

THREAD CUTTING TOOLS

TAPS
FOR THREADING

CATALOGUE 2008

THE FACTORY FOR PRECISION TOOLS

MECHANICZNY ZAK	AD PRECYZYJNY

POLAND
04-904 WARSAW TEL. (48) (22) 872-92-01
60/62 DUSZNICKA STR. FAX (48) (22) 612-66-20
e-mail: biuro@dabex.com www.dabex.com

CATALOGUE 2008 TAPS

„DABEX” - is the family business established in 1947.

We specialize in production of professional threading tools. We possess 60- year experience in this area.

In 1998 we received the ISO 9002 Certificate granted by BVQI for the first time.

„ ... thanks to such a precise production, keeping a technological rigor has been a standard for us –
for more than 60 years.”

OUR LINE OF PRODUCTION INCLUDES:

1. Taps acc. to ISO-, DIN-, ANSI/ASME-, BS- and other standards.
2. Specialized and non-typical taps made acc. to our own engineering design or acc. to our customer’s

figures.
3. Circular chasers.
4. Special tools acc. to our own engineering design or acc. to our customer’s figures.
5. Threading tool kits.
6. Threading rolls.

GRINDING SERVICE:
- external threads,
- profile grinding
- surface grinding and cylindrical grinding,
- internal grinding,
- tool sharpening,
- grinding threading rolls

We offer over 100.000 kinds of taps. The tools presented in this Catalogue consistute only a part of our
numerous abilities.
If you can not find what you need in this Catalogue, send us an e-mail, a letter or a fax with your inquiry.

MECHANICZNY ZAK	AD PRECYZYJNY

POLAND
04-904 WARSAW TEL. (48) (22) 872-92-01
60/62 DUSZNICKA STR. FAX (48) (22) 612-66-20
e-mail: biuro@dabex.com www.dabex.com

CATALOGUE 2008 TAPS

TAPS
PRODUCTION PROGRAMME

Threads: ISO, DIN, BS, ANSI/ASME and other. Cylindrical and taper.
 Right- and left- hand. Semi-, full-interrupted threads.

Sizes: from M1 up to M130. (from 3/64” up to 5”).

Pitch of threads: P = from 0,1mm up to 12mm. (254 TPI – 2 TPI).
 Single- and Multiple – start threads.

Threads profiles: angle of threads (�): 30°, 47°30’ 55°, 60°, 80°, 90° and other.
 Trapezoidal profile: ISO, ACME, STUB ACME, buttress.
 Round, Edison, pipe, steel conduit profile.

 Symmetrical, nonsymmetrical profile and others.

Flutes: straight, straight with spiral point, right hand spiral.

Types of taps:
- hand taps: single, sets of 2, 3 or 4 taps,
- machine taps:

 - short,
 - reinforced shank,

 - reduced shank,
 - nut taps, (tapper taps),
 - forming taps,
 - trapezoidal taps (acc. to our engineering design),

- special taps (acc. to our engineering design or acc. to customer’s figures).

RANGE OF APPLICATION

- for steel from Rm 400 N/mm² up to Rm 1400 N/mm² (construction, alloyed, stainless steel),
- cast iron,
- aluminium and aluminium alloys,
- copper, bronze, brass,
- titanium, nikel and alloys,
- magnesium alloys,
- synthetic materials,

 - hard materials.

TECHNICAL SPECIFICATIONS

Styles: acc. to ISO-, DIN-, BS-, NFE-, JIS-, ANSI/ASME- standards, our engineering design or
 acc. to our customer’s specification.
Executions: acc. to DIN 2197, DIN 2175, ISO 8830.
Class of fit: all classes and over- and under-size taps.
Material: HSS (M2, S6-5-2, S600), HSSE (M35, S6-5-2-5, S705), PM-steels.
Hardening: vacuum.
Threads profile: grinded, eccentric thread relief or double eccentric thread relief
Coatings: TiN, TiCN, TiAlN, OX.
Coolant supply: IKZ – internal axial, IKZN = IKZ + holes outlets in the flutes.

CATALOGUE 2008 TAPS

Types of productions threads

symbol profile description of threads �������� symbol profile description ��������

coarse pitch series ISO 68-1 cycle FG DIN 79012
DIN 13 cycle Rw PN-65/S-46001

fine pitch series ISO 68-1 British Standard Cycle B.S.811
DIN 13

trapezoidal ISO 2901 cycle. Size 1,375"-24 TPI DIN-ISO 6698
coarse pitch series DIN 103 M35x1 PN-93/S-46003

trapezoidal ISO 2901 tyre valves DIN 7756
fine pitch series DIN 103

trapezoidal ISO 2901 tyre valves ��	
��
	�����
extra-coarse pitch series DIN 103

trapezoidal STUB DIN 380

knuckle DIN 405
S 3x30 buttress DIN 513

round with clearance
and steep flank DIN 262

aerospace DIN ISO 5855 with pitch 7 mm
ASME B1.21M

knuckle for the mining DIN 20400
EG-M coarse pitch for thread DIN 8140

screw inserts knuckle for steel sheet
pieces up to 0,5 mm DIN 7273

EG-MF fine pitch for thread DIN 8140 thickness
screw inserts

internal metric parallel DIN 158
steel conduit DIN 40430

PN-70/E-02502
special threads on order

Edison DIN 40400
PN-82/E-02500

Whitworth coarse series B.S. 84

Whitworth fine series B.S. 84 connections for cameras DIN 4503-1
A, AV

Whitworth gas cylinder DIN 477

British connections for DIN 58888
Whitworth gas tapered DIN 477 microscope objectives ISO 8038-1

American Standard
Connections for ASA B1.11

Whitworth pipe parallel DIN-ISO 228 microscope objectives
without tight join on thread BSI B.S.2779

�
���	� microscope objectives DIN-ISO 8038-2
Whitworth pipe parallel DIN EN 10226 M25x0,75
with tight join on thread DIN 3850

�������
Whitworth pipe tapered ISO 7-1
with tight join on thread B.S.21

NS5IF entire ferrous material ASME B1.12
British Association B.S.93

Whitworth NC5INF entire nonferrous material ASME B1.12
British Standard Brass

ISO METRIC THREADS

BRITISH THREADS

CYCLE THREADS

ROUND THREADS

CLASS 5 INTERFERENCE FIT INTERNAL THREADS

MICROSCOPE THREADS

ELECTRICAL THREADS

EDISON THREADS

CAMERAS THREADS

AMERICAN STANDARD

CATALOGUE 2008 TAPS

Types of productions threads

 AMERICAN STANDARD
symbol profile description of threads �������� symbol profile description ��������

coarse pitch series ASME B1.1 ANPT aeronautical taper ���	�	�����
marked NPT

fine pitch series ASME B1.1 taper for general use ANSI B1.20.1

extra-fine pitch series ASME B1.1 taper for railing joints ANSI B1.20.1
marked NPT

constant-pitch series
4UN, 6UN, 8UN, 12UN, ASME B1.1 straight couplings ANSI B1.20.1
16UN, 20UN, 28UN, 32UN marked NPS

straight
UNS special diameters and ASME B1.1 for free-fitting mechanical ANSI B1.20.1

pitches joints for fixtures marked NPS

for aerospace straight
with rounded root ASME B1.15 for loose-fitting mechanical ANSI B1.20.1
pitch series: 8-, 12-, 16-. MIL-S-8879 joints with Locknuts
for aerospace
with rounded root ASME B1.15
coarse pitch series MIL-S-8879
for aerospace NGO 60 gas outlet ANSI B57.1
with rounded root ASME B1.15
fine pitch series MIL-S-8879
for aerospace NGS 60 gas straight ANSI B57.1
with rounded root ASME B1.15
extra-fine pitch series MIL-S-8879
for aerospace NGT 60 gas taper ANSI B57.1
with rounded root ASME B1.15
special series

SGT 60 special gas taper ANSI B57.1
UNM miniature series ASA B1.10

ACME-C - centralizing ASME B1.5
straight ANSI B1.20.3

29 ACME-G - general purpose ASME B1.5
straight intermediate ANSI B1.20.3

STUB 29 Stub Acme ASME B1.8
taper ANSI B1.20.3 ACME Standard series

STUB 29 Stub Acme ASME B1.8
taper short series ANSI B1.20.3 ACME Modified Form 1

STUB 29 Stub Acme ASME B1.8
PTF-SPL taper short series ANSI B1.20.3 ACME Modified Form 2
SHORT Appendix C

PTF-SPL BUTT 7x45 Buttress - pull type ANSI B1.9
EXTRA taper extra-short series ANSI B1.20.3 marked BUTT
SHORT Appendix C

PUSH- 7x45 Buttress - push type ANSI B1.9
SPL-PTF taper special ANSI B1.20.3 BUTT marked PUSH-BUTT

Appendix C

EG-UNC 60 coarse pitch series ASME B18.29.1
NH full form and ASME B1.20.7 STI UNC

fire hose couplings
EG-UNF 60 fine pitch series ASME B18.29.1

NHR garden hose application ASME B1.20.7 STI UNF

ANSI - The American National Standards Institute. New York, NY. USA.

ASME - The American Society of Mechanical Engineers. New York NY, USA.

NPSH for loose-fitting ASME B1.20.7 BSI - The British Standards Institution. London, England.

MIL - Military Standard, Department of Defense. Washington DC, USA.

STRAIGHT HOSE COUPLING THREADS

PIPE DRYSEALS THREADS

UNIFIED THREADS PIPE THREADS

HELICAL COIL WIRE SCREW THREADS INSERTS (STI)

GAS THREADS

TRAPEZOIDAL THREADS

THE EXPLANATION OF SYMBOLS

High speed steel: 1.3343 Straight flutes.
S6-5-2; M2; S600 Chips direction is not defined.

High speed steel Straight flutes.
with 5% cobalt: 1.3243 Semi-Interrupted threads.
S6-5-2-5; M35; S705 Chips direction is not defined.

High speed powder steel: Straight flutes with spiral point.
S6-5-3-9; S390 Chips are directed towards front.

Surface treatment. Straight flutes with spiral point.
Titanium nitride coating. Semi-Interrupted threads.

Chips are directed towards front.

Surface treatment. Straight flutes with spiral point. Left hand cut.
Titanium carbonitride coating. Chips are directed towards front.

Surface treatment. Straight flutes with spiral point. Left hand cut.
Titanium-aluminium nitride Semi-Interrupted threads.
coating. Chips are directed towards front.

Right hand spiral flutes. Right hand cut.
Oxydation. Chips are removed in direction of shank.

Cold forming taps.
Thread forming taps. Internal axial coolant supply.
Roll form taps.

Cold torming taps Internal axial coolant supply
with oil grooves. with holes outlets in the flutes.

Quantity of lands
with cold forming taps. Through hole.

����������	
�����
����	
 5�
� 10% Blind hole.

Quantity of flutes Core hole.
with taps. ���	�����	������

Nominal diameter of thread.

CATALOGUE 2008 TAPS

CATALOGUE 2008 TAPS

Contents
TAPS FOR THREADING

Threads Symbols Standard, description Page
DIN 352 hand 8
DIN 352 short machine 9
DIN 371 machine 10
DIN 376 machine 11
DIN 357 nut 12

 M - coarse

DIN 371 (forming taps) 13
DIN 2181 hand 14, 15
DIN 2181 short machine 16, 17
DIN 371 machine 18

MF - fine

DIN 374 machine 19, 20
Tr (for steel) Standard DABEX 21

ISO METERIC

Tr (for bronze, cast iron) Standard DABEX 22
DIN 352 hand 23
DIN 371 machine 24 BSW
DIN 376 machine 25
DIN 2181 hand 26
DIN 371 machine 27 BSF
DIN 374 machine 28

W DIN477-gas cylinder DIN 2181, DIN374 machine 29
W DIN477-gas taper DIN 2181, DIN374 machine 30

DIN 5157 hand 31
DIN 5157 short machine 32 G - BSP
DIN 5156 machine 33
DIN 5157 short machine 34

Rp - BSPP
DIN 5156 machine 35
DIN 5157 short machine 36

WHITWORTH

Rc - BSPT
DIN 5156 machine 37
DIN 352 hand 38
ISO 529 hand 39

BRITISH
ASSOCIATION

B.A.
DIN 371 machine 40
DIN 352 hand 41
DIN 352 short machine 42
DIN 371 machine 43

UNC

DIN 376 machine 44
DIN 2181 hand 45
DIN 2181 short machine 46
DIN 371 machine 47

UNF

DIN 374 machine 48
DIN 2181 short machine 49

UNEF
DIN 374 machine 50
DIN 5157 short machine 51 NPTF

(Dryseal taper) DIN 5156 machine 52
DIN 5157 short machine 53

AMERICAN

NPT
(Taper pipe) DIN 5156 machine 54
FG DIN 374 machine 55

CYCLE
BSC DIN 374 machine 56

TYRE VALVES Vg DIN 374 machine 57
DIN352 short machine 58

KNUCKLE Rd DIN 405
DIN376 machine 59
DIN 40432 hand 60

STEEL CONDUIT Pg
DIN 40433 machine 61
TECHNICAL INFORMATION 62 - 64

ISO METRIC COARSE (M-) THREADS DIN 13.
Hand taps. Sets of 3 or 2 taps and single taps DIN 352.

Classes

of threads

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

 M 1 0,25 32 5,5 2,5 2,1 0,75 2 x x x x x x x x
 M 1,1 0,25 32 5,5 2,5 2,1 0,85 2 x x x x x x x x
 M 1,2 0,25 32 5,5 2,5 2,1 0,95 2 x x x x x x x x
 M 1,4 0,3 32 7 2,5 2,1 1,10 2 x x x x x x x x
 M 1,6 0,35 32 8 2,5 2,1 1,25 2 x x x x x x x x
 M 1,8 0,35 32 8 2,5 2,1 1,45 2 x x x x x x x x
 M 2 0,4 36 8 2,8 2,1 1,60 2 x x x x x x x x
 M 2,2 0,45 36 9 2,8 2,1 1,75 2 x x x x x x x x
 M 2,5 0,45 40 9 2,8 2,1 2,05 3 x x x x x x x x
 M 3 0,5 40 11 18 3,5 2,7 2,5 3 x x x x x x x x
 M 3,5 0,6 45 12 20 4 3 2,9 3 x x x x x x x x
 M 4 0,7 45 13 21 4,5 3,4 3,3 3 x x x x x x x x
 M 4,5 0,75 50 16 24 6 4,9 3,7 3 x x x x x x x x
 M 5 0,8 50 16 24 6 4,9 4,2 3 x x x x x x x x
(M 5,5) 0,9 56 17 27 6 4,9 4,5 3 x x x x x x x x
 M 6 1 56 19 27 6 4,9 5,0 3 x x x x x x x x
 M 7 1 56 19 6 4,9 6,0 3 x x x x x x x x
 M 8 1,25 63 22 6 4,9 6,8 3 x x x x x x x x
 M 9 1,25 63 22 7 5,5 7,8 3 x x x x x x x x
 M10 1,5 70 24 7 5,5 8,5 3 x x x x x x x x
 M11 1,5 70 24 8 6,2 9,5 3 x x x x x x x x
 M12 1,75 75 28 9 7 10,2 4 x x x x x x x x
 M14 2 80 30 11 9 12,0 4 x x x x x x x x
 M16 2 80 32 12 9 14,0 4 x x x x x x x x
 M18 2,5 95 34 14 11 15,5 4 x x x x x x x x
 M20 2,5 95 34 16 12 17,5 4 x x x x x x x x
 M22 2,5 100 34 18 14,5 19,5 4 x x x x x x x x
 M24 3 110 38 18 14,5 21,0 4 x x x x x x x x
 M27 3 110 38 20 16 24,0 4 x x x x x x x x
 M30 3,5 125 45 22 18 26,5 6 x x x x x x x x
 M33 3,5 125 50 25 20 29,5 6 x x x x x x x x
 M36 4 150 56 28 22 32,0 6 x x x x x x x x
 M39 4 150 60 32 24 35,0 6 x x x x x x x x
 M42 4,5 150 60 32 24 37,5 6 x x x x x x x x
 M45 4,5 160 65 36 29 40,5 6 x x x x x x x x
 M48 5 180 70 36 29 43,0 6 x x x x x x x x
 M52 5 180 70 40 32 47,0 8 x x x x x x x x
 M56 5,5 180 70 45 35 50,5 8 x x x x x x x x
 M60 5,5 200 75 45 35 54,5 8 x x x x x x x x
 M64 6 220 80 50 39 58,0 8 x x x x x x x x
 M68 6 220 80 50 39 62,0 8 x x x x x x x x

(..) - out of the standard DIN 352.

We produced other sizes, pitches, versions (types) and classes - on order.

single (set of 2) set of 3 single (set of 2) set of 3

pi
tc

h

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

ISO 3 (6G)

hole type

Sizes
chamfer

ISO 1 (4H)
ISO 2 (6H)

straight flutes straight flutes

Nr 1. A/ 6 - 8 Nr 1. A/ 6 - 8

Nr 2. D/ 3,5 - 5,5 Nr 2. D/ 3,5 - 5,5

Nr 3. C/ 2 - 3 Nr 3. C/ 2 - 3

DIN 352
DIN 2184-2

right hand RH left hand LH coating

ISO METRIC COARSE (M-) THREADS DIN 13.
Short machine taps DIN 352.

Classes

of threads

Az

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

 M 1 0,25 32 5,5 2,5 2,1 0,75 2 x x x x x
 M 1,1 0,25 32 5,5 2,5 2,1 0,85 2 x x x x x
 M 1,2 0,25 32 5,5 2,5 2,1 0,95 2 x x x x x
 M 1,4 0,3 32 7 2,5 2,1 1,1 2 x x x x x
 M 1,6 0,35 32 8 2,5 2,1 1,3 2 x x x x x
 M 1,8 0,35 32 8 2,5 2,1 1,5 2 x x x x x
 M 2 0,4 36 8 2,8 2,1 1,6 2 x x x x x
 M 2,2 0,45 36 9 2,8 2,1 1,75 2 x x x x x
 M 2,5 0,45 40 9 2,8 2,1 2,05 3 x x x x x
 M 3 0,5 40 11 18 3,5 2,7 2,5 3 x x x x x x x x x x x x
 M 3,5 0,6 45 12 20 4 3 2,9 3 x x x x x x x x x x x x
 M 4 0,7 45 13 21 4,5 3,4 3,3 3 x x x x x x x x x x x x
 M 4,5 0,75 50 16 24 6 4,9 3,8 3 x x x x x x x x x x x x
 M 5 0,8 50 16 24 6 4,9 4,2 3 x x x x x x x x x x x x
(M 5,5) 0,9 56 17 27 6 4,9 4,5 3 x x x x x x x x x x x x
 M 6 1 56 19 27 6 4,9 5,0 3 x x x x x x x x x x x x
 M 7 1 56 19 6 4,9 6,0 3 x x x x x x x x x x x x
 M 8 1,25 63 22 6 4,9 6,8 3 x x x x x x x x x x x x
 M 9 1,25 63 22 7 5,5 7,8 3 x x x x x x x x x x x x
 M10 1,5 70 24 7 5,5 8,5 4 x x x x x x x x x x x x
 M11 1,5 70 24 8 6,2 9,5 4 x x x x x x x x x x x x
 M12 1,75 75 28 9 7 10,2 4 x x x x x x x x x x x x
 M14 2 80 30 11 9 12 4 x x x x x x x x x x x x
 M16 2 80 32 12 9 14 4 x x x x x x x x x x x x
 M18 2,5 95 34 14 11 15,5 4 x x x x x x x x x x x x
 M20 2,5 95 34 16 12 17,5 4 x x x x x # x x x x x x x
 M22 2,5 100 34 18 14,5 19,5 4 x x x x x # x x x x x x x
 M24 3 110 38 18 14,5 21 4 x x x x x # x x x x x x x
 M27 3 110 38 20 16 24 4 x x x x x # x x x x x x x
 M30 3,5 125 45 22 18 26,5 4 x x x x x # x x x x x x x
 M33 3,5 125 50 25 20 29,5 4 x x x x x # x x x x x x x
 M36 4 150 56 28 22 32 6 x x x x x # x x x x x x x
 M39 4 150 60 32 24 35 6 x x x x x # x x x x x x x
 M42 4,5 150 60 32 24 37,5 6 x x x x x # x x x x x x x
 M45 4,5 160 65 36 29 40,5 6 x x x x x # x x x x x x x
 M48 5 180 70 36 29 43 6 x x x x x x x x x
 M52 5 180 70 40 32 47 8 x x x x x x x x
 M56 5,5 180 70 45 35 50,5 8 x x x x x x x x
 M60 5,5 200 75 45 35 54,5 8 x x x x x x x x
 M64 6 220 80 50 39 58 8 x x x x x x x x
 M68 6 220 80 50 39 62 8 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

(..) - size out of the standard DIN 352.

We produce other sizes, pitches, versions (types) a nd classes - on order.

ISO 3 (6G)

Sizes

DIN 352
DIN 2184-2

right hand RH

ISO 1 (4H)

left hand LH

R15

coating

straight flutes
spiral

D/4-5

E/1,5 E/1,5

D/4-5

C/2-3 C/2-3 B/3-5

point R35 point

hole type

E/1,5

spiral flutes
straight flutes

spiral

C/2-3

Az Az

ISO 2 (6H) R45

Az

pi
tc

h

lenght

sh
an

k

sg
ua

re

chamfer

ov
er

al
l

th
re

ad

ne
ck B/3-5 C/2-3 C/2-3 B/3-5C/2-3 B/3-5

E/1,5E/1,5 E/1,5

D/4-5D/4-5

ISO METRIC COARSE (M-) THREADS DIN 13.
Long shank machine taps with reinforced shank DIN 3 71.

Classes

of threads

ISO 1 (4H)

Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

 M 1 0,25 40 5,5 2,5 2,1 0,75 2 x x x x x x
 M 1,1 0,25 40 5,5 2,5 2,1 0,85 2 x x x x x x
 M 1,2 0,25 40 5,5 2,5 2,1 0,95 2 x x x x x x
 M 1,4 0,3 40 7 2,5 2,1 1,1 2 x x x x x x
 M 1,6 0,35 40 8 2,5 2,1 1,25 2 x x x x x x
 M 1,8 0,35 40 8 2,5 2,1 1,45 2 x x x x x x
 M 2 0,4 45 8 2,8 2,1 1,6 2 x x x x x x
 M 2,2 0,45 45 9 2,8 2,1 1,75 2 x x x x x x
 M 2,5 0,45 50 9 2,8 2,1 2,05 3 x x x x x x
 M 3 0,5 56 11 18 3,5 2,7 2,5 3 x x x x x x x x x x x x
 M 3,5 0,6 56 12 20 4 3 2,9 3 x x x x x x x x x x x x
 M 4 0,7 63 13 21 4,5 3,4 3,3 3 x x x x x x x x x x x x
 M 4,5 0,75 70 16 25 6 4,9 3,7 3 x x x x x x x x x x x x
 M 5 0,8 70 16 25 6 4,9 4,2 3 x x x x x x x x x x x x
(M 5,5) 0,9 80 17 30 6 4,9 4,5 3 x x x x x x x x x x x x
 M 6 1 80 19 30 6 4,9 5,0 3 x x x x x x x x x x x x
 M 7 1 80 19 30 7 5,5 6,0 3 x x x x x x x x x x x x
 M 8 1,25 90 22 35 8 6,2 6,8 3 x x x x x x x x x x x x
 M 9 1,25 90 22 35 9 7 7,8 3 x x x x x x x x x x x x
 M10 1,5 100 24 39 10 8 8,5 4 x x x x x x x x x x x x
(M12) 1,75 110 28 44 12 9 10,2 4

Az - interrupted threads.

