) in through
and blind holes in a vast range of materials. Very versatile.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3 - 4.1 - 4.2 - 4.3
- 4.4 - 4.5 - 5.1

353

l 1
l 2

ød2ød1 a

M
TiN

6HX6HX6HX
C HSSEC HSSEC HSSEC HSSEC HSSE-PM-PM-PMMPMM10

DIN
371/376

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M 2 0,4 45 8 2,8 2,1 353.0200 43,81

M2,5 0,45 50 9 2,8 2,1 353.0250 42,10

M3 0,5 56 11 3,5 2,7 353.0300 33,78

M4 0,7 63 13 4,5 3,4 353.0400 33,78

M5 0,8 70 15 6 4,9 353.0500 35,49

M6 1 80 17 6 4,9 353.0600 37,91

M8 1,25 90 20 8 6,2 353.0800 45,28

M10 1,5 100 22 10 8 353.1000 55,12

M12 1,75 110 24 9 7 353.1200 72,93

M16 2 110 27 12 9 353.1600 120,27

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM Roll forging taps, metric, coated (TiCN)

Execution: High performance HSSE-PM (powder metallurgical steel) roll form
taps according to DIN 371, for metric thread, ISO2 (6HX), with
coolant grooves, TiCN-coating for faster cutting conditions and
improved tool life. PM machine taps have much higher toughness
and wear resistance compared to HSS-Co taps.

Application: For (synchro) roll forming of threads (up to 3xD deep) in through
and blind holes in a vast range of materials. Very versatile.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3 - 4.1 - 4.2 - 4.3
- 4.4 - 4.5 - 5.1

l 1
l 2

ød2ød1 a

M
TiCN

6HX6HX
C HSSEC HSSEC HSSEC HSSEC HSSEC HSS PM-PM-PMPMPMPMM10M10

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 56 11 3,5 2,7 353.0300T 39,54

M4 0,7 63 13 4,5 3,4 353.0400T 39,54

M5 0,8 70 15 6 4,9 353.0500T 43,46

M6 1 80 17 6 4,9 353.0600T 45,70

M8 1,25 90 20 8 6,2 353.0800T 55,84

M10 1,5 100 22 10 8 353.1000T 68,40

ød1 P l1 l2 ød2 a Item nr. € / pc

HSSE-PM Roll forging taps, metric, coated (TiCN), coolant through

Execution: High performance HSSE-PM (powder metallurgical steel) roll form
taps according to DIN 371, for metric thread, ISO2 (6HX), with
coolant grooves, TiCN-coating for faster cutting conditions and
improved tool life. PM machine taps have much higher toughness
and wear resistance compared to HSS-Co taps.
Coolant through for better lubrification and chip evacuation.

Application: For (synchro) roll forming of threads (up to 3xD deep) in through
and blind holes in a vast range of materials. Very versatile.
Material groups: 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3 - 4.1 - 4.2 - 4.3
- 4.4 - 4.5 - 5.1

l 1
l 2

ød2ød1 a

M
TiCN IK

6HX6HX
C HSSEC HSSEC HSSEC HSSEC HSSEC HSSE PM-PM-PMPMPMPMM10M10

DIN
371

PM
HSSE

ød1 P l1 l2 ød2 a Item nr. € / pc
M5 0,8 70 15 6 4,9 353.0500TK 68,09

M6 1 80 17 6 4,9 353.0600TK 71,08

M8 1,25 90 20 8 6,2 353.0800TK 86,23

M10 1,5 100 22 10 8 353.1000TK 104,46

ød1 P l1 l2 ød2 a Item nr. € / pc

144

HSS Machine taps, metric, extra long

Execution: Extra long HSS machine taps according to DIN 371-EL (up to M6)
and DIN 376-EL (M8 and up), metric thread, ISO2 (6H), form B lead
chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

349

l 1
l 2

ød2ød1 a

M HSS DIN
371/376

ISO2/6H SO2/6H ISO2/6HISO2/6H 800800800
B HSSEB HSSEB HSSEM12M12M12M12

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 100 10 3,5 2,7 349.0300 33,02

M4 0,7 125 12 4,5 3,0 349.0400 33,55

M5 0,8 140 14 6,0 4,9 349.0500 35,33

M6 1,0 160 18 6,0 4,9 349.0600 35,33

M8 1,25 180 20 6,0 4,9 349.0800 41,23

M 10 1,5 180 22 7,0 5,5 349.1000 52,77

M 12 1,75 220 29 9,0 10,2 349.1200 74,71

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS Machine taps, metric, long

Execution: Long HSS machine taps according to DIN 357, metric thread, ISO2
(6H), form A lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

350

l 1
l 2

ød1 ød2 a

M HSS DIN
357

B HSSEB HSSEB HSSEB HSSEB HSSEM12M12M12MM1212

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 71 10 2,24 1,8 350.0300 21,12

M4 0,7 90 14 2,8 2,2 350.0400 19,98

M5 0,8 110 16 3,5 2,8 350.0500 21,12

M6 1,0 120 20 4,5 3,5 350.0600 22,56

M8 1,25 140 25 6,3 5,0 350.0800 25,24

M10 1,5 160 30 8,0 6,3 350.1000 28,99

M12 1,75 180 36 9,0 7,1 350.1200 36,51

M14 2,0 180 40 10,0 8,0 350.1400 67,42

M16 2,0 200 40 12,5 10,0 350.1600 69,11

M20 2,5 220 50 16,0 12,5 350.2000 90,85

M24 3,0 250 60 18,0 14,0 350.2400 164,96

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-E Machine taps, metric, kort

Execution: Short HSS-E machine taps according to ISO 529, metric thread,
form B lead chamfer, bright finish.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

327

M ISO
529

HSSE

l 1
l 2

ød2ød1 a

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 48 11 3,15 2,5 327.0300 10,83

M4 0,7 53 13 4,0 3,15 327.0400 10,83

M5 0,8 58 16 5,0 4,0 327.0500 11,81

M6 1,0 66 19 6,3 5,0 327.0600 12,13

M8 1,25 72 22 8,0 6,3 327.0800 15,42

M10 1,5 80 24 10,0 8,0 327.1000 19,02

M12 1,75 89 29 9,0 7,1 327.1200 26,90

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-E Machine taps, metric, extra kort

Execution: Short HSS-E machine taps according to DIN 352, metric thread,
form B lead chamfer, bright finish.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

328

M DIN
352

HSSE

l 1
l 2

ød1 ød2 a

ød1 P l1 l2 ød2 a Item nr. € / pc
M3 0,5 40 11 3,5 2,7 328.0300 6,34

M4 0,7 40 13 4,5 3,4 328.0400 6,34

M5 0,8 48 16 6,0 4,9 328.0500 6,34

M6 1,0 50 19 6,0 4,9 328.0600 6,76

M8 1,25 56 22 6,0 4,9 328.0800 8,49

M10 1,5 70 24 7,0 5,5 328.1000 9,97

M12 1,75 75 29 9,0 7,0 328.1200 12,94

ød1 P l1 l2 ød2 a Item nr. € / pc

145

HSS-Co 800 Machine taps, metric fine, DIN 371, gun

800
Execution: HSS-Co machine taps according to DIN 371, metric fine thread,

ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

335

MF

l 1
l 2

ød2ød1 a

B HSSB HSSB HSSB HSSEEEEM12M1M12M12M12

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M4 0,5 63 10 4,5 3,4 335.0405 25,04

M5 0,5 70 12 6 4,9 335.0505 36,33

M6 0,75 80 14 6 4,9 335.0607 36,33

M7 0,75 80 18 5,5 4,9 335.0707 27,83

M8 0,75 80 18 8 6,2 335.0807 40,06

M8 1,0 90 20 8 6,2 335.0810 38,16

M10 1,0 90 20 10 8 335.1010 38,16

M10 1,25 100 20 10 8 335.1012 45,63

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, metric fine, DIN 374, gun

800
Execution: HSS-Co machine taps according to DIN 374, metric fine thread,

ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

MF

l 1
l 2

ød1 ød2 a

ISO2/6H 800
B HSSB HSSB HSSB HSSEEEEM121M12M12M12M12

DIN
374

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M5 0,75 70 12 3,5 2,7 335.0507 36,33

M6 0,5 80 14 4,5 3,4 335.0605 36,33

M9 1,0 90 20 8,0 6,2 335.0910 27,83

M10 0,75 90 20 7,0 5,5 335.1007 38,16

M12 1,0 100 20 9,0 7,0 335.1210 45,63

M12 1,25 100 20 9,0 7,0 335.1212 52,13

M12 1,5 100 20 9,0 7,0 335.1215 43,74

M13 1,0 100 20 11,0 9,0 335.1310 51,30

M13 1,5 100 20 11,0 9,0 335.1315 51,30

M14 1,0 100 20 11,0 9,0 335.1410 61,42

M14 1,25 100 20 11,0 9,0 335.1412 61,42

M14 1,5 100 20 11,0 9,0 335.1415 61,42

M15 1,0 100 20 12,0 9,0 335.1510 62,57

M15 1,5 100 20 12,0 9,0 335.1515 62,57

M16 1,0 100 20 12,0 9,0 335.1610 63,31

M16 1,25 100 22 12,0 9,0 335.1612 63,99

M16 1,5 100 20 12,0 9,0 335.1615 63,31

M18 1,0 110 24 14,0 11,0 335.1810 85,64

M18 1,25 110 24 14,0 11,0 335.1812 70,11

M18 1,5 110 24 14,0 11,0 335.1815 85,64

M18 2,0 125 24 14,0 11,0 335.1820 98,66

M20 1,5 125 24 16,0 12,0 335.2015 88,45

M20 2,0 125 24 16,0 12,0 335.2020 120,13

M22 1,0 125 25 18,0 14,5 335.2210 121,06

M22 1,5 125 24 18,0 14,5 335.2215 94,95

M22 2,0 125 24 18,0 14,5 335.2220 130,36

M24 1,0 140 27 18,0 14,5 335.2410 110,17

M24 1,5 140 27 18,0 14,5 335.2415 106,13

M24 2,0 140 28 18,0 14,5 335.2420 126,63

M25 1,5 140 27 18,0 14,5 335.2515 212,32

M26 1,5 140 27 18,0 14,5 335.2615 144,30

M27 1,5 140 27 20,0 16,0 335.2715 170,41

M27 2,0 140 27 20,0 16,0 335.2720 177,83

M30 1,0 150 27 22,0 18,0 335.3010 189,02

M30 1,5 150 27 22,0 18,0 335.3015 157,74

M30 2,0 150 28 22,0 18,0 335.3020 157,74

M32 1,5 150 27 22,0 18,0 335.3215 222,54

M33 1,5 160 30 25,0 20,0 335.3315 250,50

M36 1,5 170 30 28,0 22,0 335.3615 240,37

M36 2,0 170 30 28,0 22,0 335.3620 317,54

M38 1,5 170 24 28,0 22,0 335.3815 286,26

M40 1,5 170 25 32,0 24,0 335.4015 288,01

M50 1,5 190 27 36,0 29,0 335.5015 472,27

M63 1,5 275 40 50,0 39,0 335.6315 1035,50

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, metric fine, DIN 374, spiral

800
Execution: HSS-Co machine taps according to DIN 374, metric fine thread,

ISO2 (6H), 40° spiral helix, form C lead chamfer, uncoated.

Application: For tapping of blind holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

MF

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/6H 806H 806H 806H 800000
C35 HC35 HC35 HC35 HC35 H5 SSESSESSESSESSESSEM12M12M12M12M12M12M12M12

DIN
374

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M6 0,75 80 8 6,0 4,9 335.0607C 31,39

M8 0,75 80 8 8,0 4,9 335.0807C 42,83

M8 1,0 90 10 6,0 4,9 335.0810C 40,06

M10 1,0 90 10 7,0 5,5 335.1010C 40,92

M10 1,25 100 12,5 7,0 5,5 335.1012C 47,46

M12 1,0 100 10 9,0 7,0 335.1210C 50,27

M12 1,25 100 12,5 9,0 7,0 335.1212C 63,31

M12 1,5 100 15 9,0 7,0 335.1215C 48,39

M14 1,5 100 15 11,0 9,0 335.1415C 66,13

M16 1,5 100 15 12,0 9,0 335.1615C 75,43

M20 1,5 125 15 16,0 12,0 335.2015C 95,90

M22 1,5 125 17 18,0 14,5 335.2215C 119,07

M24 1,5 140 22 18,0 14,5 335.2415C 120,13

ød1 P l1 l2 ød2 a Item nr. € / pc

146

HSS-Co INOX Machine taps, metric fine, DIN 371, gun

INOX 1000
Execution: HSS-Co machine taps according to DIN 371, metric fine thread,

ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in stainless steels or (alloyed) steels
with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

335I

MF

l 1
l 2

ød2ød1 a

B HSSB HSSB HSSB HSSEEEEM12M1M12M12M12

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M5 0,5 70 12 6,0 4,9 335.0505I 40,53

M6 0,75 80 14 6,0 4,9 335.0607I 28,37

M8 0,75 80 18 8,0 6,2 335.0807I 32,98

M8 1,0 90 20 8,0 6,2 335.0810I 30,64

M10 1,0 90 20 10,0 8,0 335.1010I 36,31

M10 1,25 100 20 10,0 8,0 335.1012I 42,31

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX Machine taps, metric fine, DIN 374, gun

INOX 1000
Execution: HSS-Co machine taps according to DIN 374, for metric fine thread

in through holes, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in stainless steels or (alloyed) steels
with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

MF

l 1
l 2

ød1 ød2 a

ISO2/6H 800
B HSSB HSSB HSSB HSSEEEEM121M12M12M12M12

DIN
374

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M12 1,0 100 20 9,0 7,0 335.1210I 51,37

M12 1,25 100 20 9,0 7,0 335.1212I 55,59

M12 1,5 100 20 9,0 7,0 335.1215I 51,37

M14 1,0 100 20 11,0 9,0 335.1410I 80,97

M14 1,25 100 20 11,0 9,0 335.1412I 74,16

M14 1,5 100 20 11,0 9,0 335.1415I 70,09

M16 1,25 100 22 12,0 9,0 335.1612I 74,16

M16 1,5 100 20 12,0 9,0 335.1615I 71,98

M18 1,0 110 24 14,0 11,0 335.1810I 128,79

M18 1,5 110 24 14,0 11,0 335.1815I 85,89

M20 1,5 125 24 16,0 12,0 335.2015I 100,00

M22 1,5 125 24 18,0 14,5 335.2215I 129,69

M24 1,5 140 27 18,0 14,5 335.2415I 132,09

M25 1,5 140 27 18,0 14,5 335.2515I 129,69

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX Machine taps, metric fine, DIN 374, spiral

INOX 1000
Execution: HSS-Co machine taps according to DIN 374, metric fine thread,

ISO2 (6H), 40° spiral helix, form C lead chamfer, uncoated.

Application: For tapping of blind holes in stainless steels or (alloyed) steels
with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

MF

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/6H 806H 806H 806H 800000
C35 HC35 HC35 HC35 HC35 H5 SSESSESSESSESSESSEM12M12M12M12M12M12M12M12

DIN
374

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
M8 1,0 90 10 6,0 4,9 335.0810IC 25,94

M10 1,0 90 10 7,0 5,5 335.1010IC 33,72

M12 1,5 100 15 9,0 7,0 335.1215IC 56,49

M14 1,5 100 15 11,0 9,0 335.1415IC 77,24

M16 1,5 100 15 12,0 9,0 335.1615IC 79,08

M20 1,5 125 15 16,0 12,0 335.2015IC 110,13

M24 1,5 140 22 18,0 14,5 335.2415IC 145,39

ød1 P l1 l2 ød2 a Item nr. € / pc

147

HSS-Co 800 Machine taps, BSW (Whitworth), DIN 371, gun

800
Execution: HSS-Co machine taps according to DIN 371,

BSW (Withworth) thread, form B lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels with tensile
strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

337

BSW

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISO2/SO2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSSB HSB HSSEEEEE3/83/8/3/83/8/8/883/8 16-16-16-1-1616 BSBSBSBSBSBSWWWWW

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
1/8 40 56 11 3,5 2,7 337.0006 21,93

5/32 32 63 13 4,5 3,4 337.0008 21,93

3/16 24 70 15 6,0 4,9 337.0010 21,93

1/4 20 80 17 7,0 5,5 337.0014 21,93

5/16 18 90 20 8,0 6,2 337.0016 27,76

3/8 16 100 22 9,0 7,0 337.0018 31,09

7/16 14 100 22 11,0 9,0 337.0020 36,92

1/2 12 110 25 12,0 9,0 337.0022 36,92

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, BSW (Whitworth), DIN 376, gun

800
Execution: HSS-Co machine taps according to DIN 376,

BSW (Withworth) thread, form B lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels with tensile
strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

BSW

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/SO2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSSB HSSB HSSB EEEEE5/85/855/885/85/8 111111-11-11 BSBSBSBBSBSWWWWW

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
9/16 12 110 26 11,0 9,0 337.0024 55,52

5/8 11 110 27 12,0 9,0 337.0026 55,52

3/4 10 125 30 14,0 11,0 337.0030 107,43

7/8 9 140 32 18,0 14,5 337.0034 131,02

1 8 160 36 20,0 16,0 337.0038 147,95

ød1 P l1 l2 ød2 a Item nr. € / pc

148

HSS-Co 800 Machine taps, UNC, DIN 371, gun

800
Execution: HSS-Co machine taps according to DIN 371,

UNC thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

338

UNC

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSSB HSSB HSSEEEEEE3/83/8/3/83/8883/8 1616-16-16---116 UNUNUNUNUNUNUNCCCCCC

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
Nr. 4 40 50 10 3,5 2,7 338.0040 21,93

Nr. 5 40 56 10 3,5 2,7 338.0050 22,00

Nr. 6 32 56 12 4,0 3,0 338.0060 23,09

Nr. 8 32 63 12 4,5 3,4 338.0080 22,00

Nr.10 24 70 14 6,0 4,9 338.0100 22,33

Nr.12 24 80 18 6,0 4,9 338.0120 23,09

1/4 20 80 18 7,0 5,5 338.0140 21,93

5/16 18 90 20 8,0 6,2 338.0160 25,51

3/8 16 100 21 10,0 8,0 338.0180 30,17

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, UNC, DIN 376, gun

800
Execution: HSS-Co machine taps according to DIN 376,

UNC thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

UNC

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 80H 806H 8000000
B HSSB HSSB HSSB HSSB HSSB HS EEEE1/211/21/2/1/2 131313-1313 UNUNUNUUNUNUNCCCCCC

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
7/16 14 100 20 8,0 6,2 338.0200 42,71

1/2 13 110 24 9,0 7,0 338.0220 42,71

9/16 12 110 28 11,0 9,0 338.0240 61,24

5/8 11 110 30 12,0 9,0 338.0260 57,21

3/4 10 125 32 14,0 11,0 338.0280 83,24

7/8 9 140 32 18,0 14,5 338.0300 124,58

1 8 160 36 18,0 14,5 338.0320 109,94

1.1/4 7 180 40 22,0 18,0 338.0360 204,58

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, UNC, DIN 371, spiral

800
Execution: HSS-Co machine taps according to DIN 371, 40° spiral helix,

UNC thread, ISO2 (6H), form C lead chamfer, uncoated.