(..) - size out of the standard DIN 371.

We produce other sizes, pitches, versions (types) a nd classes - on order.

D/4-5 D/4-5 D/4-5 D/4-5

E/1,5 E/1,5 E/1,5 E/1,5

pi
tc

h

lenght

sh
an

k

sg
ua

re

chamfer

ov
er

al
l

th
re

ad

ne
ck

E/1,5 E/1,5

Sizes

ISO 3 (6G)

Az

point

ISO 2 (6H) R45

straight flutes
spiral spiral flutes

straight flutes
spiral

point R15 R35

hole type

AzAz

DIN 371
DIN 2184-1

right hand RH left hand LH coating

ISO METRIC COARSE (M-) THREADS DIN 13.
Long shank machine taps with reduced diameter shank DIN 376.

Classes

of threads

ISO 1 (4H)

Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

(M 1) 0,25 40 5,5 0,75 2
(M 1,1) 0,25 40 5,5 0,85 2
(M 1,2) 0,25 40 5,5 0,95 2
(M 1,4) 0,3 40 7 1,1 2
(M 1,6) 0,35 40 8 1,1 1,25 2 x x x x x x x
(M 1,8) 0,35 40 8 1,2 1,45 2 x x x x x x x
(M 2) 0,4 45 8 1,4 1,6 2 x x x x x x x
(M 2,2) 0,45 45 9 1,6 1,75 2 x x x x x x x
(M 2,5) 0,45 50 9 1,8 2,05 3 x x x x x x x
 M 3 0,5 56 11 2,2 2,5 3 x x x x x x x x x x x x
 M 3,5 0,6 56 12 2,5 2,1 2,9 3 x x x x x x x x x x x x
 M 4 0,7 63 13 2,8 2,1 3,3 3 x x x x x x x x x x x x
 M 4,5 0,75 70 16 3,5 2,7 3,7 3 x x x x x x x x x x x x
 M 5 0,8 70 16 3,5 2,7 4,2 3 x x x x x x x x x x x x
(M 5,5) 0,9 80 17 4,0 3 4,5 3 x x x x x x x x x x x x
 M 6 1 80 19 4,5 3,4 5,0 3 x x x x x x x x x x x x
 M 7 1 80 19 5,5 4,3 6,0 3 x x x x x x x x x x x x
 M 8 1,25 90 22 6,0 4,9 6,8 3 x x x x x x x x x x x x
 M 9 1,25 90 22 7 5,5 7,8 3 x x x x x x x x x x x x
 M10 1,5 100 24 7 5,5 8,5 4 x x x x x x x x x x x x
 M11 1,5 100 24 8 6,2 9,5 4 x x x x x x x x x x x x
 M12 1,75 110 28 9 7 10,2 4 x x x x x x x x x x x x
 M14 2 110 30 11 9 12,0 4 x x x x x x x x x x x x
 M16 2 110 32 12 9 14,0 4 x x x x x x x x x x x x
 M18 2,5 125 34 14 11 15,5 4 x x x x x x x x x x x x
 M20 2,5 140 34 16 12 17,5 4 x x x x x x x x x x x x
 M22 2,5 140 34 18 14,5 19,5 4 x x x x x # x x x x x x x
 M24 3 160 38 18 14,5 21,0 4 x x x x x # x x x x x x x
 M27 3 160 38 20 16 24,0 4 x x x x x # x x x x x x x
 M30 3,5 180 45 22 18 26,5 6 x x x x x # x x x x x x x
 M33 3,5 180 50 25 20 29,5 6 x x x x x # x x x x x x x
 M36 4 200 56 28 22 32,0 6 x x x x x x x x x
 M39 4 200 60 32 24 35,0 6 x x x x x x x x x
 M42 4,5 200 60 32 24 37,5 6 x x x x x x x x x
 M45 4,5 220 65 36 29 40,5 6 x x x x x x x x
 M48 5 250 70 36 29 43,0 6 x x x x x x x x
 M52 5 250 70 40 32 47,0 8 x x x x x x x x
 M56 5,5 250 70 40 32 50,5 8 x x x x x x x x
 M60 5,5 280 75 45 35 54,5 8 x x x x x x x x
 M64 6 315 80 50 39 58,0 8 x x x x
 M68 6 315 80 50 39 62,0 8 x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

(..) - size out of the standard DIN 376.

We produce other sizes, pitches, versions (types) a nd classes - on order.

D/4-5 D/4-5 D/4-5 D/4-5

E/1,5 E/1,5 E/1,5 E/1,5

pi
tc

h

lenght

sh
an

k

sg
ua

re

chamfer

ov
er

al
l

th
re

ad

ne
ck

E/1,5 E/1,5

Sizes

ISO 3 (6G)

Az

point

ISO 2 (6H) R45

straight flutes
spiral spiral flutes

straight flutes
spiral

point R15 R35

hole type

AzAz

DIN 376
DIN 2184-1

right hand RH left hand LH coating

ISO METRIC COARSE (M-) THREADS DIN 13.
Nut taps for automatic machine with long reduced sh ank DIN 357.

Classes

of threads

ISO 1 (4H)

Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

(M 1) 0,25
(M 1,1) 0,25
(M 1,2) 0,25
(M 1,4) 0,3
(M 1,6) 0,35 55 15 1,1 1,25 2 x x x
(M 1,8) 0,35 55 15 1,2 1,45 2 x x x
(M 2) 0,4 60 17 1,4 1,6 2 x x x
(M 2,2) 0,45 65 20 1,6 1,75 2 x x x
(M 2,5) 0,45 65 20 1,8 2,05 3 x x x
 M 3 0,5 70 22 2,2 2,5 3 x x x x x x x x x x
 M 3,5 0,6 80 25 2,5 2,1 2,9 3 x x x x x x x x x x
 M 4 0,7 90 25 2,8 2,1 3,3 3 x x x x x x x x x x
 M 4,5 0,75 100 28 3,5 2,7 3,7 3 x x x x x x x x x x
 M 5 0,8 100 28 3,5 2,7 4,2 3 x x x x x x x x x x
(M 5,5) 0,9 4,0 3,0 4,5 3
 M 6 1 110 32 4,5 3,4 5,0 3 x x x x x x x x x x
 M 7 1 110 36 5,5 4,3 6,0 3 x x x x x x x x x x
 M 8 1,25 125 40 6,0 4,9 6,8 3 x x x x x x x x x x
 M 9 1,25 140 40 7 5,5 7,8 3 x x x x x x x x x x
 M10 1,5 140 45 7 5,5 8,5 4 x x x x x x x x x x
 M11 1,5 160 45 8 6,2 9,5 4
 M12 1,75 180 50 9 7 10,2 4 x x x x x x x x x x
 M14 2 200 56 11 9 12,0 4 x x x x x x x x
 M16 2 200 63 12 9 14,0 4 x x x x x x x x
 M18 2,5 220 63 14 11 15,5 4 x x x x x x x x
 M20 2,5 250 70 16 12 17,5 4 x x x x x x x x
 M22 2,5 280 80 18 14,5 19,5 4 x x x x x x x x
 M24 3 280 80 18 14,5 21,0 4 x x x x x x x x
 M27 3 315 90 20 16 24,0 4 x x x x x x x x
 M30 3,5 315 100 22 18 26,5 6 x x x x x x x x
 M33 3,5 355 110 25 20 29,5 6 x x x x x x x x
 M36 4 400 110 28 22 32,0 6 x x x x x x x x
 M39 4 400 125 32 24 35,0 6 x x x x x x x x
 M42 4,5 450 125 32 24 37,5 6 x x x x x x x x
 M45 4,5 500 140 36 29 40,5 6 x x x x x x x x
 M48 5 500 140 36 29 43,0 6 x x x x x x x x
 M52 5 560 160 40 32 47,0 8 x x x x x x x x
 M56 5,5 560 180 40 32 50,5 8 x x x x x x x x
 M60 5,5 560 180 45 35 54,5 8 x x x x x x x x
 M64 6 630 200 50 39 58,0 8 x x x x x x x x
 M68 6 630 200 50 39 62,0 8 x x x x x x x x

Az - interrupted threads.

(..) - size out of the standard DIN 357.

We produce other sizes, pitches, versions (types) a nd classes - on order.

R15 R35 point

DIN 357

right hand RH left hand LH coating

ISO 3 (6G)

straight flutes
spiral spiral flutes

straight flutes
spiral

point

ISO 2 (6H) R45

Az Az

hole type

Az

E/1,5 E/1,5

Sizes

E/1,5 E/1,5

pi
tc

h

lenght

sh
an

k

sg
ua

re

chamfer

ov
er

al
l

th
re

ad

ne
ck

E/1,5 E/1,5

D/4-5 D/4-5 D/4-5 D/4-5

ISO METRIC COARSE (M-) THREADS DIN 13.
Long shank cold forming taps with reinforced shank DIN 371.

Class

of threads

Æd� P L1 L2 L3 Æd2 ••• • Ø

 mm mm mm mm mm mm mm mm

 M 2 0,4 45 8 2,8 2,1 1,85 3
 M 2,2 0,45 45 9 2,8 2,1 2,0 3
 M 2,5 0,45 50 9 2,8 2,1 2,3 3 x x x x x x
 M 3 0,5 56 11 18 3,5 2,7 2,8 3 x x x x x x
 M 3,5 0,6 56 12 20 4 3 3,25 3 x x x x x x
 M 4 0,7 63 13 21 4,5 3,4 3,7 3 x x x x x x
 M 4,5 0,75 70 16 25 6 4,9 4,15 3 x x x x x x
 M 5 0,8 70 16 25 6 4,9 4,65 3 x x x x x x
(M 5,5) 0,9 80 17 30 6 4,9 5,05 3
 M 6 1 80 19 30 6 4,9 5,55 3 x x x x x x
 M 7 1 80 19 30 7 5,5 6,55 3 x x x x x x
 M 8 1,25 90 22 35 8 6,2 7,4 3 x x x x x x
 M 9 1,25 90 22 35 9 7 8,4 3 x x x x x x
 M10 1,5 100 24 39 10 8 9,3 3 x x x x x x
(M12) 1,75 110 28 44 12 9 11,1 3

(..) - size out of the standard DIN 371.

hole type

 ~ DIN 371
DIN 2174

right hand RH left hand LH coating

6GX with with

6H
6HX

oil oil

grooves grooves

Sizes

chamfer

ov
er

al
l

th
re

ad

ne
ckpi
tc

h

lenght

sh
an

k

sg
ua

re

C/2-3 C/2-3 C/2-3 C/2-3

ISO METRIC FINE (MF-) THREADS DIN 13.
Hand taps. Set of 2 pieces and single taps.

Classes

of threads

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

M 1 x 0,2 32 5,5 2,5 2,1 0,8 2 x x x x x x
M 1,1 x 0,2 32 5,5 2,5 2,1 0,9 2 x x x x x x
M 1,2 x 0,2 32 5,5 2,5 2,1 1,0 2 x x x x x x
M 1,4 x 0,2 32 7 2,5 2,1 1,2 2 x x x x x x
M 1,6 x 0,2 32 8 2,5 2,1 1,4 2 x x x x x x
M 1,8 x 0,2 32 8 2,5 2,1 1,6 2 x x x x x x
M 2 x 0,25 36 8 2,8 2,1 1,75 2 x x x x x x
M 2,2 x 0,25 36 9 2,8 2,1 1,95 2 x x x x x x
M 2,5 x 0,35 40 9 2,8 2,1 2,15 3 x x x x x x
M 3 x 0,35 40 8 18 3,5 2,7 2,65 3 x x x x x x
M 3,5 x 0,35 45 9 20 4 3 3,15 3 x x x x x x
M 3,5 x 0,5 45 9 20 4 3 3,0 3 x x x x x x
M 4 x 0,35 45 10 21 4,5 3,4 3,65 3 x x x x x x
M 4 x 0,5 45 10 21 4,5 3,4 3,5 3 x x x x x x
M 4,5 x 0,5 50 12 24 6 4,9 4,0 3 x x x x x x
M 5 x 0,5 50 12 24 6 4,9 4,5 3 x x x x x x
M 5,5 x 0,5 56 12 27 6 4,9 5,0 3 x x x x x x
M 6 x 0,5 56 14 27 6 4,9 5,55 3 x x x x x x
M 6 x 0,75 56 14 27 6 4,9 5,2 3 x x x x x x
M 7 x 0,75 56 14 6 4,9 6,2 3 x x x x x x
M 8 x 0,5 56 18 6 4,9 7,5 3 x x x x x x
M 8 x 0,75 56 18 6 4,9 7,2 3 x x x x x x
M 8 x 1 63 22 6 4,9 7,0 3 x x x x x x
M 9 x 0,75 56 18 7 5,5 8,2 3 x x x x x x
M 9 x 1 63 22 7 5,5 8,0 3 x x x x x x
M10 x 0,75 63 20 7 5,5 9,2 4 x x x x x x
M10 x 1 63 20 7 5,5 9,0 4 x x x x x x
M10 x 1,25 70 24 7 5,5 8,8 4 x x x x x x
M11 x 0,75 63 20 8 6,2 10,2 4 x x x x x x
M11 x 1 63 20 8 6,2 10,0 4 x x x x x x
M12 x 0,75 70 22 9 7 11,2 4 x x x x x x
M12 x 1 70 22 9 7 11,0 4 x x x x x x
M12 x 1,25 70 22 9 7 10,8 4 x x x x x x
M12 x 1,5 70 22 9 7 10,5 4 x x x x x x
M13 x 1,5 70 22 11 9 11,5 4 x x x x x x
M14 x 1 70 22 11 9 13,0 4 x x x x x x
M14 x 1,25 70 22 11 9 12,8 4 x x x x x x
M14 x 1,5 70 22 11 9 12,5 4 x x x x x x
M15 x 1 70 22 12 9 14,0 4 x x x x x x
M15 x 1,5 70 22 12 9 13,5 4 x x x x x x
M16 x 1 70 22 12 9 15,0 4 x x x x x x
M16 x 1,5 70 22 12 9 14,5 4 x x x x x x
M17 x 1 70 22 12 9 16,0 4 x x x x x x
M17 x 1,5 70 22 12 9 15,5 4 x x x x x x
M18 x 1 80 22 14 11 17,0 4 x x x x x x
M18 x 1,5 80 22 14 11 16,5 4 x x x x x x
M18 x 2 80 22 14 11 16,0 4 x x x x x x
M20 x 1 80 22 16 12 19,0 4 x x x x x x
M20 x 1,5 80 22 16 12 18,5 4 x x x x x x
M20 x 2 80 22 16 12 18,0 4 x x x x x x
M22 x 1 80 22 18 15 21,0 4 x x x x x x
M22 x 1,5 80 22 18 15 20,5 4 x x x x x x
M22 x 2 80 22 18 15 20,0 4 x x x x x x
M24 x 1 90 22 18 15 23,0 4 x x x x x x
M24 x 1,5 90 22 18 15 22,5 4 x x x x x x
M24 x 2 90 22 18 15 22,0 4 x x x x x x
M25 x 1 90 22 18 15 24,0 4 x x x x x x

We produce other sizes, pitches, versions (types) a nd classes - on order.

single set of 2 pcs single set of 2 pcs

pi
tc

h

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

ISO 3 (6G)

hole type

Sizes
chamfer

ISO 1 (4H)
ISO 2 (6H)

staight flutes staight flutes

Nr 1. A/ 6 - 8 Nr 1. A/ 6 - 8

Nr 3. C/ 2 - 3 Nr 3. C/ 2 - 3

DIN 2181
DIN2184-2

right hand RH left hand LH coating

ISO METRIC FINE (MF-) THREADS DIN 13.
Hand taps. Set of 2 pieces and single taps.

Classes

of threads

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

M25 x 1,5 90 22 18 15 23,5 4 x x x x x x
M25 x 2 90 22 18 15 23,0 4 x x x x x x
M26 x 1,5 90 22 18 15 24,5 4 x x x x x x
M27 x 1 90 22 20 16 26,0 4 x x x x x x
M27 x 1,5 90 22 20 16 25,5 4 x x x x x x
M27 x 2 90 22 20 16 25,0 4 x x x x x x
M28 x 1 90 22 20 16 27,0 4 x x x x x x
M28 x 1,5 90 22 20 16 26,5 4 x x x x x x
M28 x 2 90 22 20 16 26,0 4 x x x x x x
M30 x 1 90 22 22 18 29,0 6 x x x x x x
M30 x 1,5 90 22 22 18 28,5 6 x x x x x x
M30 x 2 90 22 22 18 28,0 6 x x x x x x
M30 x 3 125 45 22 18 27,0 6 x x x x x x
M32 x 1,5 90 22 22 18 30,5 6 x x x x x x
M32 x 2 90 22 22 18 30,0 6 x x x x x x
M33 x 1,5 100 25 25 20 31,5 6 x x x x x x
M33 x 2 100 25 25 20 31,0 6 x x x x x x
M33 x 3 125 50 25 20 30,0 6 x x x x x x
M34 x 1,5 100 25 28 22 32,5 6 x x x x x x
M35 x 1,5 100 25 28 22 33,5 6 x x x x x x
M36 x 1,5 100 25 28 22 34,5 6 x x x x x x
M36 x 2 125 40 28 22 34,0 6 x x x x x x
M36 x 3 125 40 28 22 33,0 6 x x x x x x
M38 x 1,5 100 25 28 22 36,5 6 x x x x x x
M39 x 1,5 110 25 32 24 37,5 6 x x x x x x
M39 x 2 125 40 32 24 37,0 6 x x x x x x
M39 x 3 125 40 32 24 36,0 6 x x x x x x
M40 x 1,5 110 25 32 24 38,5 6 x x x x x x
M40 x 2 125 40 32 24 38,0 6 x x x x x x
M40 x 3 125 40 32 24 37,0 6 x x x x x x
M42 x 1,5 110 25 32 24 40,5 6 x x x x x x
M42 x 2 125 40 32 24 40,0 6 x x x x x x
M42 x 3 125 40 32 24 39,0 6 x x x x x x
M42 x 4 150 60 32 24 38,0 6 x x x x x x
M45 x 1,5 110 25 36 29 43,5 6 x x x x x x
M45 x 2 125 40 36 29 43,0 6 x x x x x x
M45 x 3 125 40 36 29 42,0 6 x x x x x x
M45 x 4 160 65 36 29 41,0 6 x x x x x x
M48 x 1,5 140 40 36 29 46,5 6 x x x x x x
M48 x 2 140 40 36 29 46,0 6 x x x x x x
M48 x 3 140 40 36 29 45,0 6 x x x x x x
M48 x 4 180 70 36 29 44,0 6 x x x x x x
M50 x 1,5 140 40 36 29 48,5 6 x x x x x x
M50 x 2 140 40 36 29 48,0 6 x x x x x x
M50 x 3 140 40 36 29 47,0 6 x x x x x x
M52 x 1,5 140 40 40 32 50,5 8 x x x x x x
M52 x 2 140 40 40 32 50,0 8 x x x x x x
M52 x 3 140 40 40 32 49,0 8 x x x x x x
M52 x 4 180 70 40 32 48,0 8 x x x x x x
M56 x 1,5 140 40 40 32 54,5 8 x x x x x x
M56 x 4 180 70 40 32 52,0 8 x x x x x x
M60 x 1,5 160 40 45 35 58,5 8 x x x x x x
M64 x 1,5 160 40 50 39 62,5 8 x x x x x x
M64 x 3 180 56 50 39 61,0 8 x x x x x x
M68 x 1,5 160 40 50 39 66,5 8 x x x x x x
M68 x 3 180 56 50 39 65,0 8 x x x x x x

We produce other sizes, pitches, versions (types) a nd classes - on order.

Nr 1. A/ 6 - 8

single set of 2 pcs single set of 2 pcs

pi
tc

h

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

ISO 3 (6G)

hole type

Sizes
chamfer

ISO 1 (4H)
ISO 2 (6H)

staight flutes staight flutes

Nr 1. A/ 6 - 8

Nr 3. C/ 2 - 3 Nr 3. C/ 2 - 3

DIN 2181
DIN2184-2

right hand RH left hand LH coating

ISO METRIC FINE (MF-) THREADS DIN 13.
Short machine taps DIN 2181.

Classes

of threads

ISO 1 (4H)

Az

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

M 1 x 0,2 32 5,5 2,5 2,1 0,8 2 x x x x x
M 1,1 x 0,2 32 5,5 2,5 2,1 0,9 2 x x x x x
M 1,2 x 0,2 32 5,5 2,5 2,1 1,0 2 x x x x x
M 1,4 x 0,2 32 7 2,5 2,1 1,2 2 x x x x x
M 1,6 x 0,2 32 8 2,5 2,1 1,4 2 x x x x x
M 1,8 x 0,2 32 8 2,5 2,1 1,6 2 x x x x x
M 2 x 0,25 36 8 2,8 2,1 1,75 2 x x x x x
M 2,2 x 0,25 36 9 2,8 2,1 1,95 2 x x x x x
M 2,5 x 0,35 40 9 2,8 2,1 2,15 3 x x x x x
M 3 x 0,35 40 8 18 3,5 2,7 2,65 3 x x x x x x x x x x x x
M 3,5 x 0,35 45 9 20 4,0 3 3,15 3 x x x x x x x x x x x x
M 3,5 x 0,5 45 9 20 4,0 3 3,0 3 x x x x x x x x x x x x
M 4 x 0,35 45 10 21 4,5 3,4 3,65 3 x x x x x x x x x x x x
M 4 x 0,5 45 10 21 4,5 3,4 3,5 3 x x x x x x x x x x x x
M 4,5 x 0,5 50 12 24 6,0 4,9 4,0 3 x x x x x x x x x x x x
M 5 x 0,5 50 12 24 6,0 4,9 4,5 3 x x x x x x x x x x x x
M 5,5 x 0,5 56 12 27 6,0 4,9 5,0 3 x x x x x x x x x x x x
M 6 x 0,5 56 14 27 6,0 4,9 5,55 3 x x x x x x x x x x x x
M 6 x 0,75 56 14 27 6 4,9 5,2 3 x x x x x x x x x x x x
M 7 x 0,75 56 14 6 4,9 6,2 3 x x x x x x x x x x x x
M 8 x 0,5 56 18 6 4,9 7,5 3 x x x x x x x x x x x x
M 8 x 0,75 56 18 6 4,9 7,2 3 x x x x x x x x x x x x
M 8 x 1 63 22 6 4,9 7,0 3 x x x x x x x x x x x x
M 9 x 0,75 56 18 7 5,5 8,2 3 x x x x x x x x x x x x
M 9 x 1 63 22 7 5,5 8,0 3 x x x x x x x x x x x x
M10 x 0,75 63 20 7 5,5 9,2 4 x x x x x x x x x x x x
M10 x 1 63 20 7 5,5 9,0 4 x x x x x x x x x x x x
M10 x 1,25 70 24 7 5,5 8,8 4 x x x x x x x x x x x x
M11 x 0,75 63 20 8 6,2 10,2 4 x x x x x x x x x x x x
M11 x 1 63 20 8 6,2 10,0 4 x x x x x x x x x x x x
M12 x 0,75 70 22 9 7 11,2 4 x x x x x x x x x x x x
M12 x 1 70 22 9 7 11,0 4 x x x x x x x x x x x x
M12 x 1,25 70 22 9 7 10,8 4 x x x x x x x x x x x x
M12 x 1,5 70 22 9 7 10,5 4 x x x x x x x x x x x x
M13 x 1,5 70 22 11 9 11,5 4 x x x x x x x x x x x x
M14 x 1 70 22 11 9 13,0 4 x x x x x x x x x x x x
M14 x 1,25 70 22 11 9 12,8 4 x x x x x x x x x x x x
M14 x 1,5 70 22 11 9 12,5 4 x x x x x x x x x x x x
M15 x 1 70 22 12 9 14,0 4 x x x x x x x x x x x x
M15 x 1,5 70 22 12 9 13,5 4 x x x x x x x x x x x x
M16 x 1 70 22 12 9 15,0 4 x x x x x x x x x x x x
M16 x 1,5 70 22 12 9 14,5 4 x x x x x x x x x x x x
M17 x 1 70 22 12 9 16,0 4 x x x x x x x x x x x x
M17 x 1,5 70 22 12 9 15,5 4 x x x x x x x x x x x x
M18 x 1 80 22 14 11 17,0 4 x x x x x x x x x x x x
M18 x 1,5 80 22 14 11 16,5 4 x x x x x x x x x x x x
M18 x 2 80 22 14 11 16,0 4 x x x x x x x x x x x x
M20 x 1 80 22 16 12 19,0 4 x x x x x # x x x x x x x
M20 x 1,5 80 22 16 12 18,5 4 x x x x x # x x x x x x x
M20 x 2 80 22 16 12 18,0 4 x x x x x # x x x x x x x
M22 x 1 80 22 18 14,5 21,0 4 x x x x x # x x x x x x x
M22 x 1,5 80 22 18 14,5 20,5 4 x x x x x # x x x x x x x
M22 x 2 80 22 18 14,5 20,0 4 x x x x x # x x x x x x x
M24 x 1 90 22 18 14,5 23,0 4 x x x x x # x x x x x x x
M24 x 1,5 90 22 18 14,5 22,5 4 x x x x x # x x x x x x x
M24 x 2 90 22 18 14,5 22,0 4 x x x x x # x x x x x x x
M25 x 1 90 22 18 14,5 24,0 4 x x x x x # x x x x x x x

- spiral tap with angle of helical flutes R45º only.
Az - interrupted threads.
We produce other sizes, pitches, versions (types) a nd classes - on order.

straight flutes
spiral spiral flutes

straight flutes

Az

spiral

DIN 2181
DIN2184-2

right hand RH left hand LH coating

point R15 R35 point

AzAz

ISO 2 (6H) R45

hole type

Sizes

ISO 3 (6G)

chamfer

ov
er

al
l

pi
tc

h

lenght

sh
an

k

sg
ua

re

C/2-3 C/2-3 B/3-5 B/3-5

th
re

ad

ne
ck

E/1,5 E/1,5

B/3-5 B/3-5

E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 C/2-3 C/2-3 C/2-3

D/4-5 D/4-5D/4-5 D/4-5

ISO METRIC FINE (MF-) THREADS DIN 13.
Short machine taps DIN 2181.