Application: For tapping of blind holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

UNC

l 1
l 2

ød2ød1 a

ISO2/2ISO2/SO2/ISO2/6H 8006H 80H6H 806H 800000
C35 HC35 HC35 HC35 HC35 HC35 HSSESSESSESSESSESSE3/83/883/83/8// 1616-166-1666-16 UNUNUNUNUNUNCCCCC

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
1/4 20 80 18 7,0 5,5 338.0140C 27,76

5/16 18 90 20 8,0 6,2 338.0160C 33,59

3/8 16 100 21 10,0 8,0 338.0180C 36,92

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, UNC, DIN 376, spiral

800
Execution: HSS-Co machine taps according to DIN 376, 40° spiral helix,

UNC thread, ISO2 (6H), form C lead chamfer, uncoated.

Application: For tapping of blind holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

UNC

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/SO2/ISO2/6H 806H 806H 80806H 806H 80000000
C35 HC35 HC35 HC35 HSSESSESSESSEE1/21/21/21/221/2-1313-13-1313 UNUNUNUUNCCCC

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
7/16 14 100 20 8,0 6,2 338.0200C 46,64

1/2 13 110 24 9,0 7,0 338.0220C 46,99

9/16 12 110 28 11,0 9,0 338.0240C 67,37

5/8 11 110 30 12,0 9,0 338.0260C 67,18

3/4 10 125 32 14,0 11,0 338.0280C 134,63

7/8 9 140 32 18,0 14,5 338.0300C 162,39

1 8 160 36 18,0 14,5 338.0320C 183,21

1.1/4 7 180 40 22,0 18,0 338.0360C 241,50

ød1 P l1 l2 ød2 a Item nr. € / pc

149

HSS-Co INOX 1000 Machine taps, UNC, DIN 371, gun
338I

UNC

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSSB HSSB HSSEEEEEE3/83/8/3/83/8883/8 1616-16-16---116 UNUNUNUNUNUNUNCCCCCC

DIN
371

HSSE
Co

INOX 1000
Execution: HSS-Co machine taps according to DIN 371,

UNC thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
1/4 20 80 18 7,0 5,5 338.0140I 28,37

5/16 18 90 20 8,0 6,2 338.0160I 35,27

3/8 16 100 21 10,0 8,0 338.0180I 36,21

HSS-Co INOX 1000 Machine taps, UNC, DIN 376, gun

UNC

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 80H 806H 8000000
B HSSB HSSB HSSB HSSB HSSB HS EEEE1/211/21/2/1/2 131313-1313 UNUNUNUUNUNUNCCCCCC

DIN
376

HSSE
Co

INOX 1000
Execution: HSS-Co machine taps according to DIN 376,

UNC thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
7/16 14 100 20 8,0 6,2 338.0200I 59,26

1/2 13 110 24 9,0 7,0 338.0220I 51,37

5/8 11 110 30 12,0 9,0 338.0260I 68,80

HSS-Co INOX 1000 Machine taps, UNC, DIN 371, spiral

UNC

l 1
l 2

ød2ød1 a

ISO2/2ISO2/SO2/ISO2/6H 8006H 80H6H 806H 800000
C35 HC35 HC35 HC35 HC35 HC35 HSSESSESSESSESSESSE3/83/883/83/8// 1616-166-1666-16 UNUNUNUNUNUNCCCCC

DIN
371

HSSE
Co

INOX 1000
Execution: HSS-Co machine taps according to DIN 371, 40° spiral helix,

UNC thread, ISO2 (6H), form C lead chamfer, uncoated.

Application: For tapping of blind holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
1/4 20 80 18 7,0 5,5 338.0140IC 31,14

5/16 18 90 20 8,0 6,2 338.0160IC 33,72

3/8 16 100 21 10,0 8,0 338.0180IC 39,88

HSS-Co INOX 1000 Machine taps, UNC, DIN 376, spiral

UNC

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/SO2/ISO2/6H 806H 806H 80806H 806H 80000000
C35 HC35 HC35 HC35 HSSESSESSESSEE1/21/21/21/221/2-1313-13-1313 UNUNUNUUNCCCC

DIN
376

HSSE
Co

INOX 1000
Execution: HSS-Co machine taps according to DIN 376, 40° spiral helix,

UNC thread, ISO2 (6H), form C lead chamfer, uncoated.

Application: For tapping of blind holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
7/16 14 100 20 8,0 6,2 338.0200IC 56,49

1/2 13 110 24 9,0 7,0 338.0220IC 56,49

5/8 11 110 30 12,0 9,0 338.0260IC 75,69

150

HSS-Co 800 Machine taps, UNF, DIN 371, gun

800
Execution: HSS-Co machine taps according to DIN 371,

UNF thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

339

UNF

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSSB HSSB HSSEEEEEE3/83/83/83/8/8883/8/ 2424-2-24-2424 UNUNUNUNUNNUNFFFFF

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
Nr. 4 48 50 10 3,5 2,7 339.0040 21,93

Nr. 6 40 56 10 4,0 3,0 339.0060 21,93

Nr. 8 36 63 12 4,5 3,4 339.0080 21,93

Nr.10 32 70 14 6,0 4,9 339.0100 25,75

1/4 28 80 18 7,0 5,5 339.0140 28,30

5/16 24 90 20 8,0 6,2 339.0160 29,31

3/8 24 100 21 10,0 8,0 339.0180 34,73

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, UNF, DIN 376, gun

800
Execution: HSS-Co machine taps according to DIN 376,

UNF thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

UNF

l 1
l 2

ød1 ød2 a

ISO2//ISO2/ISO2/O2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSS EEEE1/21/2/1/21/2 202020-2020 UNUNUNNUNNUNFFFFF

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
7/16 20 100 20 8,0 6,2 339.0200 41,53

1/2 20 100 20 9,0 7,0 339.0220 49,13

9/16 18 100 20 11,0 9,0 339.0240 55,52

5/8 18 100 20 12,0 9,0 339.0260 55,52

3/4 16 110 25 14,0 11,0 339.0280 107,43

7/8 14 140 26 18,0 14,5 339.0300 131,02

1 12 150 28 20,0 16,0 339.0320 147,95

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, UNF, DIN 371, spiral

800
Execution: HSS-Co machine taps according to DIN 371, 40° spiral helix,

UNF thread, ISO2 (6H), form C lead chamfer, uncoated.

Application: For tapping of blind holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

UNF

l 1
l 2

ød2ød1 a

ISO2/2/ISO2/SO2/ISO2/6H 806H 806H6H 80H 800000
C35 HC35 HC35 HCC35 HC35 HC35 HSSESSESSESSESSESSE3/83/83/883/83/83/8/ 24224-244-244-2424 UNUNUNUNUNUNUNFFFFFF

DIN
371

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
Nr.10 32 70 14 6,0 4,9 339.0100C 27,76

1/4 28 80 18 7,0 5,5 339.0140C 27,76

5/16 24 90 20 8,0 6,2 339.0160C 33,59

3/8 24 100 21 10,0 8,0 339.0180C 36,92

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, UNF, DIN 376, spiral

800
Execution: HSS-Co machine taps according to DIN 376, 40° spiral helix,

UNF thread, ISO2 (6H), form C lead chamfer, uncoated.

Application: For tapping of blind holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

UNF

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 80806H 806H 80000000
C35 HC35 HC35 HC35 HC35 HC35 HSSESSESSESSESSESSEG 1G 1GG 1G 1G 1/2-/2-/2-/2-/2 UNFUNFUNUNFUNF

DIN
376

HSSE
Co

ød1 P l1 l2 ød2 a Item nr. € / pc
7/16 20 100 20 8,0 6,2 339.0200C 46,64

1/2 20 100 20 9,0 7,0 339.0220C 46,64

9/16 18 100 20 11,0 9,0 339.0240C 67,18

3/4 16 110 25 14,0 11,0 339.0280C 134,63

7/8 14 140 26 18,0 14,5 339.0300C 162,39

1 12 150 28 20,0 16,0 339.0320C 183,21

ød1 P l1 l2 ød2 a Item nr. € / pc

151

HSS-Co INOX 1000 Machine taps, UNF, DIN 371, gun
339I

UNF

l 1
l 2

ød2ød1 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSSB HSSB HSSEEEEEE3/83/83/83/8/8883/8/ 2424-2-24-2424 UNUNUNUNUNNUNFFFFF

DIN
371

HSSE
Co

INOX 1000
Execution: HSS-Co machine taps according to DIN 371,

UNF thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
1/4 28 80 18 7,0 5,5 339.0140I 39,23

5/16 24 90 20 8,0 6,2 339.0160I 40,69

3/8 24 100 21 10,0 8,0 339.0180I 48,13

HSS-Co INOX 1000 Machine taps, UNF, DIN 376, gun

UNF

l 1
l 2

ød1 ød2 a

ISO2//ISO2/ISO2/O2/ISO2/6H 806H 806H 806H 806H 8000000
B HSSB HSSB HSSB HSS EEEE1/21/2/1/21/2 202020-2020 UNUNUNNUNNUNFFFFF

DIN
376

HSSE
Co

INOX 1000
Execution: HSS-Co machine taps according to DIN 376,

UNF thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
1/2 20 100 20 9,0 7,0 339.0220I 68,16

5/8 18 100 20 12,0 9,0 339.0260I 79,08

HSS-Co INOX 1000 Machine taps, UNF, DIN 371, spiral

UNF

l 1
l 2

ød2ød1 a

ISO2/2/ISO2/SO2/ISO2/6H 806H 806H6H 80H 800000
C35 HC35 HC35 HCC35 HC35 HC35 HSSESSESSESSESSESSE3/83/83/883/83/83/8/ 24224-244-244-2424 UNUNUNUNUNUNUNFFFFFF

DIN
371

HSSE
Co

INOX 1000
Execution: HSS-Co machine taps according to DIN 371, 40° spiral helix,

UNF thread, ISO2 (6H), form C lead chamfer, uncoated

Application: For tapping of blind holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
1/4 28 80 18 7,0 5,5 339.0140IC 37,45

5/16 24 90 20 8,0 6,2 339.0160IC 38,74

3/8 24 100 21 10,0 8,0 339.0180IC 45,95

HSS-Co INOX 1000 Machine taps, UNF, DIN 376, spiral

UNF

l 1
l 2

ød1 ød2 a

ISO2/ISO2/ISO2/ISO2/ISO2/6H 806H 806H 80806H 806H 80000000
C35 HC35 HC35 HC35 HC35 HC35 HSSESSESSESSESSESSEG 1G 1GG 1G 1G 1/2-/2-/2-/2-/2 UNFUNFUNUNFUNF

DIN
376

HSSE
Co

INOX 1000
Execution: HSS-Co machine taps according to DIN 376, 40° spiral helix,

UNF thread, ISO2 (6H), form C lead chamfer, uncoated

Application: For tapping of blind holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
1/2 20 100 20 9,0 7,0 339.0220IC 65,01

152

HSS-Co 800 Machine taps, BSP, gun

800
Execution: HSS-Co machine taps according to DIN 5156,

BSP thread, ISO2 (6H), form B lead chamfer, uncoated

Application: For tapping of through holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4

341

BSP

l 1
l 2

ød1 ød2 a

ISO2/ISO2/SO2/6H 806H 806H 80000
B HSSB HSSB HSSB HSSEEEEG 1G 1GG 1G 1/2/2-/2/2-/2-/ 1414141414

DIN
5156

HSSE
Co

G

ød1 P l1 l2 ød2 a Item nr. € / pc
1/8 28 90 18 7,0 5,5 341.0125 35,21

1/4 19 100 22 11,0 9,0 341.0250 60,32

3/8 19 100 22 12,0 9,0 341.0375 62,39

1/2 14 125 25 16,0 12,0 341.0500 83,24

5/8 14 125 25 18,0 14,5 341.0625 88,83

3/4 14 140 28 20,0 16,0 341.0750 140,45

7/8 14 150 28 22,0 18,0 341.0875 136,02

1 11 160 30 25,0 20,0 341.1000 179,04

1.1/4 11 170 25 32,0 24,0 341.1250 319,23

1.1/2 11 190 32 36,0 29,0 341.1500 446,92

2 11 220 40 45,0 35,0 341.2000 666,20

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co 800 Machine taps, BSP, spiral

800
Execution: HSS-Co machine taps according to DIN 5156, 40° spiral helix,

BSP thread, ISO2 (6H), form C lead chamfer, uncoated.

Application: For tapping of blind holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4l 1

l 2

ød1 ød2 a

ISO2/6H 800
C35 HC35 HC3C35 HC35 H5 SSSSSSESSESSEG 1G 1G 1/2-/2/2// 14141414

BSP DIN
5156

HSSE
Co

G

ød1 P l1 l2 ød2 a Item nr. € / pc
1/8 28 90 10 7,0 5,5 341.0125C 38,61

1/4 19 100 14 11,0 9,0 341.0250C 69,55

3/8 19 100 15 12,0 9,0 341.0375C 68,70

1/2 14 125 17 16,0 12,0 341.0500C 91,56

5/8 14 125 17 18,0 14,5 341.0625C 142,68

3/4 14 140 20 20,0 16,0 341.0750C 154,51

7/8 14 150 22 22,0 18,0 341.0875C 156,84

1 11 160 24 25,0 20,0 341.1000C 194,31

1.1/4 11 170 25 32,0 24,0 341.1250C 360,86

1.1/2 11 190 27 36,0 29,0 341.1500C 505,20

2 11 220 40 45,0 35,0 341.2000C 682,86

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-Co INOX 1000 Machine taps, BSP, gun
341I

BSP

l 1
l 2

ød1 ød2 a

ISO2/ISO2/SO2/6H 806H 806H 80000
B HSSB HSSB HSSB HSSEEEEG 1G 1GG 1G 1/2/2-/2/2-/2-/ 1414141414

DIN
5156

HSSE
Co

G

INOX 1000
Execution: HSS-Co machine taps according to DIN 5156,

BSP thread, ISO2 (6H), form B lead chamfer, uncoated.

Application: For tapping of through holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
1/8 28 90 18 7,0 5,5 341.0125I 42,31

1/4 19 100 22 11,0 9,0 341.0250I 75,94

3/8 19 100 22 12,0 9,0 341.0375I 75,06

1/2 14 125 25 16,0 12,0 341.0500I 100,10

3/4 14 140 28 20,0 16,0 341.0750I 176,93

1 11 160 30 25,0 20,0 341.1000I 332,85

HSS-Co INOX 1000 Machine taps, BSP, spiral

l 1
l 2

ød1 ød2 a

ISO2/6H 800
C35 H5C35 HC35 H5 SSESSESSEG 1G 1G 1/2-/2/2// 14141414

BSP DIN
5156

HSSE
Co

G

INOX 1000
Execution: HSS-Co machine taps according to DIN 5156, 40° spiral helix,

BSP thread, ISO2 (6H), form C lead chamfer, uncoated.

Application: For tapping of blind holes in stainless steels or
(alloyed) steels with tensile strength < 1.000 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.4 - 2.1 - 2.2 - 2.3

ød1 P l1 l2 ød2 a Item nr. € / pc
1/8 28 90 10 7,0 5,5 341.0125IC 46,44

1/4 19 100 14 11,0 9,0 341.0250IC 83,65

3/8 19 100 15 12,0 9,0 341.0375IC 82,60

1/2 14 125 17 16,0 12,0 341.0500IC 110,13

3/4 14 140 20 20,0 16,0 341.0750IC 194,58

1 11 160 24 25,0 20,0 341.1000IC 366,14

153

HSS-E Machine taps, BSPT, gun

Execution: HSS-E machine taps, BSPT thread, form C lead chamfer, uncoated.
Suitable for both blind and through holes. Taper 1:16

Application: For tapping of through and blind (<1.5xD) holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3

342

DIN
5156

HSSEBSPT

l 1
l 2

ød1 ød2 a

ISO2/O 6HH
B HSSB HSSB HSSB HSSB HSSB HSSEEEEEE1/21/21/21/21/2-14-14-1414-14-14 BSSBSBSBSBSPTPTPTPPTPTPT

ød1 P l1 l2 ød2 a Item nr. € / pc
1/8 28 90 20 7,0 5,5 342.0002 39,87

1/4 19 100 22 11,0 9,0 342.0004 49,97

3/8 19 100 22 12,0 9,0 342.0006 62,34

1/2 14 125 28 16,0 12,0 342.0008 87,57

3/4 14 140 28 20,0 16,0 342.0010 129,97

1 11 160 38 25,0 20,0 342.0012 186,74

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-E Machine taps, NPT, gun

Execution: HSS-E machine taps, NPT thread, form C lead chamfer, uncoated.
Suitable for both blind and through holes.

Application: For tapping of through and blind (<1.5xD) holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3

343

HSSENPT

l 1
l 2

ød1 ød2 a

ISO2/ISO2/O ///6H
B HSSB HSSB HSSHSSB HSSEEEEE1/21/2/2/21/21/21/21/2-141414141-14-141414 NPNPNPNPNPNPNPTTTTTTTT

ød1 P l1 l2 ød2 a Item nr. € / pc
1/16 27 90 20 6.0 4.9 343.0020 50,97

1/8 27 90 20 7,0 5,5 343.0040 39,87

1/4 18 100 22 11,0 9,0 343.0060 49,97

3/8 18 100 22 12,0 9,0 343.0080 62,34

1/2 14 125 28 16,0 12,0 343.0100 87,82

3/4 14 140 28 20,0 16,0 343.0120 129,97

1 11,5 160 38 25,0 20,0 343.0140 186,74

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-E Machine taps, PG, gun

Execution: HSS-E machine taps, PG thread, form C lead chamfer, uncoated.
Suitable for both blind and through holes.

Application: For tapping of through and blind (<1.5xD) holes in (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 1.

345

PG DIN
40430

HSS

l 1
l 2

ød1 ød2 a

/ISO2/SO2/ISO2/6H66H
B HSSB HSSB HSSB HSSB HSSPG9PG9PG9PG9PG9PG9

ød1 P l1 l2 ød2 a Item nr. € / pc
PG. 7 20 70 22 9,0 7,0 345.0700 24,23

PG. 9 18 70 22 12,0 9,0 345.0900 32,30

PG.11 18 80 22 14,0 11,0 345.1100 52,99

PG.13,5 18 80 22 16,0 12,0 345.1350 63,09

PG.16 18 80 22 18,0 14,5 345.1600 75,71

PG.21 16 90 22 22,0 18,0 345.2100 103,46

PG.29 16 100 25 28,0 22,0 345.2900 171,60

PG.36 16 140 40 36,0 29,0 345.3600 272,54

ød1 P l1 l2 ød2 a Item nr. € / pc

HSS-G Machine taps, Trapezium (TR), gun

Execution: HSS-G machine taps, for trapezium threads up to 1xD,
long 20-24 threads lead chamfer, uncoated.
For threads with 7H tolerance, large clearance threads.
For through holes only.