Classes

of threads

ISO 1 (4H)

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

M25 x 1,5 90 22 18 14,5 23,5 4 x x x x x x x x x x x x
M25 x 2 90 22 18 14,5 23,0 4 x x x x x x x x x x x x
M26 x 1,5 90 22 18 14,5 24,5 4 x x x x x x x x x x x x
M27 x 1 90 22 20 16 26,0 4 x x x x x x x x x x x x
M27 x 1,5 90 22 20 16 25,5 4 x x x x x x x x x x x x
M27 x 2 90 22 20 16 25,0 4 x x x x x x x x x x x x
M28 x 1 90 22 20 16 27,0 4 x x x x x x x x x x x x
M28 x 1,5 90 22 20 16 26,5 4 x x x x x x x x x x x x
M28 x 2 90 22 20 16 26,0 4 x x x x x x x x x x x x
M30 x 1 90 22 22 18 29,0 4 x x x x x x x x x x x x
M30 x 1,5 90 22 22 18 28,5 4 x x x x x x x x x x x x
M30 x 2 90 22 22 18 28,0 4 x x x x x x x x x x x x
M30 x 3 125 45 22 18 27,0 4 x x x x x x x x x x x x
M32 x 1,5 90 22 22 18 30,5 4 x x x x x x x x x x x x
M32 x 2 90 22 22 18 30,0 4 x x x x x x x x x x x x
M33 x 1,5 100 25 25 20 31,5 4 x x x x x x x x x x x x
M33 x 2 100 25 25 20 31,0 4 x x x x x x x x x x x x
M33 x 3 125 50 25 20 30,0 4 x x x x x x x x x x x x
M34 x 1,5 100 25 28 22 32,5 6 x x x x x x x x x x x x
M35 x 1,5 100 25 28 22 33,5 6 x x x x x x x x x x x x
M36 x 1,5 100 25 28 22 34,5 6 x x x x x x x x x x x x
M36 x 2 125 40 28 22 34,0 6 x x x x x x x x x x x x
M36 x 3 125 40 28 22 33,0 6 x x x x x x x x x x x x
M38 x 1,5 100 25 28 22 36,5 6 x x x x x x x x x x x x
M39 x 1,5 110 25 32 24 37,5 6 x x x x x x x x x x x x
M39 x 2 125 40 32 24 37,0 6 x x x x x x x x x x x x
M39 x 3 125 40 32 24 36,0 6 x x x x x x x x x x x x
M40 x 1,5 110 25 32 24 38,5 6 x x x x x x x x x x x x
M40 x 2 125 40 32 24 38,0 6 x x x x x x x x x x x x
M40 x 3 125 40 32 24 37,0 6 x x x x x x x x x x x x
M42 x 1,5 110 25 32 24 40,5 6 x x x x x x x x x x x x
M42 x 2 125 40 32 24 40,0 6 x x x x x x x x x x x x
M42 x 3 125 40 32 24 39,0 6 x x x x x x x x x x x x
M42 x 4 150 60 32 24 38,0 6 x x x x x x x x x x x x
M45 x 1,5 110 25 36 29 43,5 6 x x x x x x x x x x x x
M45 x 2 125 40 36 29 43,0 6 x x x x x x x x x x x x
M45 x 3 125 40 36 29 42,0 6 x x x x x x x x x x x x
M45 x 4 160 65 36 29 41,0 6 x x x x x x x x x x
M48 x 1,5 140 40 36 29 46,5 6 x x x x x x x x x
M48 x 2 140 40 36 29 46,0 6 x x x x x x x x x
M48 x 3 140 40 36 29 45,0 6 x x x x x x x x x
M48 x 4 180 70 36 29 44,0 6 x x x x x x x x x
M50 x 1,5 140 40 36 29 48,5 6 x x x x x x x x x
M50 x 2 140 40 36 29 48,0 6 x x x x x x x x x
M50 x 3 140 40 36 29 47,0 6 x x x x x x x x x
M52 x 1,5 140 40 40 32 50,5 6 x x x x x x x x x
M52 x 2 140 40 40 32 50,0 6 x x x x x x x x x
M52 x 3 140 40 40 32 49,0 6 x x x x x x x x x
M52 x 4 180 70 40 32 48,0 6 x x x x x x x x x
M56 x 1,5 140 40 40 32 54,5 6 x x x x x x x x
M56 x 4 180 70 40 32 52,0 6 x x x x x x x x
M60 x 1,5 160 40 45 35 58,5 6 x x x x x x x x
M64 x 1,5 160 40 50 39 62,5 6 x x x x x x x x
M64 x 3 180 56 50 39 61,0 6 x x x x x x x x
M68 x 1,5 160 40 50 39 66,5 6 x x x x x x x x
M68 x 3 180 56 50 39 65,0 6 x x x x x x x x

Az - interrupted threads.
We produce other sizes, pitches, versions (types) a nd classes - on order.

DIN 2181
DIN2184-2

right hand RH left hand LH coating

point R45 R35 point

hole type

straight flutes

ISO 3 (6G)

spiral spiral flutes
straight flutes

spiral

ISO 2 (6H)

E/1,5 E/1,5

Sizes

E/1,5 E/1,5

pi
tc

h

lenght

sh
an

k

sg
ua

re

chamfer

ov
er

al
l

th
re

ad

ne
ck

E/1,5 E/1,5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

D/4-5 D/4-5 D/4-5 D/4-5

ISO METRIC FINE (MF-) THREADS DIN 13.
Long shank machine taps with reinforced shank DIN 3 71.

Classes

of threads

ISO 1 (4H)

Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

M 1 x 0,2 40 5,5 2,5 2,1 0,8 2 x x x x x
M 1,1 x 0,2 40 5,5 2,5 2,1 0,9 2 x x x x x
M 1,2 x 0,2 40 5,5 2,5 2,1 1,0 2 x x x x x
M 1,4 x 0,25 40 7 2,5 2,1 1,15 2 x x x x x
M 1,6 x 0,25 40 8 2,5 2,1 1,35 2 x x x x x
M 1,8 x 0,25 40 8 2,5 2,1 1,55 2 x x x x x
M 2 x 0,35 45 8 2,8 2,1 1,65 3 x x x x x
M 2,2 x 0,35 45 9 2,8 2,1 1,85 3 x x x x x
M 2,5 x 0,35 50 9 2,8 2,1 2,15 3 x x x x x
M 3 x 0,35 56 8 18 3,5 2,7 2,65 3 x x x x x x x x x x x x
M 3,5 x 0,35 56 9 20 4 3 3,15 3 x x x x x x x x x x x x
M 4 x 0,5 63 10 21 4,5 3,4 3,5 3 x x x x x x x x x x x x
M 4,5 x 0,5 70 12 25 6 4,9 4,0 3 x x x x x x x x x x x x
M 5 x 0,5 70 12 25 6 4,9 4,5 3 x x x x x x x x x x x x
M 5,5 x 0,5 80 12 30 6 4,9 5,0 3 x x x x x x x x x x x x
M 6 x 0,5 80 14 30 6 4,9 5,5 3 x x x x x x x x x x x x
M 6 x 0,75 80 14 30 6 4,9 5,2 3 x x x x x x x x x x x x
M 7 x 0,75 80 14 30 7 5,5 6,2 3 x x x x x x x x x x x x
M 8 x 0,75 80 18 30 8 6,2 7,2 3 x x x x x x x x x x x x
M 8 x 1 90 22 35 8 6,2 7,0 3 x x x x x x x x x x x x
M 9 x 0,75 80 18 30 9 7 8,2 3 x x x x x x x x x x x x
M 9 x 1 90 22 35 9 7 8,0 3 x x x x x x x x x x x x
M10 x 0,75 90 20 35 10 8 9,2 3 x x x x x x x x x x x x
M10 x 1 90 20 35 10 8 9,0 3 x x x x x x x x x x x x
M10 x 1,25 100 24 39 10 8 8,8 3 x x x x x x x x x x x x

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

D/4-5 D/4-5

E/1,5 E/1,5 E/1,5 E/1,5

pi
tc

h

lenght

sh
an

k

sg
ua

re

chamfer

ov
er

al
l

th
re

ad

ne
ck

E/1,5 E/1,5

Sizes

D/4-5 D/4-5

ISO 3 (6G)

Az

ISO 2 (6H) R45

Az

hole type

Az

straight flutes
spiral

point
straight flutes

spiral spiral flutes

point R15 R35

DIN 371

right hand RH left hand LH coating

ISO METRIC FINE (MF-) THREADS DIN 13.
Long shank machine taps with reduced diameter shank DIN 374.

Classes

of threads

ISO 1 (4H)

Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

(M 1) x 0,2
(M 1,1) x 0,2
(M 1,2) x 0,2
(M 1,4) x 0,2
(M 1,6) x 0,2 40 8 1,1 1,4 2 x x x x x
(M 1,8) x 0,2 40 8 1,2 1,6 2 x x x x x
(M 2) x 0,25 45 8 1,4 1,75 2 x x x x x
(M 2,2) x 0,25 45 9 1,6 1,95 2 x x x x x
(M 2,5) x 0,35 50 9 1,8 2,15 2 x x x x x
M 3 x 0,45 56 8 2,2 2,55 3 x x x x x x x x x x x x
M 3,5 x 0,35 56 9 2,5 2,1 3,15 3 x x x x x x x x x x x x
M 3,5 x 0,5 56 9 2,5 2,1 3,0 3 x x x x x x x x x x x x
M 4 x 0,35 63 10 2,8 2,1 3,65 3 x x x x x x x x x x x x
M 4 x 0,5 63 10 2,8 2,1 3,5 3 x x x x x x x x x x x x
M 4,5 x 0,5 70 12 3,5 2,7 4,0 3 x x x x x x x x x x x x
M 5 x 0,75 70 12 3,5 2,7 4,5 3 x x x x x x x x x x x x
M 5,5 x 0,75 80 12 4,5 3,4 5,0 3 x x x x x x x x x x x x
M 6 x 0,5 80 14 4,5 3,4 5,55 3 x x x x x x x x x x x x
M 6 x 0,75 80 14 4,5 3,4 5,2 3 x x x x x x x x x x x x
M 7 x 0,75 80 14 5,5 4,3 6,2 3 x x x x x x x x x x x x
M 8 x 0,5 80 18 6 4,9 7,5 3 x x x x x x x x x x x x
M 8 x 0,75 80 18 6 4,9 7,2 3 x x x x x x x x x x x x
M 8 x 1 90 22 6 4,9 7,0 3 x x x x x x x x x x x x
M 9 x 0,75 80 18 7 5,5 8,2 3 x x x x x x x x x x x x
M 9 x 1 90 22 7 5,5 8,0 3 x x x x x x x x x x x x
M10 x 0,75 90 20 7 5,5 9,2 4 x x x x x x x x x x x x
M10 x 1 90 20 7 5,5 9,0 4 x x x x x x x x x x x x
M10 x 1,25 100 24 7 5,5 8,8 4 x x x x x x x x x x x x
M11 x 0,75 90 20 8 6,2 10,2 4 x x x x x x x x x x x x
M11 x 1 90 20 8 6,2 10,0 4 x x x x x x x x x x x x
M12 x 0,75 100 22 9 7 11,2 4 x x x x x x x x x x x x
M12 x 1 100 22 9 7 11,0 4 x x x x x x x x x x x x
M12 x 1,25 100 22 9 7 10,8 4 x x x x x x x x x x x x
M12 x 1,5 100 22 9 7 10,5 4 x x x x x x x x x x x x
M13 x 1,5 100 22 11 9 11,5 4 x x x x x x x x x x x x
M14 x 1 100 22 11 9 13,0 4 x x x x x x x x x x x x
M14 x 1,25 100 22 11 9 12,8 4 x x x x x x x x x x x x
M14 x 1,5 100 22 11 9 12,5 4 x x x x x x x x x x x x
M15 x 1 100 22 12 9 14,0 4 x x x x x x x x x x x x
M15 x 1,5 100 22 12 9 13,5 4 x x x x x x x x x x x x
M16 x 1 100 22 12 9 15,0 4 x x x x x x x x x x x x
M16 x 1,5 100 22 12 9 14,5 4 x x x x x x x x x x x x
M17 x 1 100 22 14 11 16,0 4 x x x x x x x x x x x x
M17 x 1,5 100 22 14 11 15,5 4 x x x x x x x x x x x x
M18 x 1 110 25 14 11 17,0 4 x x x x x x x x x x x x
M18 x 1,5 110 25 14 11 16,5 4 x x x x x x x x x x x x
M18 x 2 125 34 14 11 16,0 4 x x x x x x x x x x x x
M20 x 1 125 25 16 12 19,0 4 x x x x x # x x x x x x x
M20 x 1,5 125 25 16 12 18,5 4 x x x x x # x x x x x x x
M20 x 2 140 34 16 12 18,0 4 x x x x x # x x x x x x x
M22 x 1 125 25 18 14,5 21,0 4 x x x x x # x x x x x x x
M22 x 1,5 125 25 18 14,5 20,5 4 x x x x x # x x x x x x x
M22 x 2 140 34 18 14,5 20,0 4 x x x x x # x x x x x x x
M24 x 1 140 28 18 14,5 23,0 4 x x x x x # x x x x x x x
M24 x 1,5 140 28 18 14,5 22,5 4 x x x x x # x x x x x x x

- spiral tap with angle of helical flutes R45º only.
Az - interrupted threads.
(..) - size out of the standard DIN 374.
We produce other sizes, pitches, versions (types) a nd classes - on order.

straight flutesstraight flutes
spiral spiral flutes

DIN 374
DIN 2184-1

right hand RH left hand LH coating
spiral

point R15 R35 point

Az

ISO 3 (6G)

Az

ISO 2 (6H) R45

Az

hole type
ne

ck

E/1,5 E/1,5

Sizes

E/1,5 E/1,5 E/1,5

pi
tc

h

lenght

sh
an

k

sg
ua

re

chamfer

ov
er

al
l

th
re

ad

D/4-5 D/4-5 D/4-5 D/4-5

E/1,5

ISO METRIC FINE (MF-) THREADS DIN 13.
Long shank machine taps with reduced diameter shank DIN 374.

Classes

of threads

ISO 1 (4H)

Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� P L1 L2 L3 Æd2 ••• • Ø Z

 mm mm mm mm mm mm mm mm

M24 x 2 140 28 18 14,5 22,0 4 x x x x x x x x x x x x
M25 x 1 140 28 18 14,5 24,0 4 x x x x x x x x x x x x
M25 x 1,5 140 28 18 14,5 23,5 4 x x x x x x x x x x x x
M25 x 2 140 28 18 14,5 23,0 4 x x x x x x x x x x x x
M26 x 1,5 140 28 18 14,5 24,5 4 x x x x x x x x x x x x
M27 x 1 140 28 20 16 26,0 4 x x x x x x x x x x x x
M27 x 1,5 140 28 20 16 25,5 4 x x x x x x x x x x x x
M27 x 2 140 28 20 16 25,0 4 x x x x x x x x x x x x
M28 x 1 140 28 20 16 27,0 4 x x x x x x x x x x x x
M28 x 1,5 140 28 20 16 26,5 4 x x x x x x x x x x x x
M28 x 2 140 28 20 16 26,0 4 x x x x x x x x x x x x
M30 x 1 150 28 22 18 29,0 6 x x x x x x x x x x x x
M30 x 1,5 150 28 22 18 28,5 6 x x x x x x x x x x x x
M30 x 2 150 28 22 18 28,0 6 x x x x x x x x x x x x
M30 x 3 150 28 22 18 27,0 6 x x x x x x x x x x x x
M32 x 1,5 150 28 22 18 30,5 6 x x x x x x x x x x x x
M32 x 2 150 28 22 18 30,0 6 x x x x x x x x x x x x
M33 x 1,5 160 30 25 20 31,5 6 x x x x x x x x x x x x
M33 x 2 160 30 25 20 31,0 6 x x x x x x x x x x x x
M33 x 3 180 50 25 20 30,0 6 x x x x x x x x x x x x
M34 x 1,5 170 30 28 22 32,5 6 x x x x x x x x x x x x
M35 x 1,5 170 30 28 22 33,5 6 x x x x x x x x x x x x
M36 x 1,5 170 30 28 22 34,5 6 x x x x x x x x x x x x
M36 x 2 170 30 28 22 34,0 6 x x x x x x x x x x x x
M36 x 3 200 56 28 22 33,0 6 x x x x x x x x x x x x
M38 x 1,5 170 30 28 22 36,5 6 x x x x x x x x x x x x
M39 x 1,5 170 30 32 24 37,5 6 x x x x x x x x x x x x
M39 x 2 170 30 32 24 37,0 6 x x x x x x x x x x x x
M39 x 3 200 60 32 24 36,0 6 x x x x x x x x x x
M40 x 1,5 170 30 32 24 38,5 6 x x x x x x x x x x x x
M40 x 2 170 30 32 24 38,0 6 x x x x x x x x x x x x
M40 x 3 200 60 32 24 37,0 6 x x x x x x x x x x
M42 x 1,5 170 30 32 24 40,5 6 x x x x x x x x x x x x
M42 x 2 170 30 32 24 40,0 6 x x x x x x x x x x x x
M42 x 3 200 60 32 24 39,0 6 x x x x x x x x x x
M42 x 4 200 60 32 24 38,0 6 x x x x x x x x x x
M45 x 1,5 180 32 36 29 43,5 6 x x x x x x x x x x
M45 x 2 180 32 36 29 43,0 6 x x x x x x x x x x
M45 x 3 200 50 36 29 42,0 6 x x x x x x x x x x
M45 x 4 200 50 36 29 41,0 6 x x x x x x x x x x
M48 x 1,5 190 32 36 29 46,5 6 x x x x x x x x
M48 x 2 190 32 36 29 46,0 6 x x x x x x x x
M48 x 3 225 50 36 29 45,0 6 x x x x x x x x
M48 x 4 250 70 36 29 44,0 6 x x x x x x x x
M50 x 1,5 190 32 36 29 48,5 6 x x x x x x x x
M50 x 2 190 32 36 29 48,0 6 x x x x x x x x
M50 x 3 225 50 36 29 47,0 6 x x x x x x x x
M52 x 1,5 190 32 40 32 50,5 8 x x x x x x x x
M52 x 2 190 32 40 32 50,0 8 x x x x x x x x
M52 x 3 225 50 40 32 49,0 8 x x x x x x x x
M52 x 4 250 70 40 32 48,0 8 x x x x x x x x
(M56) x 1,5 190 32 40 32 54,5 8 x x x x x x x x
(M56) x 4 250 70 40 32 52,0 8 x x x x x x x x
(M60) x 1,5 220 40 45 35 58,5 8 x x x x x x x x

Az - interrupted threads.
(..) - size out of the standard DIN 374.
We produce other sizes, pitches, versions (types) a nd classes - on order.

DIN 374
DIN 2184-1

right hand RH left hand LH coating

point R45 R35 point

Az

hole type

straight flutes

ISO 3 (6G)

spiral spiral flutes
straight flutes

spiral

ISO 2 (6H)

Az Az
ne

ck

E/1,5 E/1,5

Sizes

E/1,5 E/1,5 E/1,5

pi
tc

h

lenght

sh
an

k

sg
ua

re

chamfer

ov
er

al
l

th
re

ad

D/4-5 D/4-5 D/4-5 D/4-5

E/1,5

ISO METRIC TRAPEZOIDAL THEADS (~DIN 103).
Hand and machine taps.