Application: For tapping of (alloyed) steels with tensile strength < 700 N/mm².
Material groups 1.1 - 1.2 - 1.3

356

G

HSSTR

l 1

ød1 ød2
a

l 2

DIN
103

ød1 P l1 l2 ød2 a Item nr. € / pc
TR12 3 165 111 8 6,2 356.1200 431,52

TR14 3 140 85 10 8 356.1400 459,28

TR16 4 180 116 11 9 356.1600 502,18

TR18 4 190 120 12 9 356.1800 514,79

TR20 4 200 124 14 11 356.2000 534,98

TR22 5 235 155 16 12 356.2200 693,96

TR24 5 245 160 18 14,5 356.2400 797,43

ød1 P l1 l2 ød2 a Item nr. € / pc

154

HSS-E Combi-drill-tap-bits, metric

Execution: HSS-E combi tap drill bits for quick and easy drilling a hole and
tapping a thread in one operation. Cylindrical shanks with square
according to DIN 371 (machine tap shanks)

Application: For through holes.

355

M HSSE

l1

l2 l3

ød 1 aød 2ød 3

ød1 P l1 l2 ød2 a ød3 Item nr. € / pc
M3 0,5 56 16/11 3,0 2,5 2,4 355.0300 22,87

M4 0,7 63 18/14 4,0 3,3 3 355.0400 22,87

M5 0,8 70 20/18 5,0 4,2 3,8 355.0500 22,87

M6 1,0 80 22/22 6,0 5 4,9 355.0600 25,65

M8 1,25 90 26/25 8,0 6,8 6,2 355.0800 28,63

M10 1,5 100 30/31 10,0 8,5 8 355.1000 31,47

M12 1,75 115 32/35 12,0 10,2 9 355.1200 37,18

ød1 P l1 l2 ød2 a ød3 Item nr. € / pc

HSS-G Combi-drill-tap-bits 1/4"-bit shank, metric

Execution: HSS-G combi tap drill bits for quickly drilling a hole, tapping a
thread and deburring in one operation. The ¼" hexagonal shanks
(according to DIN 3126-C6.3) can also be used in drill chucks.

Application: For use on plastics, non-ferrous metals and steels. Ideal for
portable (cordless) power tools.

Thread Pitch Overall length Drill diameter Item nr. € / pc
M3 0,5 36 2,5 316.0300 14,92

M4 0,7 39 3,3 316.0400 14,92

M5 0,8 41 4,2 316.0500 14,92

M6 1,0 44 5,0 316.0600 14,92

M8 1,25 50 6,8 316.0800 20,58

M10 1,5 59 8,5 316.1000 24,70

316

G

HSSM 1/4”

DIN
3126

C6.3

HSS-G Combi-drill-tap-bits 1/4"-bit shank, metric, in cassette
900

Execution: Set with HSS-G combi tap drill bits with 1/4" hexagonal shank
according to DIN 3126-C6.3.
Can also be used in drill chucks
Ideal for portable (cordless) power tools.
In plastic cassette.

Description Content Item nr. € / set
7 piece combi tap and drill bit set 1x M3, M4, M5, M6, M8 and M10

1x Hexagonal bit socket holder.
900.2030 92,50

155

HSS Round dies, metric

Execution: HSS round thread cutting dies, according to DIN EN 22568,
for metric threads.

Application: For tapping of (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 4.2

360

M HSS DIN
EN

22568

Thread Pitch Diameter Height Item nr. € / pc
M2 0,4 16 5 360.0200 31,50

M2,5 0,45 16 5 360.0250 31,50

M3 0,5 20 5 360.0300 14,14

M3,5 0,6 20 5 360.0350 15,64

M4 0,7 20 5 360.0400 13,37

M4,5 0,75 20 7 360.0450 15,64

M5 0,8 20 7 360.0500 13,71

M6 1,0 20 7 360.0600 13,71

M7 1,0 25 9 360.0700 16,11

M8 1,25 25 9 360.0800 14,22

M9 1,25 25 9 360.0900 19,62

M10 1,5 30 11 360.1000 18,51

M11 1,5 30 11 360.1100 21,08

M12 1,75 38 14 360.1200 23,23

M14 2,0 38 14 360.1400 23,23

M16 2,0 45 18 360.1600 41,95

M18 2,5 45 18 360.1800 41,95

M20 2,5 45 18 360.2000 41,95

M22 2,5 55 22 360.2200 79,15

M24 3,0 55 22 360.2400 79,15

M27 3,0 65 25 360.2700 122,46

M30 3,5 65 25 360.3000 127,77

M33 3,5 65 25 360.3300 127,77

M36 4,0 65 25 360.3600 127,77

M39 4,0 65 25 360.3900 172,42

M42 4,5 75 30 360.4200 160,80

Thread Pitch Diameter Height Item nr. € / pc

HSS Round dies, metric, in metal cassette
900

Execution: HSS round thread cutting dies, according to DIN EN 22568,
for metric threads.

Application: For tapping of (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 4.2

Description Content Item nr. € / set
12 piece thread die set HSS Dies:

1x M3, M4, M5, M6, M8, M10 and M12 (type 360)

Die stocks:
1x ø20x5, ø20x7, ø25x9, ø30x11 and ø38x14

In metal cassette

900.2025 149,00

7 piece thread die set HSS Dies:
1x die M3, M4, M5, M6, M8, M10 and M12 (type 360)

In metal cassette.

900.2050 125,00

156

HSS Round dies, metric left

Execution: HSS round thread cutting dies, according to DIN EN 22568,
for left-handed metric threads.

Application: For tapping of (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 4.2

360

M HSS DIN
EN

22568
L

Thread Pitch Diameter Height Item nr. € / pc
M3 0,5 20 5 360.0300L 22,97

M4 0,7 20 5 360.0400L 17,44

M5 0,8 20 7 360.0500L 17,91

M6 1,0 20 7 360.0600L 17,40

M8 1,25 25 9 360.0800L 18,51

M10 1,5 30 11 360.1000L 24,12

M12 1,75 38 14 360.1200L 30,21

M16 2,0 45 18 360.1600L 85,29

M20 2,5 45 18 360.2000L 85,29

Thread Pitch Diameter Height Item nr. € / pc

HSS-E INOX Round dies, metric

INOX
Execution: HSS-E round thread cutting dies, according to DIN EN 22568,

for metric threads.

Application: For tapping of stainless steel and (alloyed) steels
with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 2.1 - 2.2 - 4.2 - 4.3

HSSE INOXM DIN
EN

22568

Thread Pitch Diameter Height Item nr. € / pc
M3 0,5 20 5 360.0300B 23,65

M4 0,7 20 5 360.0400B 23,31

M5 0,8 20 7 360.0500B 24,04

M6 1,0 20 7 360.0600B 24,04

M8 1,25 25 9 360.0800B 24,94

M10 1,5 30 11 360.1000B 32,35

M12 1,75 38 14 360.1200B 40,37

M14 2,0 38 14 360.1400B 40,37

M16 2,0 45 18 360.1600B 73,06

M18 2,5 45 18 360.1800B 73,06

M20 2,5 45 18 360.2000B 73,06

M22 2,5 55 22 360.2200B 137,59

M24 3,0 55 22 360.2400B 137,59

M27 3,0 65 25 360.2700B 212,79

M30 3,5 65 25 360.3000B 285,41

Thread Pitch Diameter Height Item nr. € / pc

157

HSS Round dies, metric fine

Execution: HSS round thread cutting dies, according to DIN EN 22568,
for metric fine threads.

Application: For tapping of (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 4.2

361

MF HSS DIN
EN

22568

Thread Pitch Diameter Height Item nr. € / pc
M3 0,35 20 5 361.0303 21,22

M4 0,5 20 5 361.0405 20,85

M5 0,5 20 5 361.0505 20,85

M6 0,5 20 5 361.0605 19,21

M6 0,75 20 7 361.0607 19,21

M7 0,75 25 9 361.0707 23,88

M8 0,50 25 9 361.0805 22,68

M8 0,75 25 9 361.0807 20,24

M8 1,0 25 9 361.0810 20,24

M9 1,0 25 9 361.0910 29,25

M10 0,50 30 11 361.1005 30,49

M10 0,75 30 11 361.1007 26,74

M10 1,0 30 11 361.1010 24,31

M10 1,25 30 11 361.1012 24,31

M12 0,50 38 10 361.1205 32,72

M12 0,75 38 10 361.1207 32,72

M12 1,0 38 10 361.1210 28,88

M12 1,25 38 10 361.1212 28,88

M12 1,5 38 10 361.1215 28,88

M13 1,0 38 10 361.1310 51,84

M13 1,5 38 10 361.1315 51,84

M14 1,0 38 10 361.1410 28,88

M14 1,25 38 10 361.1412 31,77

M14 1,5 38 10 361.1415 28,88

M15 1,0 38 10 361.1510 55,52

M15 1,5 38 10 361.1515 55,52

M16 1,0 45 14 361.1610 42,67

M16 1,5 45 14 361.1615 40,58

M17 1,0 45 14 361.1710 75,71

M18 1,0 45 14 361.1810 42,67

M18 1,25 45 14 361.1812 51,74

M18 1,5 45 14 361.1815 40,58

M18 2,0 45 14 361.1820 51,74

M20 1,0 45 14 361.2010 42,67

M20 1,5 45 14 361.2015 40,58

M20 2,0 45 14 361.2020 51,74

M22 1,0 55 16 361.2210 83,28

M22 1,5 55 16 361.2215 63,84

M22 2,0 55 16 361.2220 66,61

M24 1,0 55 16 361.2410 83,28

M24 1,5 55 16 361.2415 63,84

M24 2,0 55 16 361.2420 66,61

M25 1,5 55 16 361.2515 130,21

M26 1,5 55 16 361.2615 130,21

M27 1,0 65 18 361.2710 148,38

M27 1,5 65 18 361.2715 98,52

M27 2,0 65 18 361.2720 103,30

M30 1,0 65 18 361.3010 123,65

M30 1,5 65 18 361.3015 103,23

M30 2,0 65 18 361.3020 123,65

M32 1,5 65 18 361.3215 148,38

M32 2,0 65 18 361.3220 108,24

M33 1,5 65 18 361.3315 123,88

M36 1,5 65 18 361.3615 123,65

M42 2,0 75 20 361.4220 196,83

M50 1,5 90 22 361.5015 315,44

Thread Pitch Diameter Height Item nr. € / pc

HSS Round dies, UNC

Execution: HSS round thread cutting dies, according to DIN EN 22568,
for UNC threads.

Application: For tapping of (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 4.2

363

UNC HSS DIN
EN

22568

Thread Pitch Diameter Height Item nr. € / pc
1/4 20 20 7 363.0014 20,61

5/16 18 25 9 363.0016 23,23

3/8 16 30 11 363.0018 25,80

7/16 14 30 11 363.0020 29,63

1/2 13 38 14 363.0022 33,52

9/16 12 38 14 363.0024 41,22

5/8 11 45 18 363.0026 45,10

3/4 10 45 18 363.0028 45,10

7/8 9 55 22 363.0030 69,60

1 8 55 22 363.0032 69,60

Thread Pitch Diameter Height Item nr. € / pc

158

HSS Round dies, UNF

Execution: HSS round thread cutting dies, according to DIN EN 22568,
for UNF threads.

Application: For tapping of (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 4.2

364

UNF HSS DIN
EN

22568

Thread Pitch Diameter Height Item nr. € / pc
1/4 28 20 7 364.0014 20,61

5/16 24 25 9 364.0016 23,23

3/8 24 30 11 364.0018 25,80

7/16 20 30 11 364.0020 29,63

1/2 20 38 10 364.0022 33,52

9/16 18 38 10 364.0024 41,22

5/8 18 45 14 364.0026 45,10

3/4 16 45 14 364.0028 45,10

7/8 14 55 16 364.0030 69,60

1 12 55 16 364.0032 69,60

Thread Pitch Diameter Height Item nr. € / pc

HSS Round dies, BSP "G"

Execution: HSS round thread cutting dies, according to DIN EN 24231,
for BSP threads.

Application: For tapping of (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 4.2

365

BSP G HSS DIN
EN

24231

Thread Pitch Diameter Height Item nr. € / pc
1/8 28 30 11 365.0125 20,68

1/4 19 38 10 365.0250 21,88

3/8 19 45 14 365.0375 32,86

1/2 14 45 14 365.0500 32,86

5/8 14 55 16 365.0625 65,82

3/4 14 55 16 365.0750 91,21

7/8 14 65 18 365.0875 91,21

1 11 65 18 365.1000 108,10

Thread Pitch Diameter Height Item nr. € / pc

HSS Round dies, NPT

Execution: HSS round thread cutting dies, according to DIN EN 24230,
for NPT threads.

Application: For tapping of (alloyed) steels with tensile strength < 800 N/mm².
Material groups 1.1 - 1.2 - 1.3 - 4.2

367

DIN
EN

24230

NPT HSS

Thread Pitch Diameter Height Item nr. € / pc
1/16 27 25 9 367.0010 59,56

1/8 27 30 11 367.0012 22,51

1/4 18 38 14 367.0014 33,17

3/8 18 45 14 367.0016 59,74

1/2 14 45 18 367.0018 59,74

3/4 14 55 22 367.0022 119,69

1 11,5 65 25 367.0026 165,83

Thread Pitch Diameter Height Item nr. € / pc

159

HSS Hexagon die nuts, metric

Execution: HSS hexagonal die nuts, according to DIN 382,
for metric threads.

Application: For cleaning up damaged threads.
Die nuts cannot be used for cutting new threads.
(W.A.F. = "Width Across Flats")

370

M DIN
382

HSS

Thread Pitch W.A.F. Height Item nr. € / pc
M3 0,5 19 5 370.0300 23,98

M4 0,7 19 5 370.0400 23,98

M5 0,8 19 7 370.0500 23,98

M6 1,0 19 7 370.0600 23,98

M7 1,0 22 9 370.0700 25,74

M8 1,25 22 9 370.0800 25,74

M10 1,5 27 11 370.1000 30,54

M12 1,75 36 14 370.1200 42,39

M14 2,0 36 14 370.1400 42,39

M16 2,0 41 18 370.1600 59,81

M18 2,5 41 18 370.1800 59,81

M20 2,5 41 18 370.2000 59,81

M22 2,5 50 22 370.2200 99,93

M24 3,0 50 22 370.2400 122,39

M27 3,0 60 25 370.2700 184,22

M30 3,5 60 25 370.3000 184,22

Thread Pitch W.A.F. Height Item nr. € / pc

HSS Hexagon die nuts, metric, in metal cassette
900

Execution: HSS hexagonal die nuts, according to DIN 382,
for metric threads.

Application: For cleaning up damaged threads.
Die nuts cannot be used for cutting new threads.
(W.A.F. = "Width Across Flats")

Description Content Item nr. € / set
7 piece die nut set HSS Die nuts:

1x M3, M4, M5, M6, M8, M10 and M12 (type 370).

In metal cassette.

900.2055 155,00

160

HSS Hexagon die nuts, metric fine

Execution: HSS hexagonal die nuts, according to DIN 382,
for metric fine threads.

Application: For cleaning up damaged threads.
Die nuts cannot be used for cutting new threads.
(W.A.F. = "Width Across Flats")

371

DIN
382

MF HSS

Thread Pitch W.A.F. Height Item nr. € / pc
M3 0,35 19 5 371.0303 46,19

M4 0,5 19 5 371.0405 46,19

M5 0,5 19 7 371.0505 46,19

M6 0,75 19 7 371.0607 46,19

M8 0,75 22 9 371.0807 49,21

M8 1,0 22 9 371.0810 49,21

M10 1,0 27 11 371.1010 49,21

M10 1,25 27 11 371.1012 49,21

M12 1,0 36 10 371.1210 68,13

M12 1,25 36 10 371.1212 68,13

M12 1,5 36 14 371.1215 68,13

M14 1,25 36 10 371.1412 76,97

M14 1,5 36 14 371.1415 76,97

M15 1,0 36 10 371.1510 92,36

M16 1,0 41 14 371.1610 94,64

M16 1,5 41 14 371.1615 94,64

M18 1,0 41 14 371.1810 99,93

M18 1,25 41 14 371.1812 99,93

M18 1,5 41 14 371.1815 99,93

M20 1,0 41 14 371.2010 99,93

M20 1,5 41 14 371.2015 99,93

M20 2,0 41 14 371.2020 99,93

M22 1,5 41 14 371.2215 144,34

M24 1,0 50 16 371.2410 144,34

M24 1,5 50 16 371.2415 144,34

M24 2,0 50 16 371.2420 144,34

M25 1,5 50 16 371.2515 209,45

M26 1,5 50 16 371.2615 209,45

M27 1,5 60 18 371.2715 217,02

M27 2,0 60 18 371.2720 217,02

M28 1,5 60 18 371.2815 217,02

M30 1,5 60 18 371.3015 217,02

M30 2,0 60 18 371.3020 217,02

M32 1,5 60 18 371.3215 217,02

M32 2,0 60 18 371.3220 217,02

Thread Pitch W.A.F. Height Item nr. € / pc

HSS Hexagon die nuts, UNC

Execution: HSS hexagonal die nuts, according to DIN 382,
for UNC threads.

Application: For cleaning up damaged threads.
Die nuts cannot be used for cutting new threads.
(W.A.F. = "Width Across Flats")

373

UNC DIN
382

HSS

Thread Pitch W.A.F. Height Item nr. € / pc
1/4 20 19 7 373.0014 30,54

5/16 18 22 9 373.0016 31,80

3/8 16 27 11 373.0018 37,85

7/16 14 27 11 373.0020 37,85

1/2 13 36 14 373.0022 46,19

9/16 12 36 14 373.0024 46,19

5/8 11 41 18 373.0026 64,10

3/4 10 41 18 373.0028 64,10

7/8 9 50 22 373.0030 131,22

1 8 50 22 373.0032 131,22

Thread Pitch W.A.F. Height Item nr. € / pc

161

HSS Hexagon die nuts, UNF

Execution: HSS hexagonal die nuts, according to DIN 382,
for UNF threads.

Application: For cleaning up damaged threads.
Die nuts cannot be used for cutting new threads.
(W.A.F. = "Width Across Flats")

374

UNF DIN
382

HSS

Thread Pitch W.A.F. Height Item nr. € / pc
1/4 28 19 7 374.0014 30,54

5/16 24 22 9 374.0016 31,80

3/8 24 27 11 374.0018 37,85

7/16 20 27 11 374.0020 37,85

1/2 20 36 14 374.0022 46,19

9/16 18 36 14 374.0024 46,19

5/8 18 41 18 374.0026 64,10

3/4 16 41 18 374.0028 64,10

7/8 14 50 22 374.0030 131,22

1 12 50 22 374.0032 131,22

Thread Pitch W.A.F. Height Item nr. € / pc

HSS Hexagon die nuts, BSP "G"

Execution: HSS hexagonal die nuts, according to DIN 382,
for BSP threads.

Application: For cleaning up damaged threads.
Die nuts cannot be used for cutting new threads.
(W.A.F. = "Width Across Flats")

377

DIN
382

BSP G HSS

Thread Pitch W.A.F. Height Item nr. € / pc
1/8 28 36 10 377.0125 40,76

1/4 19 36 10 377.0250 47,46

3/8 19 41 14 377.0375 70,25

1/2 14 41 14 377.0500 70,25

5/8 14 50 16 377.0625 118,67

3/4 14 50 16 377.0750 118,67

1 11 60 18 377.1000 158,23

1.1/4 11 70 20 377.1250 234,94

1.1/2 11 85 22 377.1500 385,97

Thread Pitch W.A.F. Height Item nr. € / pc

162

Tapwrench rachets
380

Execution: Ratcheting tap wrenches for hand taps, for both left and right
handed operations. Standard (short) and long executions.