 P Æd2 ••• • Ø Z Z Z
mm mm mm

x 1,5 6 4,9 6,6 75 30 3 x x 85 35 3 x x 85 25 3 x x
x 2 7 5,5 7,2 85 40 3 x x 90 35 3 x x 95 30 3 x x
x 2 7 5,5 8,2 90 40 3 x x 90 30 3 x x 100 30 3 x x

Tr10 * x 1,5 7 5,5 8,6 80 30 3 x x 85 25 3 x x 100 30 3 x x
* x 2 8 6,2 9,2 95 40 3 x x 95 30 3 x x 110 35 3 x x

Tr11 * x 1,5 8 6,2 9,6 85 30 3 x x 90 25 3 x x 110 35 3 x x
x 3 9 7 9,2 115 60 4 x x 120 55 3 x x 125 45 3 x x

Tr12 * x 2 9 7 10,2 95 40 4 x x 95 30 4 x x 115 35 4 x x
x 3 11 9 11,2 120 60 4 x x 125 50 3 x x 135 45 4 x x

Tr14 * x 2 11 9 12,2 100 40 4 x x 105 30 4 x x 130 40 4 x x
x 4 12 9 12,3 155 90 4 x x 150 70 4 x x 160 60 3 x x

Tr16 * x 2 12 9 14,2 105 40 4 x x 115 35 4 x x 145 45 4 x x
x 4 14 11 14,3 150 80 5 x x 145 55 5 x x 165 55 4 x x

Tr18 * x 2 14 11 16,2 110 40 4 x x 130 40 4 x x 160 50 4 x x
x 4 16 12 16,3 160 80 5 x x 160 60 5 x x 175 55 5 x x

Tr20 * x 2 16 12 18,2 120 40 4 x x 140 40 4 x x 175 55 4 x x
x 5 17 13 17,3 190 110 5 x x 185 80 5 x x 195 70 4 x x

Tr22 * x 3 18 14,5 19,2 150 60 4 x x 150 45 4 x x 185 60 4 x x
x 5 18 14,5 19,3 195 110 5 x x 190 80 5 x x 205 70 4 x x

Tr24 * x 3 18 14,5 21,2 150 60 4 x x 155 45 4 x x 195 60 4 x x
x 5 18 14,5 21,3 205 110 5 x x 200 80 5 x x 215 70 4 x x

Tr26 * x 3 18 14,5 23,2 155 60 4 x x 170 50 4 x x 210 65 4 x x
x 5 22 18 23,3 210 110 5 x x 205 80 5 x x 230 75 4 x x

Tr28 * x 3 22 18 25,2 160 60 4 x x 180 55 4 x x 225 70 4 x x
x 6 22 18 24,4 240 135 6 x x 240 105 5 x x 250 85 5 x x

Tr30 * x 3 22 18 27,2 160 55 6 x x 190 55 6 x x 240 75 6 x x
x 6 22 18 26,4 245 135 6 x x 245 105 5 x x 260 85 6 x x

Tr32 * x 3 22 18 29,2 165 55 6 x x 200 60 6 x x 255 80 6 x x
x 6 28 22 28,4 250 135 6 x x 255 105 5 x x 270 85 6 x x

Tr34 x 3 28 22 31,2 170 55 6 x x 210 60 6 x x 265 80 6 x x
x 6 28 22 30,4 255 135 6 x x 260 105 5 x x 280 90 6 x x

Tr36 x 3 28 22 33,2 175 55 6 x x 220 65 6 x x 275 85 6 x x
x 7 28 22 31,4 295 175 6 x x 280 120 6 x x 290 95 6 x x

Tr38 x 3 28 22 35,2 175 55 6 x x 230 70 6 x x 285 90 6 x x
x 7 32 24 33,4 305 175 6 x x 290 120 6 x x 310 100 6 x x

Tr40 x 3 32 24 37,2 185 55 6 x x 240 70 6 x x 305 95 6 x x
x 7 32 24 35,4 305 175 6 x x 295 120 6 x x 320 105 6 x x

Tr42 x 3 32 24 39,2 185 55 6 x x 250 75 6 x x 310 95 6 x x
x 7 36 29 37,4 315 175 6 x x 305 120 6 x x 335 105 6 x x

Tr44 x 3 36 29 41,2 195 55 6 x x 260 75 6 x x 330 100 6 x x
x 8 36 29 38,4 365 220 6 x x 345 155 6 x x 370 135 5 x x

Tr46 x 3 36 29 43,2 200 55 6 x x 270 80 6 x x 340 105 6 x x
x 8 36 29 40,4 370 220 6 x x 355 155 6 x x 365 120 6 x x

Tr48 x 3 36 29 45,2 205 55 6 x x 280 80 6 x x 355 110 6 x x
x 8 36 29 42,4 375 220 6 x x 360 155 6 x x 375 120 6 x x

Tr50 x 3 36 29 47,2 215 60 6 x x 290 85 6 x x 365 110 6 x x
x 8 40 32 44,4 375 220 6 x x 365 155 6 x x 380 120 6 x x

Tr52 x 3 40 32 49,2 215 60 6 x x 300 90 6 x x 375 115 6 x x
x 9 40 32 46,5 380 220 8 x x 400 185 6 x x 415 145 6 x x

Tr55 x 3 40 32 52,2 220 60 6 x x 305 90 6 x x 390 120 6 x x
x 9 45 35 51,5 390 220 8 x x 415 185 6 x x 435 145 6 x x

Tr60 x 3 45 35 57,2 235 65 6 x x 330 100 6 x x 420 130 6 x x
x10 50 39 55,5 430 250 8 x x 460 215 6 x x 475 165 6 x x

Tr65 x 4 50 39 61,3 255 75 6 x x 350 105 6 x x 450 140 6 x x
x10 50 39 60,5 435 250 8 x x 470 215 6 x x 490 165 6 x x

Tr70 x 4 50 39 66,3 260 75 6 x x 365 110 6 x x 470 145 6 x x
x10 50 39 65,5 445 250 8 x x 485 215 6 x x 510 165 8 x x

Tr75 x 4 50 39 71,3 275 80 6 x x 385 115 6 x x 500 155 6 x x
x10 50 39 70,5 455 250 8 x x 500 215 6 x x 535 170 8 x x
x10 50 39 75,5 460 250 8 x x 510 215 6 x x 560 180 8 x x

Non-typical trapezoidal taps made acc. to our own e ngineering design or acc. to our customer’s figure s.
We produce other sizes, pitches, versions (types) a nd classes - on order.
We produce the taps for multi-starts threads and fo r buttress threads (S) - on order.
We produce the taps for other materials - on order.

Classes of threads: 7H, 8H. for thread depth up to

 standard DABEX

Application: steel Rm < 700 N/mm² straight flutes hole type

 <1,5 x d1 <2,5 x d1 <3,5 x d1

Sizes single set of 2 taps set of 3 taps

ov
er

al
l

th
re

ad

thread
pi

tc
h

sh
an

k

sq
ua

re

lenght

ex
tr

a

co
ar

se

co
ar

se

fin
e

lenght lenght

ov
er

al
l

th
re

ad

L1 L2 L1 L2

ov
er

al
l

th
re

ad

L1 L2
 mm mm mm mm

Tr 8
Tr 9

mm mm

Tr12

mm mmmm mm

Tr10

Tr11

Tr24

Tr14

Tr16

Tr18

Tr20

Tr22

Tr36

Tr26

Tr28

Tr30

Tr32

Tr34

Tr48

Tr38

Tr40

Tr42

Tr44

Tr46

Tr70

Tr50

Tr52

Tr55

Tr60

Tr65

Tr75

Tr80
Tr85

ISO METRIC TRAPEZOIDAL THEADS (~DIN 103).
Hand and machine taps.

 P Æd2 ••• • Ø Z Z Z
mm mm mm

x 1,5 6 4,9 6,6 80 30 3 x x 80 25 3 x x 95 30 3 x x
x 2 7 5,5 7,2 90 40 3 x x 95 35 3 x x 100 30 3 x x
x 2 7 5,5 8,2 95 40 3 x x 100 35 3 x x 110 35 3 x x

Tr10 * x 1,5 7 5,5 8,6 85 30 3 x x 95 30 3 x x 110 35 3 x x
* x 2 8 6,2 9,2 95 35 3 x x 105 35 3 x x 115 35 3 x x

Tr11 * x 1,5 8 6,2 9,6 90 30 3 x x 100 30 3 x x 120 40 3 x x
x 3 9 7 9,2 115 55 4 x x 130 55 4 x x 125 40 4 x x

Tr12 * x 2 9 7 10,2 95 35 4 x x 110 35 4 x x 125 40 4 x x
x 3 11 9 11,2 125 55 4 x x 135 55 4 x x 140 45 4 x x

Tr14 * x 2 11 9 12,2 105 35 4 x x 115 35 4 x x 140 45 4 x x
x 4 12 9 12,3 150 75 4 x x 155 65 4 x x 160 55 5 x x

Tr16 * x 2 12 9 14,2 110 35 4 x x 130 40 4 x x 155 50 4 x x
x 4 14 11 14,3 155 75 4 x x 155 55 4 x x 175 60 5 x x

Tr18 * x 2 14 11 16,2 115 35 4 x x 145 45 4 x x 170 55 4 x x
x 4 16 12 16,3 165 75 4 x x 165 55 5 x x 190 60 5 x x

Tr20 * x 2 16 12 18,2 125 35 4 x x 155 45 4 x x 190 60 4 x x
x 5 17 13 17,3 185 95 4 x x 185 70 5 x x 205 70 5 x x

Tr22 * x 3 18 14,5 19,2 135 45 5 x x 165 50 5 x x 200 65 4 x x
x 5 18 14,5 19,3 180 80 5 x x 190 65 5 x x 220 75 5 x x

Tr24 * x 3 18 14,5 21,2 145 45 5 x x 180 55 5 x x 215 70 4 x x
x 5 18 14,5 21,3 185 80 5 x x 190 60 5 x x 240 80 5 x x

Tr26 * x 3 18 14,5 23,2 150 45 5 x x 190 60 5 x x 235 75 4 x x
x 5 22 18 23,3 190 75 6 x x 205 65 5 x x 250 80 5 x x

Tr28 * x 3 22 18 25,2 160 45 5 x x 200 60 5 x x 250 80 4 x x
x 6 22 18 24,4 210 90 6 x x 225 75 5 x x 270 90 5 x x

Tr30 * x 3 22 18 27,2 170 50 6 x x 215 65 6 x x 265 85 4 x x
x 6 22 18 26,4 215 90 6 x x 230 75 5 x x 280 90 6 x x

Tr32 * x 3 22 18 29,2 175 50 6 x x 225 70 6 x x 280 90 4 x x
x 6 28 22 28,4 220 90 6 x x 240 75 5 x x 295 95 6 x x

Tr34 x 3 28 22 31,2 185 55 6 x x 235 70 6 x x 290 90 4 x x
x 6 28 22 30,4 225 90 6 x x 250 80 5 x x 310 100 6 x x

Tr36 x 3 28 22 33,2 190 55 6 x x 245 75 6 x x 305 95 4 x x
x 7 28 22 31,4 240 100 8 x x 265 85 5 x x 320 105 6 x x

Tr38 x 3 28 22 35,2 200 60 6 x x 260 80 6 x x 315 100 6 x x
x 7 32 24 33,4 250 100 8 x x 280 90 5 x x 340 110 6 x x

Tr40 x 3 32 24 37,2 210 60 6 x x 270 80 6 x x 335 105 4 x x
x 7 32 24 35,4 250 100 8 x x 285 90 5 x x 350 115 6 x x

Tr42 x 3 32 24 39,2 210 60 6 x x 280 85 6 x x 345 110 4 x x
x 7 36 29 37,4 260 100 8 x x 300 95 5 x x 370 120 6 x x

Tr44 x 3 36 29 41,2 225 65 6 x x 295 90 6 x x 365 115 4 x x
x 8 36 29 38,4 315 150 6 x x 320 110 5 x x 385 125 6 x x

Tr46 x 3 36 29 43,2 230 65 6 x x 300 90 6 x x 380 120 4 x x
x 8 36 29 40,4 325 150 6 x x 330 110 5 x x 400 130 6 x x

Tr48 x 3 36 29 45,2 245 70 6 x x 315 95 6 x x 390 120 4 x x
x 8 36 29 42,4 330 150 6 x x 340 110 6 x x 410 130 6 x x

Tr50 x 3 36 29 47,2 250 70 6 x x 330 100 6 x x 405 125 4 x x
x 8 40 32 44,4 335 150 6 x x 345 110 6 x x 420 135 6 x x

Tr52 x 3 40 32 49,2 260 75 6 x x 335 100 6 x x 415 130 4 x x
x 9 40 32 46,5 370 180 6 x x 360 115 5 x x 445 145 6 x x

Tr55 x 3 40 32 52,2 265 75 6 x x 350 105 6 x x 435 135 4 x x
x 9 45 35 51,5 380 180 6 x x 380 120 6 x x 475 155 6 x x

Tr60 x 3 45 35 57,2 280 80 6 x x 375 115 6 x x 465 145 4 x x
x10 50 39 55,5 395 185 6 x x 415 140 6 x x 505 165 6 x x

Tr65 x 4 50 39 61,3 300 90 8 x x 395 120 6 x x 495 155 5 x x
x10 50 39 60,5 405 185 6 x x 430 140 6 x x 535 175 6 x x

Tr70 x 4 50 39 66,3 310 90 8 x x 420 130 6 x x 525 165 5 x x
x10 50 39 65,5 415 185 6 x x 450 145 6 x x 565 185 6 x x

Tr75 x 4 50 39 71,3 325 95 8 x x 440 135 6 x x 555 175 5 x x
x10 50 39 70,5 430 185 6 x x 475 150 6 x x 595 190 6 x x
x10 50 39 75,5 440 185 6 x x 500 160 6 x x 625 200 6 x x

Non-typical trapezoidal taps made acc. to our own e ngineering design or acc. to our customer’s figure s.
We produce other sizes, pitches, versions (types) a nd classes - on order.
We produce the taps for multi-starts threads and fo r buttress threads (S) - on order.
We produce the taps for other materials - on order.

L <2 x d1 L <3 x d1 L <4 x d1

Application: cast iron, bronze straight flutes hole type

Classes of threads: 7H, 8H. for thread depth up to

set of 3 tapsSizes single set of 2 taps

ov
er

al
l

th
re

ad

thread

pi
tc

h

sh
an

k

sq
ua

re

lenght

ex
tr

a

co
ar

se

co
ar

se

fin
e

lenght lenght

ov
er

al
l

th
re

ad

ov
er

al
l

th
re

ad

L1 L2

mm mm

L1 L2 L1 L2
 mm mm mm mm

Tr12

mm mm

Tr 8
Tr 9

mm mm

Tr10

Tr11

Tr24

Tr14

Tr16

Tr18

Tr20

Tr22

Tr36

Tr26

Tr28

Tr30

Tr32

Tr34

Tr48

Tr38

Tr40

Tr42

Tr44

Tr46

Tr70

Tr50

Tr52

Tr55

Tr60

Tr65

Tr75

Tr80
Tr85

 standard DABEX

WHITWORTH PARALLEL THREADS BSW. B.S. 84:1956

BRITISH STANDARD WHITWORTH THREADS.
Hand taps. Set of 3 taps and single taps ~ DIN 352.

Classes

of threads:

Medium Class

Normal Class

Æd� 1"/P P L1 L2 L3 Æd2 •••• Ø Z

mm mm mm mm mm mm mm mm

BSW 1/16" 1,587 -60 0,423 32 8 2,5 2,1 1,15 3 x x x x x x x x

3/32" 2,381 -48 0,529 40 9 2,8 2,1 1,80 3 x x x x x x x x

 1/8" 3,175 -40 0,635 40 11 18 3,5 2,7 2,55 3 x x x x x x x x

5/32" 3,969 -32 0,794 45 13 22 4,5 3,4 3,10 3 x x x x x x x x

 3/16" 4,726 -24 1,058 50 16 24 6 4,9 3,60 3 x x x x x x x x

7/32" 5,556 -24 1,058 56 17 27 6 4,9 4,40 3 x x x x x x x x

 1/4" 6,350 -20 1,270 56 19 27 6 4,9 5,10 3 x x x x x x x x

 5/16" 7,938 -18 1,411 63 22 6 4,9 6,50 3 x x x x x x x x

 3/8" 9,525 -16 1,588 70 24 7 5,5 7,90 3 x x x x x x x x

 7/16" 11,112 -14 1,814 70 24 8 6,2 9,25 4 x x x x x x x x

 1/2" 12,700 -12 2,117 75 30 9 7 10,5 4 x x x x x x x x

 9/16" 14,288 -12 2,117 80 30 11 9 12 4 x x x x x x x x

 5/8" 15,875 -11 2,309 80 32 12 9 13,5 4 x x x x x x x x

 11/16" 17,426 -11 2,309 95 34 14 11 15 4 x x x x x x x x

 3/4" 19,050 -10 2,540 95 34 14 11 16,5 4 x x x x x x x x

 7/8" 22,225 - 9 2,822 100 34 18 14,5 19,25 4 x x x x x x x x

1" 25,400 - 8 3,175 110 38 18 14,5 21,75 4 x x x x x x x x

1.1/8" 28,575 - 7 3,629 125 45 22 18 24,75 4 x x x x x x x x

1.1/4" 31,750 - 7 3,629 125 45 22 18 27,75 4 x x x x x x x x

1.3/8" 34,925 - 6 4,233 150 56 28 22 30,5 4 x x x x x x x x

1.1/2" 38,100 - 6 4,233 150 56 28 22 33,5 6 x x x x x x x x

1.3/4" 44,450 - 5 5,080 160 65 36 29 39 6 x x x x x x x x

1.7/8" 47,625 - 4.1/2 5,644 180 70 36 29 41,5 6 x x x x x x x x

2" 50,800 - 4.1/2 5,644 180 70 40 32 44,5 6 x x x x x x x x

2.1/4" 57,150 - 4 6,350 200 75 45 35 50 8 x x x x x x x x

2.1/2" 63,500 - 4 6,350 220 80 50 39 56,5 8 x x x x x x x x

2.3/4" 69,850 - 3.1/2 7,257 240 80 50 39 62 8 x x x x x x x x

3" 76,200 - 3.1/2 7,257 240 80 50 39 68 10 x x x x x x x x

3.1/4" 82,550 - 3.1/4 7,815 240 80 50 39 73,5 10 x x x x x x x x

3.1/2" 88,900 - 3.1/4 7,815 240 80 50 39 80 10 x x x x x x x x

3.3/4" 95,250 - 3 8,467 280 90 56 44 85,5 10 x x x x x x x x

4" 101,600 - 3 8,467 280 90 56 44 91,5 10 x x x x x x x x

We produce other sizes, pitches, versions (types) a nd classes - on order.

~ DIN 352

no
m

in
al

pitch

lenght

sh
an

k Nr 2. D/ 3,5 - 5,5

Nr 1. A/ 6 - 8

DIN 351

right hand RH left hand LH

hole type

th
re

ad

Sizes
chamfer

sg
ua

re

coating
straight flutes straight flutes

Nr 1. A/ 6 - 8

Nr 2. D/ 3,5 - 5,5

ov
er

al
l

ne
ck Nr 3. C/ 2 - 3 Nr 3. C/ 2 - 3

single set of 2 set of 3 single set of 2 set of 3

BSW

WHITWORTH PARALLEL THREADS BSW. B.S. 84:1956
BRITISH STANDARD WHITWORTH THREADS.

Long shank machine taps with reinforced shank DIN 3 71.

Classes

of threads:

Medium Class

Normal Class

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 •••• Ø Z

mm mm mm mm mm mm mm mm

BSW 1/16" 1,587 -60 0,423 40 8 2,5 2,1 1,15 3 x x x x x x

3/32" 2,381 -48 0,529 50 9 2,8 2,1 1,80 3 x x x x x x

 1/8" 3,175 -40 0,635 56 11 18 3,5 2,7 2,55 3 x x x x x x x x x x x x

5/32" 3,969 -32 0,794 63 13 21 4,5 3,4 3,10 3 x x x x x x x x x x x x

 3/16" 4,726 -24 1,058 70 16 25 6 4,9 3,60 3 x x x x x x x x x x x x

7/32" 5,556 -24 1,058 80 17 30 6 4,9 4,40 3 x x x x x x x x x x x x

 1/4" 6,350 -20 1,270 80 19 30 7 5,5 5,10 3 x x x x x x x x x x x x

 5/16" 7,938 -18 1,411 90 22 35 8 6,2 6,50 3 x x x x x x x x x x x x

 3/8" 9,525 -16 1,588 100 24 39 10 8 7,90 3 x x x x x x x x x x x x

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

B/3-5

BSW D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

point R15 R35 point

R45

hole type

chamfer

E/1,5

spiral

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes

right hand RH left hand LH coating

~ DIN 371

WHITWORTH PARALLEL THREADS BSW. B.S. 84:1956
BRITISH STANDARD WHITWORTH THREADS.

Long shank machine taps with reduced diameter shank DIN 376.

Classes

of threads:

Medium Class

Normal Class

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 •••• Ø Z

mm mm mm mm mm mm mm mm

BSW 1/16" 1,587 -60 0,423 40 8 1,15 3 x x x x x x x

3/32" 2,381 -48 0,529 50 9 1,80 3 x x x x x x x

 1/8" 3,175 -40 0,635 56 11 2,2 2,55 3 x x x x x x x x x x x x

5/32" 3,969 -32 0,794 63 13 2,8 3,10 3 x x x x x x x x x x x x

 3/16" 4,726 -24 1,058 70 16 3,5 3,60 3 x x x x x x x x x x x x

7/32" 5,556 -24 1,058 80 17 4 4,40 3 x x x x x x x x x x x x

 1/4" 6,350 -20 1,270 80 19 4,5 5,10 3 x x x x x x x x x x x x

 5/16" 7,938 -18 1,411 90 22 6 6,50 3 x x x x x x x x x x x x

 3/8" 9,525 -16 1,588 100 24 7 7,90 3 x x x x x x x x x x x x

 7/16" 11,112 -14 1,814 100 24 8 6,2 9,25 4 x x x x x x x x x x x x

 1/2" 12,700 -12 2,117 110 28 9 7 10,5 4 x x x x x x x x x x x x

 9/16" 14,288 -12 2,117 110 30 11 9 12 4 x x x x x x x x x x x x

 5/8" 15,875 -11 2,309 110 32 12 9 13,5 4 x x x x x x x x x x x x

 11/16" 17,426 -11 2,309 125 34 14 11 15 4 x x x x x x x x x x x x

 3/4" 19,050 -10 2,540 125 34 14 11 16,5 4 x x x x x x x x x x x x

 7/8" 22,225 - 9 2,822 140 34 18 14,5 19,25 4 x x x x x # x x x x x x x

1" 25,400 - 8 3,175 160 38 18 14,5 21,75 4 x x x x x # x x x x x x x

1.1/8" 28,575 - 7 3,629 180 45 22 18 24,75 4 x x x x x # x x x x x x x

1.1/4" 31,750 - 7 3,629 180 45 22 18,0 27,75 4 x x x x x # x x x x x x x

1.3/8" 34,925 - 6 4,233 200 56 28 22 30,5 4 x x x x x x x x x x

1.1/2" 38,100 - 6 4,233 200 56 28 22 33,5 6 x x x x x x x x x x

1.3/4" 44,450 - 5 5,080 220 65 36 29 39 6 x x x x x x x x x x

1.7/8" 47,625 - 4.1/2 5,644 250 70 36 29 41,5 6 x x x x x x x x

2" 50,800 - 4.1/2 5,644 250 70 40 32 44,5 6 x x x x x x x x

2.1/4" 57,150 - 4 6,350 280 75 45 35 50 8 x x x x x x x x

2.1/2" 63,500 - 4 6,350 315 80 50 39 56,5 8 x x x x x x x x

2.3/4" 69,850 - 3.1/2 7,257 340 80 50 39 62 8 x x x x

3" 76,200 - 3.1/2 7,257 340 80 50 39 68 10 x x x x

3.1/4" 82,550 - 3.1/4 7,815 380 85 50 39 73,5 10 x x x x

3.1/2" 88,900 - 3.1/4 7,815 380 85 50 39 80 10 x x x x

3.3/4" 95,250 - 3 8,467 400 90 56 44 85,5 10 x x x x

4" 101,600 - 3 8,467 400 90 56 44 91,5 10 x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

B/3-5

BSW D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

point R15 R35 point

R45

hole type

chamfer

E/1,5

spiral

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes

right hand RH left hand LH coating

~ DIN 376

WHITWORTH PARALLEL THREADS BSF. B.S. 84:1956
BRITISH STANDARD FINE THREADS.
Hand taps. Set of 2 and 3 taps and single taps ~ DI N 352, ~ DIN2181.