Application: For hand tapping operations where space is limited and ordinary
tap wrenches can`t be used.

No. Range Square Length Item nr. € / pc
1 M3 - M10 2,4 - 5,5 85 380.0001 17,62

2 M5 - M12 4,5 - 8,0 100 380.0002 21,63

10 M3 - M10 2,4 - 5,5 250 380.0010 31,80

20 M5 - M12 4,5 - 7,0 300 380.0020 38,86

Adjustable tapwrenches, aluminium

Execution: Adjustable tap wrenches according to DIN 1814, made of
aluminium-zinc alloy, steel jaws, for hand taps.

No. Range Square Length Item nr. € / pc
0 M1 - M 8 2,0 - 5,0 130 380.1000 7,52

1 M1 - M10 2,0 - 6,3 176 380.1010 8,86

1½ M1 - M12 2,1 - 8,0 176 380.1015 9,17

2 M4 - M12 3,0 - 9,0 280 380.1020 14,79

3 M5 - M20 4,9 - 12,0 380 380.1030 27,14

4 M11 - M27 5,5 - 16,0 505 380.1040 44,19

5L M13 - M32 7,0 - 20,0 700 380.1050 69,11

Adjustable tapwrenches, steel

Execution: Adjustable tap wrenches according to DIN 1814, made of steel,
steel jaws, for hand taps.

No. Range Square Length Item nr. € / pc
0 M1 - M 8 2,0 - 5,0 130 380.1100 12,37

1 M1 - M10 2,0 - 6,3 176 380.1110 13,88

1½ M1 - M12 2,1 - 8,0 176 380.1115 13,88

2 M4 - M12 3,0 - 9,0 280 380.1120 22,21

3 M5 - M20 4,9 - 12,0 380 380.1130 40,13

4 M11 - M27 5,5 - 16,0 505 380.1140 74,95

5 M13 - M32 7,0 - 20,0 700 380.1150 116,59

6 M18 - M42 11,0 - 24,0 1.000 380.1160 124,92

7 M25 - M52 16,0 - 32,0 1.250 380.1170 222,07

8 M25 - M64 16,0 - 40,0 1.250 380.1180 555,17

Die stocks

Execution: Die stocks according to DIN 225, made of aluminium-zinc alloy,
steel screws, for threading dies according to DIN EN 22568.

Size Range Length Item nr. € / pc
16 x 5 M1 - 2,6 160 380.1605 6,68

20 x 5 M3 - 4 200 380.2005 6,94

20 x 7 M4,5 - 6 200 380.2007 6,85

25 x 9 M7 - 9 224 380.2509 8,09

30 x 11 M10 - 11 280 380.3011 11,51

38 x 10 MF12 - 14 315 380.3810 17,11

38 x 14 M12 - 14 315 380.3814 17,11

45 x 14 MF16 - 20 450 380.4514 22,15

45 x 18 M16 - 20 450 380.4518 22,15

55 x 16 MF22 - 24 560 380.5516 30,54

55 x 22 M22 - 24 560 380.5522 30,54

65 x 18 MF27 - 36 630 380.6518 51,48

65 x 25 M27 - 36 630 380.6525 51,48

163

Tap extensions

Execution: Tap extensions according to DIN 377, with squares according to
DIN 10, cilindrical shank, tempered and precision ground.

Application: Increase reach length of (machine) taps.

Square Length Item nr. € / pc
2,1 60 380.0021 6,94

2,7 80 380.0027 6,94

3,0 90 380.0030 6,94

3,4 95 380.0034 6,94

3,8 100 380.0038 8,33

4,3 105 380.0043 10,09

4,9 110 380.0049 7,83

5,5 115 380.0055 8,84

6,2 120 380.0062 9,71

7,0 125 380.0070 11,99

8,0 125 380.0080 15,02

9,0 130 380.0090 16,41

10,0 140 380.0100 21,70

12,0 155 380.0120 34,44

14,5 175 380.0145 47,19

Extractor sets

Execution: Spiral screw extractors, in sets, tempered steel, for use on broken
screws and bolts with a right-handed thread.

Application: Drill locked screw out to proper diameter. Insert extractor and turn
anti-clockwise using tap wrench. Keep on turning so the extractor
digs itself into the screw until enough torque can be applied to
remove the screw.

Description No. Range Content Item nr. € / set
5 piece extractor set 1 - 5 M3 - M18 No. 1, 2, 3, 4 and 5 / 1 piece each 380.9001 10,26

6 piece extractor set 1 - 6 M3 - M24 No. 1, 2, 3, 4, 5 and 6 / 1 piece each 380.9002 15,64

8 piece extractor set 1 - 8 M3 - M50 No. 1, 2, 3, 4, 5, 6, 7 and 8 / 1 piece each 380.9003 29,75

164

V-Coil HSS-E Machine taps, metric

Execution: V-Coil HSS-E machine taps for thread inserts, form B lead chamfer
(6 threads) with spiral point.

Application: For tapping threads in non-ferrous metals that are the correct size
for the corresponding V-Coil thread inserts.

d1 P l1 l2 d2 a ø Item nr. € / pc
M3 0,5 53 13 4,0 3,15 3,2 385.0300 12,13

M4 0,7 58 16 5,0 4,0 4,2 385.0400 12,13

M5 0,8 66 19 6,3 5,0 5,2 385.0500 13,78

M6 1,0 72 19 8,0 6,3 6,3 385.0600 14,33

M8 1,25 80 24 10,0 8,0 8,3 385.0800 17,46

M10 1,5 89 29 9,0 7,1 10,4 385.1000 22,05

M12 1,75 95 30 11,2 9,0 12,4 385.1200 33,08

385

HSSEM
l 1

l 2

ød2ød1 a

V-Coil HSS-E Machine taps, UNC

Execution: V-Coil HSS-E machine taps for thread inserts, form B lead chamfer
(6 threads) with spiral point.

Application: For tapping threads in non-ferrous metals that are the correct size
for the corresponding V-Coil thread inserts.

d1 G/inch l1 l2 d2 a ø Item nr. € / pc
1/4 20 72 22 8 6,3 6,7 386.0140 11,36

5/16 18 80 24 10 8 8,3 386.0160 12,36

3/8 16 85 25 8 6,3 9,9 386.0180 12,92

7/16 14 95 30 11,2 9 11,6 386.0200 17,24

1/2 13 102 32 12,5 10 13 386.0220 19,60

5/8 11 112 37 14 11,2 16,5 386.0260 40,20

386

GUNC

l 1
l 2

ød2ød1 a

V-Coil HSS-E Machine taps, BSP (Gas)

Execution: V-Coil HSS-E machine taps for thread inserts, form B lead chamfer
(6 threads) with spiral point.

Application: For tapping threads in non-ferrous metals that are the correct size
for the corresponding V-Coil thread inserts.

d1 G/inch l1 l2 d2 a ø Item nr. € / pc
1/8 28 59 15 8 6,3 10 387.0125 32,36

1/4 19 67 19 11,2 9 13,6 387.0250 41,16

3/8 19 75 21 14 11,2 17,1 387.0375 53,52

1/2 14 87 26 16 12,5 21,5 387.0500 87,24

5/8 14 91 26 18 14 23,4 387.0625 127,79

3/4 14 96 28 20 16 27 387.0750 127,79

7/8 14 102 29 22,4 18 30,6 387.0875 203,84

1 11 109 33 25 20 33,7 387.1000 203,84

387

l 1
l 2

ød2ød1 a

BSP G

165

V-Coil Thread inserts, metric, 1xD

Execution: V-Coil thread inserts, made from high-grade CrNi-steel,
temperature and corrosion resistant. Upon request also available
in MF, UNC, UNF and BSP threads.

Application: Used to repair a stripped threaded hole or to provide a durable
threaded hole in soft materials like aluminium and magnesium
alloys. Applied in automotive, machine building, medical
engineering as well as space and aviation technologies.

389

M

d1 P l1 P.U. Item nr. € / pc
M3 0,5 1,0xD 100 389.0300 0,31

M4 0,7 1,0xD 100 389.0400 0,31

M5 0,8 1,0xD 100 389.0500 0,35

M6 1,0 1,0xD 100 389.0600 0,37

M8 1,25 1,0xD 100 389.0800 0,40

M8 1,0 1,0xD 100 389.0810 0,46

M10 1,5 1,0xD 100 389.1000 0,51

M10 1,25 1,0xD 100 389.1010 0,51

M10 1,0 1,0xD 100 389.1020 0,51

M12 1,75 1,0xD 100 389.1200 0,75

M12 1,5 1,0xD 100 389.1210 0,75

M12 1,25 1,0xD 100 389.1220 0,75

M12 1,0 1,0xD 100 389.1230 0,75

d1 P l1 P.U. Item nr. € / pc

V-Coil Thread inserts, metric, 1.5xD

Execution: V-Coil thread inserts, made from high-grade CrNi-steel,
temperature and corrosion resistant. Upon request also available
in MF, UNC, UNF and BSP threads.

Application: Used to repair a stripped threaded hole or to provide a durable
threaded hole in soft materials like aluminium and magnesium
alloys. Applied in automotive, machine building, medical
engineering as well as space and aviation technologies.

M

d1 P l1 P.U. Item nr. € / pc
M3 0,5 1,5xD 100 389.0301 0,33

M4 0,7 1,5xD 100 389.0401 0,33

M5 0,8 1,5xD 100 389.0501 0,29

M6 1,0 1,5xD 100 389.0601 0,31

M8 1,25 1,5xD 100 389.0801 0,40

M8 1,0 1,5xD 100 389.0811 0,46

M10 1,5 1,5xD 100 389.1001 0,55

M10 1,25 1,5xD 100 389.1011 0,55

M10 1,0 1,5xD 100 389.1021 0,55

M12 1,75 1,5xD 100 389.1201 0,86

M12 1,5 1,5xD 100 389.1211 0,86

M12 1,25 1,5xD 100 389.1221 0,86

M12 1,0 1,5xD 100 389.1231 0,86

d1 P l1 P.U. Item nr. € / pc

V-Coil Thread inserts, metric, 2xD

Execution: V-Coil thread inserts, made from high-grade CrNi-steel,
temperature and corrosion resistant. Upon request also available
in MF, UNC, UNF and BSP threads.

Application: Used to repair a stripped threaded hole or to provide a durable
threaded hole in soft materials like aluminium and magnesium
alloys. Applied in automotive, machine building, medical
engineering as well as space and aviation technologies.

M

d1 P l1 P.U. Item nr. € / pc
M3 0,5 2,0xD 100 389.0302 0,35

M4 0,7 2,0xD 100 389.0402 0,35

M5 0,8 2,0xD 100 389.0502 0,40

M6 1,0 2,0xD 100 389.0602 0,46

M8 1,25 2,0xD 100 389.0802 0,55

M8 1,0 2,0xD 100 389.0812 0,60

M10 1,25 2,0xD 100 389.1012 0,64

M10 1,25 2,0xD 100 389.1012 0,64

M10 1,0 2,0xD 100 389.1022 0,64

M12 1,5 2,0xD 100 389.1212 0,97

M12 1,25 2,0xD 100 389.1222 0,97

M12 1,0 2,0xD 100 389.1232 0,97

d1 P l1 P.U. Item nr. € / pc

166

V-Coil Thread inserts, BSP (Gas), 1.5xD

Execution: V-Coil thread inserts, made from high-grade CrNi-steel,
temperature and corrosion resistant.

Application: Used to repair a stripped threaded hole or to provide a durable
threaded hole in soft materials like aluminium and magnesium
alloys. Applied in automotive, machine building, medical
engineering as well as space and aviation technologies.

BSP

d1 G/inch l1 P.U. Item nr. € / pc
1/8 28 1,5xD 50 389.5001 0,88

1/4 19 1,5xD 50 389.5002 1,32

3/8 16 1,5xD 100 389.5003 1,54

1/2 14 1,5xD 50 389.5004 1,98

5/8 14 1,5xD 5 389.5005 4,96

3/4 14 1,5xD 5 389.5006 4,96

7/8 14 1,5xD 5 389.5007 15,21

1 11 1,5xD 5 389.5008 15,21

d1 G/inch l1 P.U. Item nr. € / pc

V-Coil Thread inserts, UNC, 1.5xD

Execution: V-Coil thread inserts, made from high-grade CrNi-steel,
temperature and corrosion resistant.

Application: Used to repair a stripped threaded hole or to provide a durable
threaded hole in soft materials like aluminium and magnesium
alloys. Applied in automotive, machine building, medical
engineering as well as space and aviation technologies.

UNC

d1 G/inch l1 P.U. Item nr. € / pc
1/4 20 1,5xD 100 389.4037 0,46

5/16 18 1,5xD 100 389.4042 0,66

3/8 16 1,5xD 100 389.4047 0,86

7/16 14 1,5xD 100 389.4050 1,15

1/2 13 1,5xD 100 389.4057 1,15

5/8 11 1,5xD 50 389.4067 4,01

3/4 10 1,5xD 25 389.4072 4,74

1 8 1,5xD 10 389.4082 6,95

d1 G/inch l1 P.U. Item nr. € / pc

167

V-Coil Thread repair sets, metric, 1.5xD

Execution: 1x Drill bit (up to M12)
1x V-Coil Nr. 3 bottom tap
1x Insertion spindle
1x Tang punch (to break the tang) (up to M12)
1x set of matching V-Coils (qty as specified in table)

Application: To repair a stripped threaded hole. The precise tolerance of the V-
Coil system assures a better and stronger joint compared to the
one with the original thread.V-Coils are also used in new
assemblies for stronger joints.

390

M

d1 P V-Coil (pc) Item nr. € / set
M3 0,5 20 390.0300 40,38

M4 0,7 20 390.0400 40,38

M5 0,8 20 390.0500 41,94

M6 1,0 20 390.0600 45,28

M7 1,0 20 390.0700 57,62

M8 1,25 20 390.0800 57,62

M8 1,0 20 390.0801 57,62

M10 1,5 15 390.1000 61,54

M10 1,25 15 390.1001 61,54

M10 1,0 15 390.1002 61,54

M12 1,75 10 390.1200 68,99

M12 1,5 10 390.1201 68,99

M12 1,25 10 390.1202 68,99

M12 1,0 10 390.1203 68,99

M14 2,0 10 390.1400 77,22

M14 1,5 10 390.1401 77,22

M16 2,0 10 390.1600 93,49

M18 2,5 5 390.1800 110,94

M18 1,5 5 390.1802 110,94

M20 2,5 5 390.2000 120,15

M24 3,0 5 390.2400 159,54

d1 P V-Coil (pc) Item nr. € / set

V-Coil Thread repair assortment, metric, 1.5xD

M

Application: To repair a stripped threaded hole. The precise tolerance of the V-
Coil system assures a better and stronger joint compared to the
one with the original thread.V-Coils are also used in new
assemblies for stronger joints.

Description Content Item nr. € / set
V-Coil Thread repair assortment M5-M12 1x Drill bit ø5.2, ø6.3, ø8.3, ø10.4 and ø12.4mm

1x V-Coil tap M5, M6, M8, M10 and M12
1x Insertion spindle, no. 8, 9, 11, 13 and 15
1x Tang punch , no. 8, 9, 11, 13 and 15
25x V-Coil inserts M5, M6, M8 and M10
10x V-Coil inserts M12

390.9001 293,02

V-Coil Thread repair sets, UNC, 1.5xD

Execution: 1x Drill bit (up to ½”x13)
1x V-Coil Nr. 3 bottom tap
1x Insertion spindle
1x Tang punch (to break the tang) (up to ½”x13)
1x set of matching V-Coils (qty as specified in table)

Application: To repair a stripped threaded hole. The precise tolerance of the V-
Coil system assures a better and stronger joint compared to the
one with the original thread.V-Coils are also used in new
assemblies for stronger joints.

391

UNC

d1 G/inch V-Coil (pc) Item nr. € / set
1/4 20 20 391.0014 47,82

5/16 18 20 391.0016 58,60

3/8 16 15 391.0018 62,52

7/16 14 10 391.0020 70,17

1/2 13 10 391.0022 77,03

9/16 12 10 391.0024 102,90

5/8 11 10 391.0026 102,90

3/4 10 5 391.0028 131,32

7/8 9 5 391.0030 159,54

1" 8 4 391.0032 152,10

d1 G/inch V-Coil (pc) Item nr. € / set

168

V-Coil Thread repair sets, UNF, 1.5xD

Execution: 1x Drill bit (up to ½”x20)
1x V-Coil Nr. 3 bottom tap
1x Insertion spindle
1x Tang punch (to break the tang) (up to ½”x20)
1x set of matching V-Coils (qty as specified in table)

Application: To repair a stripped threaded hole. The precise tolerance of the V-
Coil system assures a better and stronger joint compared to the
one with the original thread.V-Coils are also used in new
assemblies for stronger joints.

392

UNF

d1 G/inch V-Coil (pc) Item nr. € / set
1/4 28 20 392.0014 47,82

5/16 24 20 392.0016 58,60

3/8 24 15 392.0018 62,52

7/16 20 10 392.0020 70,17

1/2 20 10 392.0022 77,03

9/16 18 10 392.0024 102,90

5/8 18 10 392.0026 102,90

3/4 16 5 392.0028 131,32

7/8 14 5 392.0030 159,54

1 12 4 392.0032 152,10

d1 G/inch V-Coil (pc) Item nr. € / set

V-Coil Thread repair sets, BSW, 1.5xD

Execution: 1x Drill bit (up to ½”x12)
1x V-Coil Nr. 3 bottom tap
1x Insertion spindle
1x Tang punch (to break the tang) (up to ½”x12)
1x set of matching V-Coils (qty as specified in table)

Application: To repair a stripped threaded hole. The precise tolerance of the V-
Coil system assures a better and stronger joint compared to the
one with the original thread.V-Coils are also used in new
assemblies for stronger joints.

393

BSW

d1 G/inch V-Coil (pc) Item nr. € / set
1/8 40 20 393.0010 53,12

3/16 24 20 393.0012 53,12

1/4 20 20 393.0014 47,82

5/16 18 20 393.0016 58,60

3/8 16 15 393.0018 62,52

7/16 14 10 393.0020 70,17

1/2 12 10 393.0022 77,03

9/16 12 10 393.0024 102,90

5/8 11 10 393.0026 102,90

3/4 10 5 393.0028 131,32

7/8 9 5 393.0030 159,54

1 8 4 393.0032 152,10

d1 G/inch V-Coil (pc) Item nr. € / set

V-Coil Thread repair sets, BSP "G", 1.5xD

Execution: 1x V-Coil Nr. 2 center tap
1x V-Coil Nr. 3 bottom tap
1x Insertion spindle with hexagon drive
1x set of matching V-Coils (qty as specified in table)

Application: To repair a stripped threaded hole. The precise tolerance of the V-
Coil system assures a better and stronger joint compared to the
one with the original thread.V-Coils are also used in new
assemblies for stronger joints.

395

BSP

d1 G/inch V-Coil (pc) Item nr. € / set
1/8 28 10 395.0125 117,60

1/4 19 10 395.0250 133,28

3/8 19 10 395.0375 147,00

1/2 14 10 395.0500 188,16

5/8 14 10 395.0675 390,04

3/4 14 10 395.0750 390,04

7/8 14 10 395.0875 544,88

1 11 10 395.1000 550,76

d1 G/inch V-Coil (pc) Item nr. € / set