Classes

of threads:

Medium Class

Normal Class

Æd� 1"/P P L1 L2 L3 Æd2 •••• Ø Z

mm mm mm mm mm mm mm mm

BSF 3/16" 4,726 -32 0,794 50 16 24 6 4,9 4,0 3 x x x x x x x x

7/32" 5,556 -28 0,907 56 17 27 6 4,9 4,5 3 x x x x x x x x

 1/4" 6,350 -26 0,977 56 19 27 6 4,9 5,2 3 x x x x x x x x

9/32" 7,144 -26 0,977 63 22 6 4,9 6,0 3 x x x x x x x x

 5/16" 7,938 -22 1,155 63 22 6 4,9 6,6 3 x x x x x x x x

 3/8" 9,525 -20 1,270 70 24 7 5,5 8,1 3 x x x x x x x x

 7/16" 11,112 -18 1,411 70 24 8 6,2 9,5 4 x x x x x x x x

 1/2" 12,700 -16 1,588 70 22 9 7 11 4 x x x x x x x x

 9/16" 14,288 -16 1,588 70 22 11 9 12,5 4 x x x x x x x x

 5/8" 15,875 -14 1,814 80 32 12 9 14 4 x x x x x x x x

11/16" 17,426 -14 1,814 80 22 14 11 15,5 4 x x x x x x x x

 3/4" 19,050 -12 2,117 80 22 14 11 16,5 4 x x x x x x x x

 7/8" 22,225 -11 2,309 80 22 18 14,5 19,5 4 x x x x x x x x

1" 25,400 -10 2,540 110 38 18 14,5 22,5 4 x x x x x x x x

1.1/8" 28,575 - 9 2,822 125 45 22 18 25,5 4 x x x x x x x x

1.1/4" 31,750 - 9 2,822 125 45 22 18 28,5 4 x x x x x x x x

1.3/8" 34,925 - 8 3,175 125 40 28 22 31,5 4 x x x x x x x x

1.1/2" 38,100 - 8 3,175 125 40 28 22 34,5 6 x x x x x x x x

1.5/8" 41,275 - 8 3,175 125 40 32 24 37,5 6 x x x x x x x x

1.3/4" 44,450 - 7 3,629 160 65 36 29 40,5 6 x x x x x x x x

2" 50,800 - 7 3,629 180 70 40 32 46,5 6 x x x x x x x x

2.1/4" 57,150 - 6 4,233 200 75 45 35 52,5 6 x x x x x x x x

2.1/2" 63,500 - 6 4,233 220 80 50 39 58,5 6 x x x x x x x x

2.3/4" 69,850 - 6 4,233 240 80 50 39 65 6 x x x x x x x x

3" 76,200 - 5 5,080 240 80 50 39 70,5 10 x x x x x x x x

3.1/4" 82,550 - 5 5,080 260 85 50 39 76,5 10 x x x x x x x x

3.1/2" 88,900 - 4.1/2 5,644 260 85 50 39 82,5 10 x x x x x x x x

3.3/4" 95,250 - 4.1/2 5,644 280 90 56 44 88,5 10 x x x x x x x x

4" 101,600 - 4.1/2 5,644 280 90 56 44 95 10 x x x x x x x x

0 0 0 0 0

We produce other sizes, pitches, versions (types) a nd classes - on order.

0 0

 ~ DIN 2181

right hand RH left hand LH coating
straight flutes straight flutes

hole type

Sizes
chamfer

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

Nr 1. A/ 6 - 8 Nr 1. A/ 6 - 8

ov
er

al
l

th
re

ad

ne
ck

Nr 3. C/ 2 - 3 Nr 3. C/ 2 - 3

single set of 2 set of 3 single set of 2 set of 3

BSF

WHITWORTH PARALLEL THREADS BSF. B.S. 84:1956
BRITISH STANDARD FINE THREADS.
Long shank machine taps with reinforced shank DIN 2 184-1 (~ DIN 371).

Classes

of threads:

Medium Class

Normal Class

Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� 1"/P P L1 L2 L3 Æd2 •••• Ø Z

mm mm mm mm mm mm mm mm

BSF 3/16" 4,726 -32 0,794 70 16 25 6 4,9 4,0 3 x x x x x x x x x x x x

7/32" 5,556 -28 0,907 80 17 30 6 4,9 4,5 3 x x x x x x x x x x x x

 1/4" 6,350 -26 0,977 80 19 30 7 5,5 5,2 3 x x x x x x x x x x x x

9/32" 7,144 -26 0,977 90 22 35 8 6,2 6,0 3 x x x x x x x x x x x x

 5/16" 7,938 -22 1,155 90 22 35 8 6,2 6,6 3 x x x x x x x x x x x x

 3/8" 9,525 -20 1,270 100 24 35 10 8 8,1 3 x x x x x x x x x x x x

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

coating

straight flutes
spiral spiral flutes

straight flutes
spiral

 DIN 2184-1

right hand RH left hand LH

point R15 R35 point

R45

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

E/1,5 E/1,5 E/1,5 E/1,5

D/4-5

ne
ck E/1,5

chamfer

E/1,5

D/4-5BSF D/4-5 D/4-5

hole type

Az AzAz

WHITWORTH PARALLEL THREADS BSF. B.S. 84:1956

BRITISH STANDARD FINE THREADS.

Long shank machine taps with reduced diameter shank ~ DIN 374.

Classes

of threads:

Medium Class

Normal Class

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 •••• Ø Z

mm mm mm mm mm mm mm mm

BSF 3/16" 4,726 -32 0,794 70 16 3,5 2,7 4,0 3 x x x x x x x x x x x x

7/32" 5,556 -28 0,907 80 17 4 3 4,5 3 x x x x x x x x x x x x

 1/4" 6,350 -26 0,977 80 19 4,5 3,4 5,2 3 x x x x x x x x x x x x

9/32" 7,144 -26 0,977 90 22 6 4,9 6,0 3 x x x x x x x x x x x x

 5/16" 7,938 -22 1,155 90 22 6 4,9 6,6 3 x x x x x x x x x x x x

 3/8" 9,525 -20 1,270 100 24 7 5,5 8,1 3 x x x x x x x x x x x x

 7/16" 11,112 -18 1,411 100 24 8 6,2 9,5 4 x x x x x x x x x x x x

 1/2" 12,700 -16 1,588 100 22 9 7 11 4 x x x x x x x x x x x x

 9/16" 14,288 -16 1,588 100 22 11 9 12,5 4 x x x x x x x x x x x x

 5/8" 15,875 -14 1,814 110 32 12 9 14 4 x x x x x x x x x x x x

11/16" 17,462 -14 1,814 125 34 14 11 15,5 4 x x x x x x x x x x x x

 3/4" 19,050 -12 2,117 125 34 14 11 16,5 4 x x x x x x x x x x x x

 7/8" 22,225 -11 2,309 140 34 18 14,5 19,5 4 x x x x x # x x x x x x x

1" 25,400 -10 2,540 160 38 18 14,5 22,5 4 x x x x x # x x x x x x x

1.1/8" 28,575 - 9 2,822 180 45 22 18 25,5 4 x x x x x # x x x x x x x

1.1/4" 31,750 - 9 2,822 180 45 22 18 28,5 4 x x x x x # x x x x x x x

1.3/8" 34,925 - 8 3,175 200 56 28 22 31,5 4 x x x x x x x x x x

1.1/2" 38,100 - 8 3,175 200 56 28 22 34,5 6 x x x x x x x x x x

1.5/8" 41,275 - 8 3,175 200 60 32 24 37,5 6 x x x x x x x x

1.3/4" 44,450 - 7 3,629 220 65 36 29 40,5 6 x x x x x x x x

2" 50,800 - 7 3,629 250 70 40 32 46,5 6 x x x x x x x x

2.1/4" 57,150 - 6 4,233 280 75 45 35 52,5 6 x x x x x x x x

2.1/2" 63,500 - 6 4,233 315 80 50 39 58,5 6 x x x x x x x x

2.3/4" 69,850 - 6 4,233 340 80 50 39 65 6 x x x x

3" 76,200 - 5 5,080 340 80 50 39 70,5 10 x x x x

3.1/4" 82,550 - 5 5,080 380 85 50 39 76,5 10 x x x x

3.1/2" 88,900 - 4.1/2 5,644 380 85 50 39 82,5 10 x x x x

3.3/4" 95,250 - 4.1/2 5,644 400 90 56 44 88,5 10 x x x x

4" 101,600 - 4.1/2 5,644 400 90 56 44 95 10 x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

B/3-5

BSF D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

point R15 R35 point

R45

hole type

chamfer

E/1,5

spiral

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes

right hand RH left hand LH coating

 ~ DIN 374

Short machine taps ~ DIN 2181.

Az

W Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

W 21,8 21,8 - 14 1,81 80 22 18 14,5 19,8 4 x x x x x x x x x x x x

24,32 24,32 - 14 1,81 90 22 18 14,5 22,3 4 x x x x x x x x x x x x

Az - semi-interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

Long shank machine taps with reduced diameter shank ~ DIN 374.

Az

W Ød1 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

W 21,8 21,8 - 14 1,81 125 25 18 14,5 19,8 4 x x x x x x x x x x x x

24,32 24,32 - 14 1,81 140 28 18 14,5 22,3 4 x x x x x x x x x x x x

Az - semi-interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

E/1,5 E/1,5

no
m

in
al

pitch

lenght

sh
an

k

Sizes

point R45 R35 point

spiral

Az Az Az

hole type

straight flutes
spiral spiral flutes

straight flutes

CYLINDRICAL THREADS FOR GAS CYLINDER VALVES DIN 477 ~ DIN 374
DIN 2184-1

right hand RH left hand LH coating

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

E/1,5 E/1,5

no
m

in
al

pitch

lenght

sh
an

k

Sizes

point R45 R35 point

spiral

Az Az Az

hole type

straight flutes
spiral spiral flutes

straight flutes

CYLINDRICAL THREADS FOR GAS CYLINDER VALVES DIN 477 ~ DIN 2181
DIN 2184-2

right hand RH left hand LH coating

TAPERED THREADS (TAPER 3:25) FOR GAS CYLINDER VALVE S

Short machine taps ~ DIN 2181.

Az

W Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

W 19,8 * 19,8 - 14 1,814 90 32 16 12 14,6 4 x x x x x x x x x x x x

28,8 * 28,8 - 14 1,814 100 37 22 18 22,6 4 x x x x x x x x x x x x

31,3 * 31,3 - 14 1,814 100 37 22 18 25,1 4 x x x x x x x x x x x x

Az - semi-interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

TAPERED THREADS (TAPER 3:25) FOR GAS CYLINDER VALVE S

Long shank machine taps with reduced diameter shank ~ DIN 374.

Az

W Ød1 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

W 19,8 * 19,8 - 14 1,814 125 25 16 12 14,6 4 x x x x x x x x x x x x

28,8 * 28,8 - 14 1,814 150 28 22 18 22,6 4 x x x x x x x x x x x x

31,3 * 31,3 - 14 1,814 150 28 22 18 25,1 4 x x x x x x x x x x x x

Az - semi-interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

~ DIN 2181
DIN 2184-2

right hand RH left hand LH coating

straight flutes
spiral spiral flutes

straight flutes
spiral

Az Az

point R45 R35 point

Az

hole type

Sizes

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

no
m

in
al

pitch

lenght

sh
an

k

C/2-3 C/2-3 B/3-5 B/3-5

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

 ~ DIN 374

right hand RH left hand LH coating

DIN 2184-2

straight flutes
spiral spiral flutes

straight flutes
spiral

Az Az

point R45 R35 point

Az

hole type

Sizes

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

no
m

in
al

pitch

lenght

sh
an

k

C/2-3 C/2-3 B/3-5 B/3-5

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

WHITWORTH - PIPE PARALLEL THREADS G (BSP). DIN-ISO 228.
Pipe threads where pressure-tight joints are not ma de on the threads.

Set of hand taps and single taps DIN 5157.

G Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

(BSP) mm mm mm mm mm mm mm mm

G 1/16" 7,723 28 0,907 63 22 6 4,9 6,8 3 x x x x x x

 1/ 8" 9,728 28 0,907 63 20 7 5,5 8,8 4 x x x x x x

 1/ 4" 13,157 19 1,337 70 22 11 9 11,8 4 x x x x x x

 3/ 8" 16,662 19 1,337 70 22 12 9 15,25 4 x x x x x x

 1/ 2" 20,955 14 1,814 80 22 16 12 19,0 4 x x x x x x

 5/ 8" 22,911 14 1,814 80 22 18 14,5 21,0 4 x x x x x x

 3/ 4" 26,441 14 1,814 90 22 20 16 24,5 4 x x x x x x

 7/ 8" * 30,201 14 1,814 90 22 22 18 28,25 4 x x x x x x

G 1" 33,249 11 2,309 100 25 25 20 30,75 4 x x x x x x

1.1/ 8" * 37,897 11 2,309 125 40 28 22 35,3 4 x x x x x x

1.1/ 4" * 41,910 11 2,309 125 40 32 24 39,25 6 x x x x x x

(G 1.3/ 8") * 44,323 11 2,309 125 40 36 29 41,9 6 x x x x x x

1.1/ 2" * 47,803 11 2,309 140 40 36 29 45,25 6 x x x x x x

1.3/ 4" * 53,746 11 2,309 140 40 40 32 51,3 6 x x x x x x

2" * 59,614 11 2,309 160 40 45 35 57,0 6 x x x x x x

2.1/ 4" * 65,710 11 2,309 160 40 50 39 63,1 6 x x x x x x

2.1/ 2" * 75,184 11 2,309 160 40 50 39 72,6 10 x x x x x x

2.3/ 4" * 81,534 11 2,309 160 40 50 39 79,1 10 x x x x x x

3" * 87,884 11 2,309 160 40 50 39 85,5 10 x x x x x x

3.1/ 2" * 100,330 11 2,309 180 45 56 44 97,7 10 x x x x x x

4" * 113,030 11 2,309 180 45 56 44 110,5 10 x x x x x x

(..) - size out of the standard DIN 5157 and ISO 228.

We produce other sizes, pitches, versions (types) a nd classes - on order.

single set of 2 single

Nr 1. A/ 6 - 8

Nr 3. C/ 2 - 3 Nr 3. C/ 2 - 3

hole type

Nr 1. A/ 6 - 8

set of 2

Sizes

no
m

in
al

ne
ck

chamfer

straight flutes straight flutes

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

adpitch

DIN 5157

right hand RH left hand LH coating

WHITWORTH - PIPE PARALLEL THREADS G (BSP). DIN-ISO 228.
Pipe threads where pressure-tight joints are not ma de on the threads.

Short machine taps DIN 5157.

Az

G Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

(BSP) mm mm mm mm mm mm mm mm

G 1/16" 7,723 28 0,907 63 22 6 4,9 6,8 3 x x x x x x x x x x x x

 1/ 8" 9,728 28 0,907 63 20 7 5,5 8,8 4 x x x x x x x x x x x x

 1/ 4" 13,157 19 1,337 70 22 11 9 11,8 4 x x x x x x x x x x x x

 3/ 8" 16,662 19 1,337 70 22 12 9 15,25 4 x x x x x x x x x x x x

 1/ 2" 20,955 14 1,814 80 22 16 12 19,0 4 x x x x x # x x x x x x x

 5/ 8" 22,911 14 1,814 80 22 18 14,5 21,0 4 x x x x x # x x x x x x x

 3/ 4" 26,441 14 1,814 90 22 20 16 24,5 4 x x x x x # x x x x x x x

 7/ 8" * 30,201 14 1,814 90 22 22 18 28,25 4 x x x x x # x x x x x x x

G 1" 33,249 11 2,309 100 25 25 20 30,75 4 x x x x x # x x x x x x x

1.1/ 8" * 37,897 11 2,309 125 40 28 22 35,3 4 x x x x x # x x x x x x x

1.1/ 4" * 41,910 11 2,309 125 40 32 24 39,25 6 x x x x x # x x x x x x x

(G 1.3/ 8") * 44,323 11 2,309 125 40 36 29 41,9 6 x x x x x # x x x x x x x

1.1/ 2" * 47,803 11 2,309 140 40 36 29 45,25 6 x x x x x # x x x x x

1.3/ 4" * 53,746 11 2,309 140 40 40 32 51,3 6 x x x x x x x x

2" * 59,614 11 2,309 160 40 45 35 57,0 6 x x x x x x x x

2.1/ 4" * 65,710 11 2,309 160 40 50 39 63,1 6 x x x x x x x x

2.1/ 2" * 75,184 11 2,309 160 40 50 39 72,6 10 x x x x x x x x

2.3/ 4" * 81,534 11 2,309 160 40 50 39 79,1 10 x x x x x x x x

3" * 87,884 11 2,309 160 40 50 39 85,5 10 x x x x x x x x

3.1/ 2" *100,330 11 2,309 180 45 56 44 97,7 10 x x x x x x x x

4" *113,030 11 2,309 180 45 56 44 110,5 10 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

(..) - size out of the standard DIN 5157 and ISO 228.

We produce other sizes, pitches, versions (types) a nd classes - on order.

right hand RH left hand LH coating

DIN 5157

spiral

Az Az

point R15 R35
straight flutes

spiral spiral flutes

hole type

point

R45

straight flutes

Az

Sizes

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

no
m

in
al

pitch

lenght

sh
an

k

C/2-3 C/2-3 B/3-5 B/3-5

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

WHITWORTH - PIPE PARALLEL THREADS G (BSP). DIN-ISO 228.
Pipe threads where pressure-tight joints are not ma de on the threads.

Long shank machine taps with reduced diameter shank DIN 5156.

Az

G Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

(BSP) mm mm mm mm mm mm mm mm

G 1/16" 7,723 28 0,907 90 22 6 4,9 6,8 3 x x x x x x x x x x x x

 1/ 8" 9,728 28 0,907 90 20 7 5,5 8,8 4 x x x x x x x x x x x x

 1/ 4" 13,157 19 1,337 100 22 11 9 11,8 4 x x x x x x x x x x x x

 3/ 8" 16,662 19 1,337 100 22 12 9 15,25 4 x x x x x x x x x x x x

 1/ 2" 20,955 14 1,814 125 25 16 12 19,0 4 x x x x x # x x x x x x x

 5/ 8" 22,911 14 1,814 125 25 18 14,5 21,0 4 x x x x x # x x x x x x x

 3/ 4" 26,441 14 1,814 140 28 20 16 24,5 4 x x x x x # x x x x x x x

 7/ 8" * 30,201 14 1,814 150 28 22 18 28,25 4 x x x x x # x x x x x x x

G 1" 33,249 11 2,309 160 30 25 20 30,75 4 x x x x x # x x x x x x x

1.1/ 8" * 37,897 11 2,309 170 30 28 22 35,3 4 x x x x x # x x x x x x

1.1/ 4" * 41,910 11 2,309 170 30 32 24 39,25 6 x x x x x # x x x x x

(G 1.3/ 8") * 44,323 11 2,309 180 32 36 29 41,9 6 x x x x x # x x x x x

1.1/ 2" * 47,803 11 2,309 190 32 36 29 45,25 6 x x x x x x x x

1.3/ 4" * 53,746 11 2,309 190 32 40 32 51,3 6 x x x x x x x x

2" * 59,614 11 2,309 220 40 45 35 57,0 6 x x x x x x x x

(G 2.1/ 4") * 65,710 11 2,309 275 56 50 39 63,1 6 x x x x x x x x

(G 2.1/ 2") * 75,184 11 2,309 275 56 50 39 72,6 10 x x x x x x x x

(G 2.3/ 4") * 81,534 11 2,309 325 60 50 39 79,1 10 x x x x x x x x

(G 3") * 87,884 11 2,309 325 60 50 39 85,5 10 x x x x x x x x

(G 3.1/ 2") * 100,330 11 2,309 350 65 56 44 97,7 10 x x x x x x x x

(G 4") * 113,030 11 2,309 350 65 56 44 110,5 10 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

(..) - size out of the standard DIN 5156.

We produce other sizes, pitches, versions (types) a nd classes - on order.

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

E/1,5 E/1,5

no
m

in
al

pitch

lenght

sh
an

k

Sizes

point R15 R35 point

R45

spiral

Az Az Az

hole type

straight flutes
spiral spiral flutes

straight flutes

DIN 5156

right hand RH left hand LH coating

WHITWORTH INTERNAL PIPE PARALLEL THREADS Rp (BSPP). ISO 7-1
Pipe threads where pressure-tight joints are made o n the threads.

Short machine taps DIN 5157.

Az

Rp Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

(BSPP) mm mm mm mm mm mm mm mm

Rp 1/16" 7,723 28 0,907 63 22 6 4,9 6,55 3 x x x x x x x x x x x x

 1/ 8" 9,728 28 0,907 63 20 7 5,5 8,6 4 x x x x x x x x x x x x

 1/ 4" 13,157 19 1,337 70 22 11 9 11,5 4 x x x x x x x x x x x x

 3/ 8" 16,662 19 1,337 70 22 12 9 15,0 4 x x x x x x x x x x x x

 1/ 2" 20,955 14 1,814 80 22 16 12 18,5 4 x x x x x # x x x x x x x

 (5/ 8") 22,911 14 1,814 80 22 18 14,5 21,0 4 x x x x x # x x x x x x x

 3/ 4" 26,441 14 1,814 90 22 20 16 24,0 4 x x x x x # x x x x x x x

 (7/ 8") 30,201 14 1,814 90 22 22 18 28,25 4 x x x x x # x x x x x x x

Rp 1" 33,249 11 2,309 100 25 25 20 30,25 4 x x x x x # x x x x x x x

(1.1/ 8") 37,897 11 2,309 125 40 28 22 35,5 4 x x x x x # x x x x x x x

1.1/ 4" 41,910 11 2,309 125 40 32 24 39,0 6 x x x x x # x x x x x x x

(Rp 1.3/ 8" 44,323 11 2,309 125 40 36 29 42,0 6 x x x x x # x x x x x x x

1.1/ 2" 47,803 11 2,309 140 40 36 29 44,85 6 x x x x x # x x x x x

(1.3/ 4") 53,746 11 2,309 140 40 40 32 51,3 6 x x x x x x x x

2" 59,614 11 2,309 160 40 45 35 56,5 6 x x x x x x x x

(2.1/ 4") 65,710 11 2,309 160 40 50 39 63,5 6 x x x x x x x x

2.1/ 2" 75,184 11 2,309 160 40 50 39 73,0 10 x x x x x x x x

(2.3/ 4") 81,534 11 2,309 160 40 50 39 79,0 10 x x x x x x x x

3" 87,884 11 2,309 160 40 50 39 85,5 10 x x x x x x x x

(3.1/ 2") 100,330 11 2,309 180 45 56 44 98,0 10 x x x x x x x x

4" 113,030 11 2,309 180 45 56 44 110,5 10 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

(..) - size out of the standard ISO 7-1.

We produce other sizes, pitches, versions (types) a nd classes - on order.

DIN 5157

right hand RH left hand LH coating

straight flutes
spiral spiral flutes

straight flutes
spiral

Az

point R15 R35 point

R45

Az

hole type

Az

Sizes

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

no
m

in
al

pitch

lenght

sh
an

k

C/2-3 C/2-3 B/3-5 B/3-5

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

WHITWORTH INTERNAL PIPE PARALLEL THREADS Rp (BSPP). ISO 7-1
Pipe threads where pressure-tight joints are made o n the threads.

Long shank machine taps with reduced diameter shank DIN 5156.

Az

Rp Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

(BSPP) mm mm mm mm mm mm mm mm

Rp 1/16" 7,723 28 0,907 90 22 6 4,9 6,55 3 x x x x x x x x x x x x

 1/ 8" 9,728 28 0,907 90 20 7 5,5 8,6 4 x x x x x x x x x x x x

 1/ 4" 13,157 19 1,337 100 22 11 9 11,5 4 x x x x x x x x x x x x

 3/ 8" 16,662 19 1,337 100 22 12 9 15,0 4 x x x x x x x x x x x x

 1/ 2" 20,955 14 1,814 125 22 16 12 18,5 4 x x x x x # x x x x x x x

 (5/ 8") 22,911 14 1,814 125 22 18 14,5 21,0 4 x x x x x # x x x x x x x

 3/ 4" 26,441 14 1,814 140 22 20 16 24,0 4 x x x x x # x x x x x x x

 (7/ 8") 30,201 14 1,814 150 22 22 18 28,25 4 x x x x x # x x x x x x x

Rp 1" 33,249 11 2,309 160 25 25 20 30,25 4 x x x x x # x x x x x x x

(1.1/ 8") 37,897 11 2,309 170 40 28 22 35,5 4 x x x x x # x x x x x x x

1.1/ 4" 41,910 11 2,309 170 40 32 24 39,0 6 x x x x x # x x x x x x x

(Rp 1.3/ 8" 44,323 11 2,309 180 40 36 29 42,0 6 x x x x x # x x x x x x x

1.1/ 2" 47,803 11 2,309 190 40 36 29 44,85 6 x x x x x # x x x x x

(1.3/ 4") 53,746 11 2,309 190 40 40 32 51,3 6 x x x x x x x x

2" 59,614 11 2,309 220 40 45 35 56,5 6 x x x x x x x x

(2.1/ 4") 65,710 11 2,309 275 40 50 39 63,5 6 x x x x x x x x

2.1/ 2" 75,184 11 2,309 275 40 50 39 73,0 10 x x x x x x x x

(2.3/ 4") 81,534 11 2,309 325 40 50 39 79,0 10 x x x x x x x x

3" 87,884 11 2,309 325 40 50 39 85,5 10 x x x x x x x x

(3.1/ 2") 100,330 11 2,309 350 45 56 44 98,0 10 x x x x x x x x

4" 113,030 11 2,309 350 45 56 44 110,5 10 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

(..) - size out of the standard ISO 7-1.

We produce other sizes, pitches, versions (types) a nd classes - on order.

DIN 5156

right hand RH left hand LH coating

straight flutes
spiral spiral flutes

straight flutes
spiral

Az

point R15 R35 point

R45

Az

hole type

Az

Sizes

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

no
m

in
al

pitch

lenght

sh
an

k

C/2-3 C/2-3 B/3-5 B/3-5

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

WHITWORTH TAPERED PIPE THREADS Rc (BSPT). ISO 7/1, BS 21, DIN 2999-1
Pipe threads where pressure-tight joints are made o n the threads.

Short machine taps DIN 5157.

Az

Rc Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

(BSPT) mm mm mm mm mm mm mm mm

 Rc 1/16" 7,723 28 0,907 63 13 6 4,9 6,2 3 x x x x x x

 Rc 1/ 8" 9,728 28 0,907 63 13 7 5,5 8,2 3 x x x x x x

 Rc 1/ 4" 13,157 19 1,337 70 19 11 9 11,0 4 x x x x x x

 Rc 3/ 8" 16,662 19 1,337 70 19 12 9 14,5 4 x x x x x x

 Rc 1/ 2" 20,955 14 1,814 80 25 16 12 18 4 x x x x x x

 (Rc 5/ 8") 22,911 14 1,814 80 25 18 14,5 4 x x x x x x

 Rc 3/ 4" 26,441 14 1,814 90 26 20 16 23,5 4 x x x x x x

 (Rc 7/ 8") 30,201 14 1,814 90 26 22 18 4 x x x x x x

Rc 1" 33,249 11 2,309 100 32 25 20 29,5 6 x x x x x x

(Rc 1.1/ 8") 37,897 11 2,309 125 34 28 22 6 x x x x x

Rc 1.1/ 4" 41,910 11 2,309 125 34 32 24 38,1 6 x x x x x

(Rc 1.3/ 8") 44,323 11 2,309 125 34 36 29 6 x x x x x

Rc 1.1/ 2" 47,803 11 2,309 140 34 36 29 44,0 6 x x x x x

(Rc 1.3/ 4") 53,746 11 2,309 140 34 40 32 8 x x x

Rc 2" 59,614 11 2,309 160 38 45 35 55,6 8 x x x

(Rc 2.1/ 4") 65,710 11 2,309 160 38 50 39 8 x x

Rc 2.1/ 2" 75,184 11 2,309 160 42 50 39 71,1 8 x x

(Rc 2.3/ 4") 81,534 11 2,309 160 42 50 39 8 x x

Rc 3" 87,884 11 2,309 160 45 50 39 83,6 8 x x

(Rc 3.1/ 2") 100,330 11 2,309 180 45 56 44 10 x x

Rc 4" 113,030 11 2,309 180 51 56 44 10 x x

Az - interrupted threads.

(..) - size out of the standard ISO 7-1.

We produce other sizes, pitches, versions (types) a nd classes - on order.

DIN 5157
~ DIN 2181
DIN2184-2

right hand RH left hand LH coating
spiral

Az Az

straight flutes
spiral spiral flutes

straight flutes
point R15 R35 point

R45

Az

hole type

ne
ck

chamfer

Sizes

B/3-5 C/2-3

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3C/2-3 C/2-3 B/3-5

WHITWORTH TAPERED PIPE THREADS Rc (BSPT). ISO 7-1, BS 21, DIN 2999-1
Pipe threads where pressure-tight joints are made o n the threads.

Long shank machine taps with reduced diameter shank DIN 5156.

Az

Rc Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

(BSPT) mm mm mm mm mm mm mm mm

 Rc 1/16" 7,723 28 0,907 90 13 6 4,9 6,2 3 x x x x

 Rc 1/ 8" 9,728 28 0,907 90 13 7 5,5 8,2 3 x x x x

 Rc 1/ 4" 13,157 19 1,337 100 19 11 9 11,0 4 x x x x

 Rc 3/ 8" 16,662 19 1,337 100 19 12 9 14,5 4 x x x x

 Rc 1/ 2" 20,955 14 1,814 125 25 16 12 18 4 x x x x

 (Rc 5/ 8") 22,911 14 1,814 125 25 18 14,5 4 x x x x

 Rc 3/ 4" 26,441 14 1,814 140 26 20 16 23,5 4 x x x x

 (Rc 7/ 8") 30,201 14 1,814 150 26 22 18 4 x x x x

Rc 1" 33,249 11 2,309 160 32 25 20 29,5 6 x x x x

(Rc 1.1/ 8") 37,897 11 2,309 170 34 28 22 6 x x x

Rc 1.1/ 4" 41,910 11 2,309 170 34 32 24 38,1 6 x x x

(Rc 1.3/ 8") 44,323 11 2,309 180 34 36 29 6 x x x

Rc 1.1/ 2" 47,803 11 2,309 190 34 36 29 44,0 6 x x x

(Rc 1.3/ 4") 53,746 11 2,309 190 34 40 32 8 x x x

Rc 2" 59,614 11 2,309 220 38 45 35 55,6 8 x x x

(Rc 2.1/ 4") 65,710 11 2,309 275 42 50 39 8 x x

Rc 2.1/ 2" 75,184 11 2,309 275 42 50 39 71,1 8 x x

(Rc 2.3/ 4") 81,534 11 2,309 325 45 50 39 8 x x

Rc 3" 87,884 11 2,309 325 45 50 39 83,6 8 x x

(Rc 3.1/ 2") 100,330 11 2,309 350 51 56 44 10 x x

Rc 4" 113,030 11 2,309 350 51 56 44 10 x x

Az - interrupted threads.

(..) - size out of the standard ISO 7-1.

We produce other sizes, pitches, versions (types) a nd classes - on order.

DIN 5156
~ DIN 374

DIN2184-1

right hand RH left hand LH coating
spiral

Az Az

straight flutes
spiral spiral flutes

straight flutes
point R15 R35 point

R45

Az

hole type

ne
ck

chamfer

Sizes

B/3-5 C/2-3

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3C/2-3 C/2-3 B/3-5

BRITISH ASSOCIATION THREADS B.A. B.S.93:1951

Hand taps. Set of 3 taps and single taps ~ DIN 352.

Æd� 1"/P P L1 L2 L3 Æd2 •••• Ø Z

mm mm mm mm mm mm mm mm

B.A. No. 16 0,79 0,190 32 5,5 2,5 2,1 0,60 2

No. 15 0,9 0,210 32 5,5 2,5 2,1 0,70 2 0,0 0,0 0,0 0,0 0

No. 14 1,0 0,230 32 5,5 2,5 2,1 0,75 2 x x x x x x x x

No. 13 1,2 0,250 32 5,5 2,5 2,1 0,95 2 x x x x x x x x

No. 12 1,3 0,280 32 7 2,5 2,1 1,0 2 x x x x x x x x

No. 11 1,5 0,310 32 8 2,5 2,1 1,2 2 x x x x x x x x

No. 10 1,7 0,350 32 8 2,5 2,1 1,3 2 x x x x x x x x

No. 9 1,9 0,390 36 8 2,8 2,1 1,5 2 x x x x x x x x

No. 8 2,2 0,430 36 9 2,8 2,1 1,8 3 x x x x x x x x

No. 7 2,5 0,480 40 9 2,8 2,1 2,0 3 x x x x x x x x

No. 6 2,8 0,530 40 11 18 3,5 2,7 2,3 3 x x x x x x x x

No. 5 3,2 0,590 40 11 18 3,5 2,7 2,6 3 x x x x x x x x

No. 4 3,6 0,660 45 13 21 4,5 3,4 3,0 3 x x x x x x x x

No. 3 4,1 0,730 45 13 21 4,5 3,4 3,4 3 x x x x x x x x

No. 2 4,7 0,810 50 16 24 6 4,9 4,0 3 x x x x x x x x

No. 1 5,3 0,900 56 17 27 6 4,9 4,5 3 x x x x x x x x

No. 0 6,0 1,0 56 19 27 6 4,9 5,1 3 x x x x x x x x

We produce other sizes, pitches, versions (types) a nd classes - on order.

lenght

sh
an

k

sg
ua

re
Nr 1. A/ 6 - 8

ov
er

al
l

ne
ck

Nr 2. D/ 3,5 - 5,5

Nr 3. C/ 2 - 3

single set of 2 set of 3 single set of 2 set of 3

B.A.

Sizes

~ DIN 352
DIN 351

DIN 2184-2

th
re

ad
hole type

chamfer

no
m

in
al

pitch
Nr 3. C/ 2 - 3

straight flutes straight flutes

Nr 1. A/ 6 - 8

Nr 2. D/ 3,5 - 5,5

right hand RH left hand LH coating

BRITISH ASSOCIATION THREADS B.A. B.S.93:1951

Hand taps. Set of 3 taps and single taps ~ ISO 529.

Æd� 1"/P P L1 L2 L3 Æd2 •••• Ø Z

mm mm mm mm mm mm mm mm

B.A. No. 16 0,79 0,190 38,5 5,5 10 2,5 2 0,60 2

No. 15 0,9 0,210 38,5 5,5 10 2,5 2 0,70 2

No. 14 1,0 0,230 38,5 5,5 10 2,5 2 0,75 2 x x x x x x x x

No. 13 1,2 0,250 38,5 5,5 10 2,5 2 0,95 2 x x x x x x x x

No. 12 1,3 0,280 40 7 12 2,5 2 1,0 2 x x x x x x x x

No. 11 1,5 0,310 41 8 13 2,5 2 1,2 2 x x x x x x x x

No. 10 1,7 0,350 41 8 13 2,5 2 1,3 2 x x x x x x x x

No. 9 1,9 0,390 41 8 14 2,5 2 1,5 2 x x x x x x x x

No. 8 2,2 0,430 44,5 9,5 16 2,8 2,24 1,8 3 x x x x x x x x

No. 7 2,5 0,480 44,5 9,5 16 2,8 2,24 2,0 3 x x x x x x x x

No. 6 2,8 0,530 44,5 9,5 16 2,8 2,24 2,3 3 x x x x x x x x

No. 5 3,2 0,590 48 11 18 3,15 2,5 2,6 3 x x x x x x x x

No. 4 3,6 0,660 50 13 20 3,55 2,8 3,0 3 x x x x x x x x

No. 3 4,1 0,730 53 13 21 4,5 3,55 3,4 3 x x x x x x x x

No. 2 4,7 0,810 58 16 25 5 4 4,0 3 x x x x x x x x

No. 1 5,3 0,900 62 17 26 5,6 4,5 4,5 3 x x x x x x x x

No. 0 6,0 1,0 66 19 30 6,3 5,0 5,1 3 x x x x x x x x

We produce other sizes, pitches, versions (types) a nd classes - on order.

~ ISO 529

right hand RH left hand LH coating

Sizes
chamfer

no
m

in
al

pitch

lenght

straight flutes straight flutes

hole type

ov
er

al
l

th
re

ad

ne
ck

Nr 2. D/ 3,5 - 5,5

Nr 3. C/ 2 - 3sh
an

k

sg
ua

re

Nr 1. A/ 6 - 8 Nr 1. A/ 6 - 8

Nr 2. D/ 3,5 - 5,5

single set of 2 set of 3 single set of 2

Nr 3. C/ 2 - 3

set of 3

B.A.

BRITISH ASSOCIATION THREADS B.A. B.S.93:1951

Long shank machine taps with reinforced shank DIN 3 71.

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

B.A. No. 16 0,79 0,190 40 5,5 2,5 2,1 0,60 2

No. 15 0,9 0,210 40 5,5 2,5 2,1 0,70 2

No. 14 1,0 0,230 40 5,5 2,5 2,1 0,75 2 x x x x x x x x x x x

No. 13 1,2 0,250 40 5,5 2,5 2,1 0,95 2 x x x x x x x x x x x

No. 12 1,3 0,280 40 7 2,5 2,1 1,0 2 x x x x x x x x x x x

No. 11 1,5 0,310 40 8 2,5 2,1 1,2 2 x x x x x x x x x x x

No. 10 1,7 0,350 40 8 2,5 2,1 1,3 2 x x x x x x x x x x x

No. 9 1,9 0,390 45 8 2,8 2,1 1,5 2 x x x x x x x x x x x

No. 8 2,2 0,430 45 9 2,8 2,1 1,8 3 x x x x x x x x x x x

No. 7 2,5 0,480 50 9 2,8 2,1 2,0 3 x x x x x x x x x x x

No. 6 2,8 0,530 56 11 18 3,5 2,7 2,3 3 x x x x x x x x x x x

No. 5 3,2 0,590 56 11 18 3,5 2,7 2,6 3 x x x x x x x x x x x x

No. 4 3,6 0,660 63 13 21 4,5 3,4 3,0 3 x x x x x x x x x x x x

No. 3 4,1 0,730 63 13 21 4,5 3,4 3,4 3 x x x x x x x x x x x x

No. 2 4,7 0,810 70 16 25 6 4,9 4,0 3 x x x x x x x x x x x x

No. 1 5,3 0,900 80 17 30 6 4,9 4,5 3 x x x x x x x x x x x x

No. 0 6,0 1,0 80 19 30 6 4,9 5,1 3 x x x x x x x x x x x x

We produce other sizes, pitches, versions (types) a nd classes - on order.

B/3-5

B.A. D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

point R15 R35 point

R45

hole type

chamfer

E/1,5

spiral

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes

right hand RH left hand LH coating

~ DIN 371
DIN 2184-1

AMERICAN UNIFIED INCH COARSE THREADS SERIES UNC. AS ME-B1.1-1989.

Hand taps. Set of 3 taps and single taps DIN 352.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNC No. 0 1,524 x x

No. 1 1,854 -64 0,397 36 8 2,8 2,1 1,50 3 x x x x x x x x

No. 2 2,184 -56 0,454 36 9 2,8 2,1 1,80 3 x x x x x x x x

No. 3 2,515 -48 0,529 40 9 2,8 2,1 2,1 3 x x x x x x x x

No. 4 2,845 -40 0,635 40 11 18 3,5 2,7 2,30 3 x x x x x x x x

No. 5 3,175 -40 0,635 40 11 18 3,5 2,7 2,60 3 x x x x x x x x

No. 6 3,505 -32 0,794 45 12 20 4 3 2,85 3 x x x x x x x x

No. 8 4,166 -32 0,794 45 13 21 4,5 3,4 3,5 3 x x x x x x x x

No.10 4,826 -24 1,058 50 16 24 6 4,9 3,9 3 x x x x x x x x

No.12 5,486 -24 1,058 56 17 27 6 4,9 4,5 3 x x x x x x x x

 1/4" 6,350 -20 1,270 56 19 27 6 4,9 5,2 3 x x x x x x x x

 5/16" 7,938 -18 1,411 63 22 6 4,9 6,6 3 x x x x x x x x

 3/8" 9,525 -16 1,588 70 24 7 5,5 8,0 3 x x x x x x x x

 7/16" 11,112 -14 1,814 70 24 8 6,2 9,4 4 x x x x x x x x

 1/2" 12,700 -13 1,954 75 28 9 7 10,75 4 x x x x x x x x

 9/16" 14,288 -12 2,117 80 30 11 9 12,25 4 x x x x x x x x

 5/8" 15,875 -11 2,309 80 32 12 9 13,5 4 x x x x x x x x

 3/4" 19,050 -10 2,540 95 34 14 11 16,5 4 x x x x x x x x

 7/8" 22,225 - 9 2,822 100 34 18 14,5 19,5 4 x x x x x x x x

1" 25,400 - 8 3,175 110 38 18 14,5 22,25 4 x x x x x x x x

1.1/8" 28,575 - 7 3,629 125 45 22 18 25,0 4 x x x x x x x x

1.1/4" 31,750 - 7 3,629 125 45 22 18 28,25 4 x x x x x x x x

1.3/8" 34,925 - 6 4,233 150 56 28 22 31,0 4 x x x x x x x x

1.1/2" 38,100 - 6 4,233 150 56 28 22 34,0 6 x x x x x x x x

1.3/4" 44,450 - 5 5,080 160 65 36 29 39,5 6 x x x x x x x x

2" 50,800 -4.1/2 5,644 180 70 40 32 45,25 6 x x x x x x x x

2.1/4" 57,150 -4.1/2 5,644 200 75 45 35 51,5 6 x x x x x x x x

2.1/2" 63,500 - 4 6,350 220 80 50 39 57,5 6 x x x x x x x x

2.3/4" 69,850 - 4 6,350 240 80 50 39 64,0 6 x x x x x x x x

3" 76,200 - 4 6,350 240 80 50 39 70,0 10 x x x x x x x x

3.1/4" 82,550 - 4 6,350 260 85 50 39 76,5 10 x x x x x x x x

3.1/2" 88,900 - 4 6,350 260 85 50 39 83,0 10 x x x x x x x x

3.3/4" 92,250 - 4 6,350 280 90 56 44 86,0 10 x x x x x x x x

4" 101,600 - 4 6,350 280 90 56 44 95,5 10 x x x x x x x x

0 0

We produce other sizes, pitches, versions (types) a nd classes - on order.

~ DIN 352

right hand RH left hand LH coating
straight flutes straight flutes

hole type

Sizes
chamfer

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

Nr 1. A/ 6 - 8 Nr 1. A/ 6 - 8

ov
er

al
l

th
re

ad

ne
ck

Nr 2. D/ 3,5 - 5,5 Nr 2. D/ 3,5 - 5,5

Nr 3. C/ 2 - 3 Nr 3. C/ 2 - 3

single set of 2 set of 3 single set of 2 set of 3

UNC

AMERICAN UNIFIED INCH COARSE THREADS SERIES UNC. AS ME-B1.1-1989.

Short machine taps DIN 352.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Az Az Az Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNC No. 0 1,524 x x

No. 1 1,854 -64 0,397 36 8 2,8 2,1 1,50 3 x x x x x x x

No. 2 2,184 -56 0,454 36 9 2,8 2,1 1,80 3 x x x x x x x

No. 3 2,515 -48 0,529 40 9 2,8 2,1 2,1 3 x x x x x x x

No. 4 2,845 -40 0,635 40 11 18 3,5 2,7 2,30 3 x x x x x x x

No. 5 3,175 -40 0,635 40 11 18 3,5 2,7 2,60 3 x x x x x x x x x x x x

No. 6 3,505 -32 0,794 45 12 20 4 3 2,85 3 x x x x x x x x x x x x

No. 8 4,166 -32 0,794 45 13 21 4,5 3,4 3,5 3 x x x x x x x x x x x x

No.10 4,826 -24 1,058 50 16 24 6 4,9 3,9 3 x x x x x x x x x x x x

No.12 5,486 -24 1,058 56 17 27 6 4,9 4,5 3 x x x x x x x x x x x x

 1/4" 6,350 -20 1,270 56 19 27 6 4,9 5,2 3 x x x x x x x x x x x x

 5/16" 7,938 -18 1,411 63 22 6 4,9 6,6 3 x x x x x x x x x x x x

 3/8" 9,525 -16 1,588 70 24 7 5,5 8,0 3 x x x x x x x x x x x x

 7/16" 11,112 -14 1,814 70 24 8 6,2 9,4 4 x x x x x x x x x x x x

 1/2" 12,700 -13 1,954 75 28 9 7 10,75 4 x x x x x x x x x x x x

 9/16" 14,288 -12 2,117 80 30 11 9 12,25 4 x x x x x x x x x x x x

 5/8" 15,875 -11 2,309 80 32 12 9 13,5 4 x x x x x x x x x x x x

 3/4" 19,050 -10 2,540 95 34 14 11 16,5 4 x x x x x x x x x x x x

 7/8" 22,225 - 9 2,822 100 34 18 15 19,5 4 x x x x x # x x x x x x x

1" 25,400 - 8 3,175 110 38 18 15 22,25 4 x x x x x # x x x x x x x

1.1/8" 28,575 - 7 3,629 125 45 22 18 25,0 4 x x x x x # x x x x x x x

1.1/4" 31,750 - 7 3,629 125 45 22 18 28,25 4 x x x x x # x x x x x x x

1.3/8" 34,925 - 6 4,233 150 56 28 22 31,0 4 x x x x x # x x x x x x x

1.1/2" 38,100 - 6 4,233 150 56 28 22 34,0 6 x x x x x # x x x x x x x

1.3/4" 44,450 - 5 5,080 160 65 36 29 39,5 6 x x x x x # x x x x x x x

2" 50,800 -4.1/2 5,644 180 70 40 32 45,25 6 x x x x x x x x x

2.1/4" 57,150 -4.1/2 5,644 200 75 45 35 51,5 6 x x x x x x x x

2.1/2" 63,500 - 4 6,350 220 80 50 39 57,5 6 x x x x x x x x

2.3/4" 69,850 - 4 6,350 240 80 50 39 64,0 6 x x x x x x x x

3" 76,200 - 4 6,350 240 80 50 39 70,0 10 x x x x x x x x

3.1/4" 82,550 - 4 6,350 260 85 50 39 76,5 10 x x x x x x x x

3.1/2" 88,900 - 4 6,350 260 85 50 39 83,0 10 x x x x x x x x

3.3/4" 92,250 - 4 6,350 280 90 56 44 86,0 10 x x x x x x x x

4" 101,600 - 4 6,350 280 90 56 44 95,5 10 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

~ DIN 352

right hand RH left hand LH coating

straight flutes
spiral

straight flutes
spiral spiral flutes

point R15 R35 point

R45

hole type

E/1,5

Sizes
chamfer

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

D/4-5ov
er

al
l

th
re

ad

ne
ck

E/1,5 E/1,5 E/1,5

D/4-5 D/4-5 D/4-5

E/1,5 E/1,5

UNC

AMERICAN UNIFIED INCH COARSE THREADS SERIES UNC. ASME-B1.1-1989.

Long shank machine taps with reinforced shank DIN 371.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNC No. 0 1,524 x x

No. 1 1,854 -64 0,397 45 8 2,8 2,1 1,50 3 x x x x x x x

No. 2 2,184 -56 0,454 45 9 2,8 2,1 1,80 3 x x x x x x x

No. 3 2,515 -48 0,529 50 9 2,8 2,1 2,1 3 x x x x x x x

No. 4 2,845 -40 0,635 56 11 18 3,5 2,7 2,30 3 x x x x x x x

No. 5 3,175 -40 0,635 56 11 18 3,5 2,7 2,60 3 x x x x x x x x x x x x

No. 6 3,505 -32 0,794 56 12 20 4 3 2,85 3 x x x x x x x x x x x x

No. 8 4,166 -32 0,794 63 13 21 4,5 3,4 3,5 3 x x x x x x x x x x x x

No.10 4,826 -24 1,058 70 16 25 6 4,9 3,9 3 x x x x x x x x x x x x

No.12 5,486 -24 1,058 80 17 30 6 4,9 4,5 3 x x x x x x x x x x x x

 1/4" 6,350 -20 1,270 80 19 30 7 5,5 5,2 3 x x x x x x x x x x x x

 5/16" 7,938 -18 1,411 90 22 35 8 6,2 6,6 3 x x x x x x x x x x x x

 3/8" 9,525 -16 1,588 100 24 39 10 8 8,0 3 x x x x x x x x x x x x

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

chamfer

E/1,5

spiral

E/1,5

coating

E/1,5

~ DIN 371

right hand RH left hand LH

hole type

straight flutes
spiral spiral flutes

straight flutes
point

R45

E/1,5 E/1,5 E/1,5

point R15 R35

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

UNC D/4-5 D/4-5 D/4-5 D/4-5

AMERICAN UNIFIED INCH COARSE THREADS SERIES UNC. AS ME-B1.1-1989.

Long shank machine taps with reduced diameter shank DIN 376.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNC No. 4 2,845 -40 0,635 56 11 2,2 2,30 3 x x x x x x x x

No. 5 3,175 -40 0,635 56 11 2,2 2,60 3 x x x x x x x x x x x x

No. 6 3,505 -32 0,794 56 12 2,5 2,1 2,85 3 x x x x x x x x x x x x

No. 8 4,166 -32 0,794 63 13 2,8 2,1 3,5 3 x x x x x x x x x x x x

No.10 4,826 -24 1,058 70 16 3,5 2,7 3,9 3 x x x x x x x x x x x x

No.12 5,486 -24 1,058 80 17 4 3 4,5 3 x x x x x x x x x x x x

 1/4" 6,350 -20 1,270 80 19 4,5 3,4 5,2 3 x x x x x x x x x x x x

 5/16" 7,938 -18 1,411 90 22 6 4,9 6,6 3 x x x x x x x x x x x x

 3/8" 9,525 -16 1,588 100 24 7 5,5 8,0 3 x x x x x x x x x x x x

 7/16" 11,112 -14 1,814 100 24 8 6,2 9,4 4 x x x x x x x x x x x x

 1/2" 12,700 -13 1,954 110 28 9 7 10,75 4 x x x x x x x x x x x x

 9/16" 14,288 -12 2,117 110 30 11 9 12,25 4 x x x x x x x x x x x x

 5/8" 15,875 -11 2,309 110 32 12 9 13,5 4 x x x x x x x x x x x x

 3/4" 19,050 -10 2,540 125 34 14 11 16,5 4 x x x x x x x x x x x x

 7/8" 22,225 - 9 2,822 140 34 18 14,5 19,5 4 x x x x x # x x x x x x x

1" 25,400 - 8 3,175 160 38 18 14,5 22,25 4 x x x x x # x x x x x x x

1.1/8" 28,570 - 7 3,629 180 45 22 18 25,0 4 x x x x x # x x x x x x x

1.1/4" 31,750 - 7 3,629 180 45 22 18 28,25 4 x x x x x # x x x x x x x

1.3/8" 34,920 - 6 4,233 200 56 28 22 31,0 4 x x x x x x x x x x

1.1/2" 38,100 - 6 4,233 200 56 28 22 34,0 6 x x x x x x x x x x

1.3/4" 44,450 - 5 5,080 220 65 36 29 39,5 6 x x x x x x x x x x

2" 50,800 - 4.1/2 5,644 250 70 40 32 45,25 6 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

~ DIN 376

right hand RH left hand LH coating
spiral

E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes
point R15 R35 point

R45

hole type

chamfer

E/1,5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

D/4-5

E/1,5 E/1,5 E/1,5

UNC D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5C/2-3

D/4-5

AMERICAN UNIFIED INCH FINE THREADS SERIES UNF. ASME -B1.1-1989.

Hand taps. Set of 3 taps and single taps DIN 352.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNF No. 0 1,524 -80 0,317 32 8 2,5 2,1 1,25 3 x x x x x x x x

No. 1 1,854 -72 0,353 36 8 2,8 2,1 1,55 3 x x x x x x x x

No. 2 2,184 -64 0,397 36 9 2,8 2,1 1,85 3 x x x x x x x x

No. 3 2,515 -56 0,454 40 9 2,8 2,1 2,15 3 x x x x x x x x

No. 4 2,845 -48 0,529 40 11 18 3,5 2,7 2,4 3 x x x x x x x x

No. 5 3,175 -44 0,577 40 11 18 3,5 2,7 2,7 3 x x x x x x x x

No. 6 3,505 -40 0,635 45 12 20 4 3 2,95 3 x x x x x x x x

No. 8 4,166 -36 0,706 45 13 21 4,5 3,4 3,5 3 x x x x x x x x

No.10 4,826 -32 0,794 50 16 24 6 4,9 4,1 3 x x x x x x x x

No.12 5,486 -28 0,907 56 17 27 6 4,9 4,6 3 x x x x x x x x

 1/4" 6,350 -28 0,907 56 19 27 6 4,9 5,5 3 x x x x x x x x

 5/16" 7,938 -24 1,058 63 22 6 4,9 6,9 3 x x x x x x x x

 3/8" 9,525 -24 1,058 63 20 7 5,5 8,5 3 x x x x x x x x

 7/16" 11,112 -20 1,270 70 24 8 6,2 9,9 4 x x x x x x x x

 1/2" 12,700 -20 1,270 70 22 9 7 11,5 4 x x x x x x x x

 9/16" 14,288 -18 1,411 70 22 11 9 12,9 4 x x x x x x x x

 5/8" 15,875 -18 1,411 70 22 12 9,0 14,5 4 x x x x x x x x

 3/4" 19,050 -16 1,588 80 22 14 11,0 17,5 4 x x x x x x x x

 7/8" 22,225 -14 1,814 80 22 18 14,5 20,4 4 x x x x x x x x

1" 25,400 -12 2,117 90 22 18 14,5 23,25 4 x x x x x x x x

1.1/8" 28,575 -12 2,117 90 22 22 18 26,5 4 x x x x x x x x

1.1/4" 31,750 -12 2,117 90 22 22 18 29,5 4 x x x x x x x x

1.3/8" 34,925 -12 2,117 125 40 28 22 32,75 4 x x x x x x x x

1.1/2" 38,100 -12 2,117 125 40 28 22 36,0 6 x x x x x x x x

0 0 0 0 0

We produce other sizes, pitches, versions (types) a nd classes - on order.

0

~DIN 352
~DIN 2181

right hand RH left hand LH coating
straight flutes straight flutes

hole type

Sizes
chamfer

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

Nr 1. A/ 6 - 8 Nr 1. A/ 6 - 8

ov
er

al
l

th
re

ad

ne
ck

Nr 3. C/ 2 - 3 Nr 3. C/ 2 - 3

single set of 2 set of 3 single set of 2 set of 3

UNF

AMERICAN UNIFIED INCH FINE THREADS SERIES UNF. ASME -B1.1-1989.

Short machine taps DIN 352.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Az Az Az Az

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5 B/3-5

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNF No. 0 1,524 -80 0,317 32 8 2,5 2,1 1,25 3 x x x x x x x

No. 1 1,854 -72 0,353 36 8 2,8 2,1 1,55 3 x x x x x x x

No. 2 2,184 -64 0,397 36 9 2,8 2,1 1,85 3 x x x x x x x

No. 3 2,515 -56 0,454 40 9 2,8 2,1 2,15 3 x x x x x x x

No. 4 2,845 -48 0,529 40 11 18 3,5 2,7 2,4 3 x x x x x x x

No. 5 3,175 -44 0,577 40 11 18 3,5 2,7 2,7 3 x x x x x x x x x x x x

No. 6 3,505 -40 0,635 45 12 20 4 3 2,95 3 x x x x x x x x x x x x

No. 8 4,166 -36 0,706 45 13 21 4,5 3,4 3,5 3 x x x x x x x x x x x x

No.10 4,826 -32 0,794 50 16 24 6 4,9 4,1 3 x x x x x x x x x x x x

No.12 5,486 -28 0,907 56 17 27 6 4,9 4,6 3 x x x x x x x x x x x x

 1/4" 6,350 -28 0,907 56 19 27 6 4,9 5,5 3 x x x x x x x x x x x x

 5/16" 7,938 -24 1,058 63 22 6 4,9 6,9 3 x x x x x x x x x x x x

 3/8" 9,525 -24 1,058 63 20 7 5,5 8,5 3 x x x x x x x x x x x x

 7/16" 11,112 -20 1,270 70 24 8 6,2 9,9 4 x x x x x x x x x x x x

 1/2" 12,700 -20 1,270 70 22 9 7 11,5 4 x x x x x x x x x x x x

 9/16" 14,288 -18 1,411 70 22 11 9 12,9 4 x x x x x x x x x x x x

 5/8" 15,875 -18 1,411 70 22 12 9 14,5 4 x x x x x x x x x x x x

 3/4" 19,050 -16 1,588 80 22 14 11 17,5 4 x x x x x x x x x x x x

 7/8" 22,225 -14 1,814 80 22 18 14,5 20,4 4 x x x x x # x x x x x x x

1" 25,400 -12 2,117 90 22 18 14,5 23,25 4 x x x x x # x x x x x x x

1.1/8" 28,575 -12 2,117 90 22 22 18 26,5 4 x x x x x # x x x x x x x

1.1/4" 31,750 -12 2,117 90 22 22 18 29,5 4 x x x x x # x x x x x x x

1.3/8" 34,925 -12 2,117 125 40 28 22 32,75 4 x x x x x # x x x x x x x

1.1/2" 38,100 -12 2,117 125 40 28 22 36,0 6 x x x x x # x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

UNF

D/4-5 D/4-5

E/1,5E/1,5

ov
er

al
l

th
re

ad

ne
ck

E/1,5 E/1,5

D/4-5 D/4-5

Sizes
chamfer

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re E/1,5 E/1,5

point R15 R35 point

R45

hole type

spiral
straight flutes

spiral spiral flutes
straight flutes

right hand RH left hand LH coating

~ DIN 352
~ DIN 2181

AMERICAN UNIFIED INCH FINE THREADS SERIES UNF. ASME -B1.1-1989.

Long shank machine taps with reinforced shank DIN 3 71.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNF No. 0 1,524 -80 0,317 40 8 2,5 2,1 1,25 3 x x x x x x x

No. 1 1,854 -72 0,353 45 8 2,8 2,1 1,5 3 x x x x x x x

No. 2 2,184 -64 0,397 45 9 2,8 2,1 1,8 3 x x x x x x x

No. 3 2,515 -56 0,454 50 9 2,8 2,1 2,1 3 x x x x x x x

No. 4 2,845 -48 0,529 56 11 18 3,5 2,7 2,3 3 x x x x x x x

No. 5 3,175 -44 0,577 56 11 18 3,5 2,7 2,6 3 x x x x x x x x x x x x

No. 6 3,505 -40 0,635 56 12 20 4 3 2,85 3 x x x x x x x x x x x x

No. 8 4,166 -36 0,706 63 13 21 4,5 3,4 3,5 3 x x x x x x x x x x x x

No.10 4,826 -32 0,794 70 16 25 6 4,9 3,9 3 x x x x x x x x x x x x

No.12 5,486 -28 0,907 80 17 30 6 4,9 4,5 3 x x x x x x x x x x x x

 1/4" 6,350 -28 0,907 80 19 30 7 5,5 5,2 3 x x x x x x x x x x x x

 5/16" 7,938 -24 1,058 90 22 35 8 6,2 6,6 3 x x x x x x x x x x x x

 3/8" 9,525 -24 1,058 100 24 39 10 8 8,0 3 x x x x x x x x x x x x

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

B/3-5

UNF D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

point R15 R35 point

R45

hole type

chamfer

E/1,5

spiral

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes

~ DIN 371

right hand RH left hand LH coating

AMERICAN UNIFIED INCH FINE THREADS SERIES UNF. ASME -B1.1-1989.

Long shank machine taps with reduced diameter shank DIN 376, DIN 374.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNF No. 4 2,845 -48 0,529 56 11 2,2 2,4 3 x x x x x x x

No. 5 3,175 -44 0,577 56 11 2,2 2,7 3 x x x x x x x x x x x x

No. 6 3,505 -40 0,635 56 12 2,5 2,1 2,95 3 x x x x x x x x x x x x

No. 8 4,166 -36 0,706 63 13 2,8 2,1 3,5 3 x x x x x x x x x x x x

No.10 4,826 -32 0,794 70 16 3,5 2,7 4,1 3 x x x x x x x x x x x x

No.12 5,486 -28 0,907 80 17 4 3 4,6 3 x x x x x x x x x x x x

 1/4" 6,350 -28 0,907 80 19 4,5 3,4 5,5 3 x x x x x x x x x x x x

 5/16" 7,938 -24 1,058 90 22 6 4,9 6,9 3 x x x x x x x x x x x x

 3/8" 9,525 -24 1,058 100 24 7 5,5 8,5 3 x x x x x x x x x x x x

 7/16" 11,112 -20 1,270 100 24 8 6,2 9,9 4 x x x x x x x x x x x x

 1/2" 12,700 -20 1,270 100 22 9 7 11,5 4 x x x x x x x x x x x x

 9/16" 14,288 -18 1,411 100 22 11 9 12,9 4 x x x x x x x x x x x x

 5/8" 15,875 -18 1,411 100 22 12 9 14,5 4 x x x x x x x x x x x x

 3/4" 19,050 -16 1,588 110 25 14 11 17,5 4 x x x x x x x x x x x x

 7/8" 22,225 -14 1,814 125 25 18 14,5 20,4 4 x x x x x # x x x x x x x

1" 25,400 -12 2,117 140 28 18 14,5 23,25 4 x x x x x # x x x x x x x

1.1/8" 28,570 -12 2,117 150 28 22 18 26,5 4 x x x x x # x x x x x x x

1.1/4" 31,750 -12 2,117 150 28 22 18 29,5 4 x x x x x # x x x x x x x

1.3/8" 34,920 -12 2,117 170 30 28 22 32,75 4 x x x x x # x x x x x x x

1.1/2" 38,100 -12 2,117 170 30 28 22 36,0 6 x x x x x # x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

right hand RH left hand LH coating

~ DIN 376
~ DIN 374

spiral

E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes
point R15 R35 point

R45

hole type

chamfer

E/1,5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

D/4-5

E/1,5 E/1,5 E/1,5

UNF D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5C/2-3

D/4-5

AMERICAN UNIFIED INCH EXTRA-FINE THREADS SERIES UNE F. ASME-B1.1-1989.

Short machine taps DIN 2181, DIN 352.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNEF No.12 5,486 -32 0,794 56 17 27 6 4,9 4,7 3 x x x x x x x x x x x x

 1/4" 6,350 -32 0,794 56 14 27 6 4,9 5,6 3 x x x x x x x x x x x x

 5/16" 7,938 -32 0,794 56 18 6 4,9 7,1 3 x x x x x x x x x x x x

 3/8" 9,525 -32 0,794 63 20 7 5,5 8,7 3 x x x x x x x x x x x x

 7/16" 11,112 -28 0,907 63 20 8 6,2 10,2 4 x x x x x x x x x x x x

 1/2" 12,700 -28 0,907 70 22 9 7 12 4 x x x x x x x x x x x x

 9/16" 14,288 -24 1,058 70 22 11 9 13,5 4 x x x x x x x x x x x x

 5/8" 15,875 -24 1,058 70 22 12 8 15 4 x x x x x x x x x x x x

11/16" 17,463 -24 1,058 80 22 14 11 16,5 4 x x x x x x x x x x x x

 3/4" 19,050 -20 1,270 80 22 14 11 18 4 x x x x x x x x x x x x

13/16" 20,638 -20 1,270 80 22 16 12 19,5 4 x x x x x x x x x x x x

 7/8" 22,225 -20 1,270 80 22 18 14,5 21 4 x x x x x # x x x x x x x

15/16" 23,813 -20 1,270 90 22 18 14,5 22,5 4 x x x x x # x x x x x x x

1" 25,400 -20 1,270 90 22 18 14,5 24,5 4 x x x x x # x x x x x x x

1.1/16" 26,988 -18 1,411 90 22 20 16 26 4 x x x x x # x x x x x x x

1.1/8" 28,575 -18 1,411 90 22 22 18 27,5 4 x x x x x # x x x x x x x

1.3/16" 30,163 -18 1,411 90 22 22 18 29 4 x x x x x # x x x x x x x

1.1/4" 31,750 -18 1,411 90 22 22 18 30,5 4 x x x x x # x x x x x x x

1.5/16" 33,338 -18 1,411 100 25 28 22 32 4 x x x x x # x x x x x x x

1.3/8" 34,925 -18 1,411 100 25 28 22 33,5 6 x x x x x # x x x x x x x

1.7/16" 36,513 -18 1,411 100 25 28 22 35,5 6 x x x x x # x x x x x x x

1.1/2" 38,100 -18 1,411 100 25 28 22 37 6 x x x x x # x x x x x x x

1.9/16" 39,688 -18 1,411 110 25 32 24 38,5 6 x x x x x # x x x x x x x

1.5/8" 41,275 -18 1,411 110 25 32 24 40 6 x x x x x # x x x x x x x

1.11/16" 42,863 -18 1,411 110 25 36 29 41,5 6 x x x x x # x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

UNEF D/4-5 D/4-5

C/2-3 B/3-5

D/4-5

B/3-5 B/3-5 C/2-3 C/2-3

D/4-5

E/1,5

B/3-5

ne
ck

C/2-3

E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 C/2-3

R45

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

hole type

chamfer

E/1,5

right hand RH left hand LH

point R15 R35 point

coating

straight flutes
spiral spiral flutes

straight flutes
spiral

~ DIN 2181
~ DIN 352

AMERICAN UNIFIED INCH EXTRA-FINE THREADS SERIES UNE F. ASME-B1.1-1989.

Long shank machine taps with reduced diameter shank DIN 374, DIN 376.

Classes

of threads:

Class 1 (3B)

Class 2 (2B)

Class 3 (1B)

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

UNEF No.12 5,486 -32 0,794 80 17 4 3 4,7 3 x x x x x x x x x x x x

 1/4" 6,350 -32 0,794 80 14 4,5 3,4 5,6 3 x x x x x x x x x x x x

 5/16" 7,938 -32 0,794 80 18 6 4,9 7,1 3 x x x x x x x x x x x x

 3/8" 9,525 -32 0,794 90 20 7 5,5 8,7 3 x x x x x x x x x x x x

 7/16" 11,112 -28 0,907 90 20 8 6,2 10,2 4 x x x x x x x x x x x x

 1/2" 12,700 -28 0,907 100 22 9 7 12 4 x x x x x x x x x x x x

 9/16" 14,288 -24 1,058 100 22 11 9 13,5 4 x x x x x x x x x x x x

 5/8" 15,875 -24 1,058 100 22 12 8 15 4 x x x x x x x x x x x x

11/16" 17,463 -24 1,058 110 25 14 11 16,5 4 x x x x x x x x x x x x

 3/4" 19,050 -20 1,270 110 25 14 11 18 4 x x x x x x x x x x x x

13/16" 20,638 -20 1,270 125 25 16 12 19,5 4 x x x x x x x x x x x x

 7/8" 22,225 -20 1,270 125 25 18 14,5 21 4 x x x x x # x x x x x x x

15/16" 23,813 -20 1,270 140 28 18 14,5 22,5 4 x x x x x # x x x x x x x

1" 25,400 -20 1,270 140 28 18 14,5 24,5 4 x x x x x # x x x x x x x

1.1/16" 26,988 -18 1,411 140 28 20 16 26 4 x x x x x # x x x x x x x

1.1/8" 28,575 -18 1,411 150 28 22 18 27,5 4 x x x x x # x x x x x x x

1.3/16" 30,163 -18 1,411 150 28 22 18 29 4 x x x x x # x x x x x x x

1.1/4" 31,750 -18 1,411 150 28 22 18 30,5 4 x x x x x # x x x x x x x

1.5/16" 33,338 -18 1,411 170 30 28 22 32 4 x x x x x # x x x x x x x

1.3/8" 34,925 -18 1,411 170 30 28 22 33,5 6 x x x x x # x x x x x x x

1.7/16" 36,513 -18 1,411 170 30 28 22 35,5 6 x x x x x # x x x x x x x

1.1/2" 38,100 -18 1,411 170 30 28 22 37 6 x x x x x # x x x x x x x

1.9/16" 39,688 -18 1,411 170 30 32 24 38,5 6 x x x x x # x x x x x x x

1.5/8" 41,275 -18 1,411 170 30 32 24 40 6 x x x x x # x x x x x x x

1.11/16" 42,863 -18 1,411 180 32 36 29 41,5 6 x x x x x # x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

right hand RH left hand LH coating

~ DIN 374
~ DIN 376

spiral

E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes
point R15 R35 point

R45

hole type

chamfer

E/1,5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

D/4-5

E/1,5 E/1,5 E/1,5

UNEF D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5C/2-3

D/4-5

AMERICAN NATIONAL STANDARD. INCH DRYSEAL TAPER >1:1 6 PIPE THREADS NPTF. ANSI B1.20.3-1976

Pipe threads where pressure-tight joints are made on the threads without sealing material.

Short machine taps DIN 5157, DIN 2181.

Classes of threads:

Class 1

Class 2

Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

NPTF 1/16" 7,723 - 27 0,941 63 12 6 4,9 6,1 3 x x x x x x x

 1/ 8" 9,728 - 27 0,941 63 12 7 5,5 8,45 3 x x x x x x x

 1/ 4" 13,157 - 18 1,411 70 18 11 9 10,9 4 x x x x x x x

 3/ 8" 16,662 - 18 1,411 70 18 12 9 14,3 4 x x x x x x x

 1/ 2" 20,955 - 14 1,814 80 24 16 12 17,6 4 x x x x x x x

 3/ 4" 26,441 - 14 1,814 90 24 20 16 23,0 4 x x x x x x x

 (7/ 8") 30,201 - 14 1,814 90 22 18 6 x x x x x x x

1" 33,249 - 11.1/2 2,209 100 29 25 20 28,8 6 x x x x x x x

1.1/ 4" 41,910 - 11.1/2 2,209 125 29 32 24 37,5 6 x x x x x x

1.1/ 2" 47,803 - 11.1/2 2,209 140 29 36 29 43,75 6 x x x x x x

2" 59,614 - 11.1/2 2,209 160 30 45 35 55,75 8 x x x x x x

2.1/ 2" 75,184 - 8 3,175 160 44 50 39 66,3 8 x x x x x x

3" 87,884 - 8 3,175 160 46 50 39 82,3 8 x x x x x x

Az - interrupted threads.

(..) - size out of the standard ANSI.

We produce other sizes, pitches, versions (types) a nd classes - on order.

NPTF D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 B/3-5

E/1,5 E/1,5 E/1,5

C/2-3 C/2-3 B/3-5

E/1,5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

E/1,5 E/1,5

no
m

in
al

pitch

lenght

sh
an

k

Sizes

point R15 R35 point

R45

spiral

Az Az Az

hole type

straight flutes
spiral spiral flutes

straight flutes

~ DIN 5157
~ DIN 2181

right hand RH left hand LH coating

AMERICAN NATIONAL STANDARD. INCH DRYSEAL TAPERED PI PE THREADS NPTF. ANSI B1.20.3-1976

Pipe threads where pressure-tight joints are made on the threads without the necessity of using sealing compounds.

Long shank machine taps with reduced diameter shank DIN 5156, DIN374.

Classes of threads:

Class 1

Class 2

Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

NPTF 1/16" 7,723 - 27 0,941 90 12 6 4,9 6,1 3 x x x x x x x

 1/ 8" 9,728 - 27 0,941 90 12 7 5,5 8,45 3 x x x x x x x

 1/ 4" 13,157 - 18 1,411 100 18 11 9 10,9 4 x x x x x x x

 3/ 8" 16,662 - 18 1,411 100 18 12 9 14,3 4 x x x x x x x

 1/ 2" 20,955 - 14 1,814 125 24 16 12 17,6 4 x x x x x x x

 3/ 4" 26,441 - 14 1,814 140 24 20 16 23,0 4 x x x x x x x

 (7/ 8") 30,201 - 14 1,814 150 22 18 6 x x x x x x x

1" 33,249 - 11.1/2 2,209 160 29 25 20 28,8 6 x x x x x x x

1.1/ 4" 41,910 - 11.1/2 2,209 170 29 32 24 37,5 6 x x x x x x

1.1/ 2" 47,803 - 11.1/2 2,209 190 29 36 29 43,75 6 x x x x x x

2" 59,614 - 11.1/2 2,209 220 30 45 35 55,75 8 x x x x x x

2.1/ 2" 75,184 - 8 3,175 275 44 50 39 66,3 8 x x x x x x

3" 87,884 - 8 3,175 325 46 50 39 82,3 8 x x x x x x

Az - interrupted threads.

(..) - size out of the standard ANSI.

We produce other sizes, pitches, versions (types) a nd classes - on order.

~ DIN 5156
~ DIN 374

right hand RH left hand LH coating

straight flutes
spiral spiral flutes

straight flutes
spiral

Az Az

point R15 R35 point

R45

Az

hole type

Sizes

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

no
m

in
al

pitch

lenght

sh
an

k

C/2-3 C/2-3 B/3-5 B/3-5

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

C/2-3 C/2-3 B/3-5

E/1,5

C/2-3

NPTF D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 B/3-5

AMERICAN NATIONAL STANDARD. TAPER PIPE THREADS NPT (TAPER 1:16) ANSI B1.20.1

Short machine taps DIN 5157, DIN 2181.

Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

NPT 1/16" 7,723 - 27 0,941 63 12 6 4,9 6,15 3 x x x x x x x

 1/ 8" 9,728 - 27 0,941 63 12 7 5,5 8,5 3 x x x x x x x

 1/ 4" 13,157 - 18 1,411 70 18 11 9 11,0 4 x x x x x x x

 3/ 8" 16,662 - 18 1,411 70 18 12 9 14,5 4 x x x x x x x

 1/ 2" 20,955 - 14 1,814 80 24 16 12 17,85 4 x x x x x x x

 3/ 4" 26,441 - 14 1,814 90 24 20 16 23,2 4 x x x x x x x

 (7/ 8") 30,201 - 14 1,814 90 22 18 6 x x x x x x x

1" 33,249 - 11.1/2 2,209 100 29 25 20 29,0 6 x x x x x x x

1.1/ 4" 41,910 - 11.1/2 2,209 125 29 32 24 37,8 6 x x x x x x

1.1/ 2" 47,803 - 11.1/2 2,209 140 29 36 29 44,0 6 x x x x x x

2" 59,614 - 11.1/2 2,209 160 30 45 35 56,0 8 x x x x x x

2.1/ 2" 75,184 - 8 3,175 160 44 50 39 66,3 8 x x x x x x

3" 87,884 - 8 3,175 160 46 50 39 82,3 8 x x x x x x

3.1/ 2" 100,330 - 8 3,175 180 48 56 44 94,8 10 x x x x x x

4" 113,030 - 8 3,175 180 48 56 44 107,4 10 x x x x x x

Az - interrupted threads.

(..) - size out of the standard ANSI.

We produce other sizes, pitches, versions (types) a nd classes - on order.

NPT D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 B/3-5

E/1,5 E/1,5 E/1,5

C/2-3 C/2-3 B/3-5

E/1,5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

E/1,5 E/1,5

no
m

in
al

pitch

lenght

sh
an

k

Sizes

point R15 R35 point

R45

spiral

Az Az Az

hole type

straight flutes
spiral spiral flutes

straight flutes

~ DIN 5157
~ DIN 2181

right hand RH left hand LH coating

AMERICAN NATIONAL STANDARD. TAPER PIPE THREADS NPT (TAPER 1:16) ANSI B1.20.1

Long shank machine taps with reduced diameter shank DIN 5156, DIN374.

Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

NPT 1/16" 7,723 - 27 0,941 90 12 6 4,9 6,15 3 x x x x x x x

 1/ 8" 9,728 - 27 0,941 90 12 7 5,5 8,5 3 x x x x x x x

 1/ 4" 13,157 - 18 1,411 100 18 11 9 11,0 4 x x x x x x x

 3/ 8" 16,662 - 18 1,411 100 18 12 9 14,5 4 x x x x x x x

 1/ 2" 20,955 - 14 1,814 125 24 16 12 17,85 4 x x x x x x x

 3/ 4" 26,441 - 14 1,814 140 24 20 16 23,2 4 x x x x x x x

 (7/ 8") 30,201 - 14 1,814 150 22 18 6 x x x x x x x

1" 33,249 - 11.1/2 2,209 160 29 25 20 29,0 6 x x x x x x x

1.1/ 4" 41,910 - 11.1/2 2,209 170 29 32 24 37,8 6 x x x x x x

1.1/ 2" 47,803 - 11.1/2 2,209 190 29 36 29 44,0 6 x x x x x x

2" 59,614 - 11.1/2 2,209 220 30 45 35 56,0 8 x x x x x x

2.1/ 2" 75,184 - 8 3,175 275 44 50 39 66,3 8 x x x x x x

3" 87,884 - 8 3,175 325 46 50 39 82,3 8 x x x x x x

3.1/ 2" 100,330 - 8 3,175 350 48 56 44 94,8 8 x x x x x x

4" 113,030 - 8 3,175 350 48 56 44 107,4 8 x x x x x x

Az - interrupted threads.

(..) - size out of the standard ANSI.

We produce other sizes, pitches, versions (types) a nd classes - on order.

NPT D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 B/3-5

E/1,5 E/1,5 E/1,5

C/2-3 C/2-3 B/3-5

E/1,5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

E/1,5 E/1,5

no
m

in
al

pitch

lenght

sh
an

k

Sizes

point R15 R35 point

R45

spiral

Az Az Az

hole type

straight flutes
spiral spiral flutes

straight flutes

~ DIN 5156
~ DIN 374

right hand RH left hand LH coating

CYCLE THREADS FG (Rw). DIN 79012

Long shank machine taps with reduced diameter shank DIN 374, DIN 376.

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

FG 2 2,096 -56 0,454 45 8 2,8 2,1 1,7 3 x x x x x x x

2,3 2,299 -56 0,454 45 9 2,8 2,1 1,9 3 x x x x x x x

2,6 2,604 -56 0,454 50 9 2,8 2,1 2,2 3 x x x x x x x

6,35 6,350 -26 0,977 80 19 4,5 3,2 5,5 3 x x x x x x x x x x x x

7,9 7,938 -26 0,977 90 22 6 4,9 7,1 3 x x x x x x x x x x x x

9,5 9,525 -26 0,977 90 20 7 5,5 8,7 3 x x x x x x x x x x x x

14,3 14,288 -20 1,270 100 22 11 9 13,1 4 x x x x x x x x x x x x

25,4 25,400 -24 1,058 140 28 18 14,5 24,5 4 x x x x x # x x x x x x x

32,8 32,766 -24 1,058 160 30 25 20 32,0 4 x x x x x # x x x x x x x

34,8 34,798 -24 1,058 170 30 28 22 34 4 x x x x x # x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

right hand RH left hand LH coating

~ DIN 374
~ DIN376

spiral

E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes
point R15 R35 point

R45

hole type

chamfer

E/1,5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

D/4-5

E/1,5 E/1,5 E/1,5

FG D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5C/2-3

(Rw)

D/4-5

BRITISH STANDARD CYCLE THREADS B.S.C. B.S.811:1950

Long shank machine taps with reduced diameter shank DIN 374.

Classes

of threads:

Close Class

Medium Class

Free Clas

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

BSC 1/8" 3,18 -40 0,635 56 11 2,2 2,8 3 x x x x x x x x x x x x

5/32" 3,97 -32 0,794 63 13 2,8 2,1 3,5 3 x x x x x x x x x x x x

3/16" 4,76 -32 0,794 70 16 3,5 2,7 4,3 3 x x x x x x x x x x x x

7/32" 5,56 -26 0,977 80 17 4 3 5,0 3 x x x x x x x x x x x x

1/4" 6,35 -26 0,977 80 19 4,5 3,4 5,8 3 x x x x x x x x x x x x

9/32" 7,14 -26 0,977 90 22 6 4,9 6,5 3 x x x x x x x x x x x x

5/16" 7,94 -26 0,977 90 22 6 4,9 7,3 3 x x x x x x x x x x x x

3/8" 9,53 -26 0,977 90 20 7 5,5 9,0 3 x x x x x x x x x x x x

7/16" 11,11 -26 0,977 90 20 8 6,2 10,5 4 x x x x x x x x x x x x

1/2" 12,7 -26 0,977 100 22 9 7 12,0 4 x x x x x x x x x x x x

9/16" 14,29 -26 0,977 100 22 11 9 13,8 4 x x x x x x x x x x x x

5/8" 15,88 -26 0,977 100 22 12 9 15,25 4 x x x x x x x x x x x x

11/16" 17,46 -26 0,977 110 25 14 11 16,75 4 x x x x x x x x x x x x

3/4" 19,05 -26 0,977 110 25 16 12 18,50 4 x x x x x x x x x x x x

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

right hand RH left hand LH coating

~ DIN 374

spiral

E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes
point R15 R35 point

R45

hole type

chamfer

E/1,5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

E/1,5 E/1,5 E/1,5

B/3-5

BSC D/4-5 D/4-5 D/4-5

C/2-3 C/2-3 C/2-3 B/3-5

D/4-5

THREADS FOR TYRE VALVES Vg. DIN7756:1979

Long shank machine taps with reduced diameter shank DIN 374, DIN 376.

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

Vg 5 5,23 -36 0,705 70 12 3,5 2,7 4,7 3 x x x x x x x x x x x x

5,2 5,22 -24 1,058 80 17 4 3 4,5 3 x x x x x x x x x x x x

6 6,03 -32 0,794 80 14 4,5 3,4 5,5 3 x x x x x x x x x x x x

8 7,75 -32 0,794 80 18 6 4,9 7,3 3 x x x x x x x x x x x x

9,6 9,42 -25 1,000 80 18 6 4,9 8,8 3 x x x x x x x x x x x x

10 10,31 -28 0,907 90 20 7 5,5 8,50 4 x x x x x x x x x x x x

12 12,24 -26 0,977 100 22 9 7 11,3 4 x x x x x x x x x x x x

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

right hand RH left hand LH coating

~ DIN 374
~ DIN 376

spiral

E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes
point R15 R35 point

R45

hole type

chamfer

E/1,5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

D/4-5

E/1,5 E/1,5 E/1,5

Vg D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5C/2-3

D/4-5

KNUCKLE THREADS Rd. DIN 405

Short machine taps DIN 352.

Classes

of threads:

6H

7H

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

Rd 8 8,254 x10 2,540 63 22 6 4,9 6,0 3 x x x x x x x x x x x x

9 9,254 x10 2,540 63 22 7 5,5 7,0 3 x x x x x x x x x x x x

10 10,254 x10 2,540 70 24 7 5,5 8,0 4 x x x x x x x x x x x x

11 11,254 x10 2,540 70 24 8 6,2 9,0 4 x x x x x x x x x x x x

12 12,254 x10 2,540 75 28 9 7 10,0 4 x x x x x x x x x x x x

14 14,318 x 8 3,175 80 30 11 9 11,5 4 x x x x x x x x x x x x

16 16,318 x 8 3,175 80 32 12 9 13,5 4 x x x x x x x x x x x x

18 18,318 x 8 3,175 95 34 14 11 15,5 4 x x x x x x x x x x x x

20 20,318 x 8 3,175 95 34 16 12 17,5 4 x x x x x # x x x x x x x

22 22,318 x 8 3,175 100 34 18 14,5 19,5 4 x x x x x # x x x x x x x

24 24,318 x 8 3,175 110 38 18 14,5 21,5 4 x x x x x # x x x x x x x

26 26,318 x 8 3,175 110 38 18 14,5 23,5 4 x x x x x # x x x x x x x

28 28,318 x 8 3,175 110 38 20 16 25,5 4 x x x x x # x x x x x x x

30 30,318 x 8 3,175 125 45 22 18 27,5 4 x x x x x # x x x x x x x

32 32,318 x 8 3,175 125 45 22 18 29,5 4 x x x x x # x x x x x x x

34 34,318 x 8 3,175 150 56 28 22 31,5 6 x x x x x # x x x x x x x

36 36,318 x 8 3,175 150 56 28 22 33,5 6 x x x x x # x x x x x x x

38 38,318 x 8 3,175 150 56 28 22 35,5 6 x x x x x # x x x x x x x

40 40,423 x 6 4,233 150 60 32 24 36,6 6 x x x x x # x x x x x x x

42 42,423 x 6 4,233 150 60 32 24 38,6 6 x x x x x # x x x x x x x

44 44,423 x 6 4,233 160 65 36 29 40,6 6 x x x x x # x x x x x x x

46 46,423 x 6 4,233 180 70 36 29 42,6 6 x x x x x x x x x

48 48,423 x 6 4,233 180 70 36 29 44,6 6 x x x x x x x x x

50 50,423 x 6 4,233 180 70 36 29 46,6 6 x x x x x x x x x

52 52,423 x 6 4,233 180 70 40 32 48,6 6 x x x x x x x x

55 55,423 x 6 4,233 180 70 40 32 51,6 6 x x x x x x x x

58 58,423 x 6 4,233 200 75 45 35 54,6 6 x x x x x x x x

60 60,423 x 6 4,233 200 75 45 35 56,6 6 x x x x x x x x

62 62,423 x 6 4,233 220 80 50 39 58,6 6 x x x x x x x x

65 65,423 x 6 4,233 220 80 50 39 61,6 6 x x x x x x x x

68 68,423 x 6 4,233 220 80 50 39 64,6 6 x x x x x x x x

70 70,423 x 6 4,233 240 80 50 39 66,6 6 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

B/3-5

Rd D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

point R15 R35 point

R45

hole type

chamfer

E/1,5

spiral

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes

~ DIN 352

right hand RH left hand LH coating

KNUCKLE THREADS Rd. DIN 405

Long shank machine taps with reduced diameter shank DIN 376.

Classes

of threads:

6H

7H

Az Az Az Az

Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

Rd 8 8,254 x10 2,540 90 22 6 4,9 6,0 3 x x x x x x x x x x x x

9 9,254 x10 2,540 90 22 7 5,5 7,0 3 x x x x x x x x x x x x

10 10,254 x10 2,540 100 24 7 5,5 8,0 4 x x x x x x x x x x x x

11 11,254 x10 2,540 100 24 8 6,2 9,0 4 x x x x x x x x x x x x

12 12,254 x10 2,540 110 28 9 7 10,0 4 x x x x x x x x x x x x

14 14,318 x 8 3,175 110 30 11 9 11,5 4 x x x x x x x x x x x x

16 16,318 x 8 3,175 110 32 12 9 13,5 4 x x x x x x x x x x x x

18 18,318 x 8 3,175 125 34 14 11 15,5 4 x x x x x x x x x x x x

20 20,318 x 8 3,175 140 34 16 12 17,5 4 x x x x x x x x x x x x

22 22,318 x 8 3,175 140 34 18 14,5 19,5 4 x x x x x # x x x x x x x

24 24,318 x 8 3,175 160 38 18 14,5 21,5 4 x x x x x # x x x x x x x

26 26,318 x 8 3,175 160 38 18 14,5 23,5 4 x x x x x # x x x x x x x

28 28,318 x 8 3,175 160 38 20 16 25,5 4 x x x x x # x x x x x x x

30 30,318 x 8 3,175 180 45 22 18 27,5 4 x x x x x # x x x x x x x

32 32,318 x 8 3,175 180 45 22 18 29,5 4 x x x x x # x x x x x x x

34 34,318 x 8 3,175 200 56 28 22 31,5 6 x x x x x x x x x x

36 36,318 x 8 3,175 200 56 28 22 33,5 6 x x x x x x x x x x

38 38,318 x 8 3,175 200 56 28 22 35,5 6 x x x x x x x x x x

40 40,423 x 6 4,233 200 60 32 24 36,6 6 x x x x x x x x x x

42 42,423 x 6 4,233 200 60 32 24 38,6 6 x x x x x x x x x x

44 44,423 x 6 4,233 220 65 36 29 40,6 6 x x x x x x x x x x

46 46,423 x 6 4,233 250 70 36 29 42,6 6 x x x x x x x x

48 48,423 x 6 4,233 250 70 36 29 44,6 6 x x x x x x x x

50 50,423 x 6 4,233 250 70 36 29 46,6 6 x x x x x x x x

52 52,423 x 6 4,233 250 70 40 32 48,6 6 x x x x x x x x

55 55,423 x 6 4,233 250 70 40 32 51,6 6 x x x x x x x x

58 58,423 x 6 4,233 280 75 45 35 54,6 6 x x x x x x x x

60 60,423 x 6 4,233 280 75 45 35 56,6 6 x x x x x x x x

62 62,423 x 6 4,233 315 80 50 39 58,6 6 x x x x x x x x

65 65,423 x 6 4,233 315 80 50 39 61,6 6 x x x x x x x x

68 68,423 x 6 4,233 315 80 50 39 64,6 6 x x x x x x x x

70 70,423 x 6 4,233 340 80 50 39 66,6 6 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

B/3-5

Rd D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3 C/2-3 C/2-3 C/2-3 B/3-5

Sizes

no
m

in
al

pitch

lenght

sh
an

k

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

point R15 R35 point

R45

hole type

chamfer

E/1,5

spiral

E/1,5 E/1,5 E/1,5 E/1,5 E/1,5

straight flutes
spiral spiral flutes

straight flutes

~ DIN 376

right hand RH left hand LH coating

STEEL CONDUIT THREADS Pg. DIN 40430

Hand taps. Set of 2 taps and single taps DIN 40432.

Pg Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

Pg 7 12,5 - 20 1,270 70 22 9 7 11,35 3 x x x x x x

9 15,2 - 18 1,411 70 22 12 9 14 3 x x x x x x

11 18,6 - 18 1,411 80 22 14 11 17,35 4 x x x x x x

13,5 20,4 - 18 1,411 80 22 16 12 19,15 4 x x x x x x

16 22,5 - 18 1,411 80 22 18 14,5 21,25 4 x x x x x x

21 28,3 - 16 1,588 90 22 22 18 26,9 4 x x x x x x

29 37,0 - 16 1,588 100 25 28 22 35,6 4 x x x x x x

36 47,0 - 16 1,588 140 40 36 29 45,6 4 x x x x x x

42 54,0 - 16 1,588 140 40 40 32 52,6 4 x x x x x x

48 59,3 - 16 1,588 160 40 45 35 57,9 4 x x x x x x

We produce other sizes, pitches, versions (types) a nd classes - on order.

Nr 3. C/ 2 - 3

straight flutes

DIN 40432

right hand RH left hand LH coating

th
re

ad

ne
ck Nr 1. A/ 6 - 8 Nr 1. A/ 6 - 8

Nr 3. C/ 2 - 3

sg
ua

re

chamfer

hole type

Wymiary

no
m

in
al

pitch

lenght

sh
an

k

ov
er

al
l

straight flutes

single set of 2 single set of 2

STEEL CONDUIT THREADS Pg. DIN 40430

Long shank machine taps with reduced diameter shank DIN 40433.

Az

Pg Æd� 1"/P P L1 L2 L3 Æd2 ••• • Ø Z

mm mm mm mm mm mm mm mm

Pg 7 12,5 - 20 1,270 100 22 9 7 11,35 3 x x x x x x x x x x x x

9 15,2 - 18 1,411 100 22 12 9 14 3 x x x x x x x x x x x x

11 18,6 - 18 1,411 110 22 14 11 17,35 4 x x x x x x x x x x x x

13,5 20,4 - 18 1,411 125 22 16 12 19,15 4 x x x x x # x x x x x x x

16 22,5 - 18 1,411 125 22 18 14,5 21,25 4 x x x x x # x x x x x x x

21 28,3 - 16 1,588 150 22 22 18 26,9 4 x x x x x # x x x x x x x

29 37,0 - 16 1,588 170 25 28 22 35,6 4 x x x x x # x x x x x x x

36 47,0 - 16 1,588 190 40 36 29 45,6 4 x x x x x x x x

42 54,0 - 16 1,588 190 40 40 32 52,6 4 x x x x x x x x

48 59,3 - 16 1,588 220 40 45 35 57,9 4 x x x x x x x x

- spiral tap with angle of helical flutes R45º only.

Az - interrupted threads.

We produce other sizes, pitches, versions (types) a nd classes - on order.

D/4-5 D/4-5 D/4-5 D/4-5

C/2-3 C/2-3

E/1,5 E/1,5 E/1,5

C/2-3 B/3-5 B/3-5

E/1,5

C/2-3 C/2-3 B/3-5 B/3-5 C/2-3

sg
ua

re

ov
er

al
l

th
re

ad

ne
ck

chamfer

E/1,5 E/1,5

no
m

in
al

pitch

lenght

sh
an

k

Sizes

point R15 R35 point

R45

spiral

Az Az Az

hole type

straight flutes
spiral spiral flutes

straight flutes

DIN 40433

right hand RH left hand LH coating

CATALOGUE 2008 TAPS

TECHNICAL INFORMATION

Hand taps in sets:

Coarse threads
Nr 1 – first undersized, taper
Nr 2 - second undersized,
Nr 3 - finishing.

Fine threads:
Nr 1 – first undersized,
Nr 3 - finishing.

DIMENSIONS OF TAPS

L1 - overall length
L2 - thread length
L2R - thread length of spiral flutes
L3 - thread length and neck length
L4 - chamfer length
Ød1 - thread diameter �
Ød2 - shank diameter�
 - size of square�
�
�
�
�
�
�
�
�
�
�

CATALOGUE 2008 TAPS

�
�

CHAMFER FORMS

FORM
NUMBER OF

THREADS

CHAMFER
LENGHT

L4

CHAMFER
DESIGNATION FLUTES

A >6 >6P Straight

B 3,5 – 5,5 3,5 – 5,5P
Straight with spiral
point

C 2 – 3 2 – 3P

D 3,5 – 6 3,5 – 6P

E <2 <2P

Straight or spiral

P - pitch in millimetres
L4 – length of chamfer

FLUTS

CATALOGUE 2008 TAPS

TOLERANCE CHART

Class of taps
Designation of class.

Class of fit

ISO 2857 DIN 802

Tolerance zone

CLASS 1 ISO 1 4H 4H, 5H
CLASS 2 ISO 2 6H 6H, 4G,5G
CLASS 3 ISO 3 6G 7H, 8H, 6G

 7G

ISO 2 + 0,2

ISO 2 + 0,15

ISO 2 + 0,1

7G

ISO 3
6G

ISO 2
6H

ISO 1
4H

KINDS OF COLD FORMING TAPS
AND CORRESPONDING STANDARDS

Short machine taps
Machine taps

with reinforced shank
Machine taps

 with reduced shank

DIN 352, DIN 2181
ISO 529

DIN 2174
DIN 371

DIN 2174
DIN 376, DIN 374

