
www.threading-tools.com

TAPS | DIES | THREADING KITS | CUSTOM-MADE PRODUCTS

PRECISION
THREADING TECHNOLOGY

2016

Precision and Quality

Development and Improvement

Essential for the sustainability of our work is to invest continuously the long-term in new innovative
products. Highest efforts in research and development focus on the needs of our customers. Our
tools represent practical and reliable solutions which support an effi cient and easy application.

Our cooperations with other industries, companies and research institutes make a strong networking
possible. New inspirations are created in innovations, are produced, tested and adapted for practice.
This way we are always up to the latest standards of knowledge related to thread technologies. All
members of our company contribute to our innovations with their individual know-how.

Good quality is the best marketing, because satisfi ed customers underline our success.
Our most important principle which inspires us is the commitment for products of the highest
standards to meet the requirements of our customers to their utmost satisfaction - a mission we
try to fulfi ll for our corporate philosophy every day.

Our quality check starts with the receipt of goods and continues until the outgoing of the products.
At BAER Company customer satisfaction does not come by chance. Ongoing quality testings also
infl uence all new product developments. New ideas and the most modern production facilities
improve our products and make them even more precise.

From own production and suppliers

Tradition and Experience

For more than 35 years we have been engaged in what we can do best: threading technology. With
this far-reaching treasure trove of experience we have established ourselves as an expert by whom
our customers can profi t. We are proud to be a family company.
Our identifi cation with the company is even stronger and more distinctive. Each customer, each
modernization is at the same time an affair of the heart.

Tradition combined with innovation and progress - make us a fl exible and competent partner when
it is about threading tools.
Our claim: to contribute to a successful future and to develop tools which meet all kinds of
requirements of our customers.

Distributors

For ensure further deliveries to the customer as soon as possible at
home and abroad, we are expanding our distributer network.

BAER-distributors benefi t from:
- The largest full range of products - for best price performance ratio
- Quality and reliability - for the highest demands
- Decades of experience in threading technology
- Reliable partnership - fl exible and easy
- Sale supporting materials
- Exclusive products
- Exclusive sale territories
- Qualifi ed product and sales trainings
- Attractive terms and conditions
- Innovative products

www.threading-tools.com

3

M Metric coarse thread ISO DIN 13

MF Metric fi ne thread ISO DIN 13

G(BSP) British standard whitworth pipe thread DIN ISO 228

UNC Unifi ed coarse thread ANSI B1.1

UNF Unifi ed fi ne thread ANSI B1.1

UNS Unifi ed thread with special threads per inch (TPI)

UNEF Unifi ed extra fi ne thread ANSI B1.1

8-UN Unifi ed thread series with 8-threads per inch (TPI)

Content

Thread Cutting
Kits

p. 10-17

Short Machine
Taps

p. 18

Hand
Tap Sets

p. 19-21

Machine
Taps

p. 22-31

Forming
Taps

p. 32-33

Bit
Taps

p. 34-35

Round
Dies

p. 36-38

Hexagon
Die Nuts
p. 39

Thread Cutting
Kits

p. 40-41

Short Machine
Taps

p. 42

Machine
Taps

p. 51-63

Forming
Taps

p. 64

Round
Dies

p. 66-71

Hexagon
Die Nuts

p. 72-73

G(BSP) British standard whitworth pipe thread DIN ISO 228

Thread Cutting
Kits

p. 74-75

Round
Dies

p. 81

Hexagon
Die Nuts
p. 82

Thread Cutting
Kits

p. 84-85

Short Machine
Taps

p. 86

Hand
Tap Sets
p. 86

Machine
Taps

p. 87-88

Forming
Taps

p. 89

Round
Dies

p. 91

Hexagon
Die Nuts
p. 92

Thread Cutting
Kits

p. 94-95

Short Machine
Taps

p. 96

Machine
Taps

p. 97-98

Forming
Taps

p. 99

Round
Dies

p. 101

Hexagon
Die Nuts
p. 102

Unifi ed thread with special threads per inch (TPI)Unifi ed thread with special threads per inch (TPI)Unifi ed thread with special threads per inch (TPI)

Round
Dies

p. 103

Machine
Taps

p. 51-63

Hand
Tap Sets

p. 43-50

British standard whitworth pipe thread DIN ISO 228British standard whitworth pipe thread DIN ISO 228British standard whitworth pipe thread DIN ISO 228British standard whitworth pipe thread DIN ISO 228British standard whitworth pipe thread DIN ISO 228

Short Machine
Taps

p. 76

Hand
Tap Sets
p. 77

Machine
Taps

p. 78-79

Forming
Taps

p. 80

Machine
Taps

p. 97-98

Hand
Tap Sets
p. 96

Round
Dies

p. 105

Hand
Tap Sets
p. 104

Machine
Taps

p. 104

Unifi ed thread series with 8-threads per inch (TPI)Unifi ed thread series with 8-threads per inch (TPI)Unifi ed thread series with 8-threads per inch (TPI)

Round
Dies

p. 107

Hand
Tap Sets
p. 106

Machine
Taps

p. 106

Hexagon
Die Nuts
p. 107

Machine
Taps

p. 103

Bit
Taps

p. 65

Combined
Bit Taps
p. 90

Combined
Bit Taps
p. 100

4

12-UN Unifi ed thread series with 12-threads per inch (TPI)

BSW British standard BS 84 whitworth coarse thread

BSF British standard BS 84 whitworth fi ne thread

TR Trapezoidal thread DIN 103

NPT National standard taper 1:16 pipe thread ANSI B 1.20.1 & NPTF National standard sealing pipe thread ANSI B 1.20.3

NPS National standard straight pipe thread

RC (BSPT) Whitworth tapered pipe thread DIN 2999 & RP(BSPP) British standard whitworth pipe thread ISO 7-1

BA British Association thread BS 93

W Tapered whitworth DIN 477 for screw sockets taper 3:25

Content
Unifi ed thread series with 12-threads per inch (TPI)

BSW

Thread Cutting
Kits

p. 110-111

Machine
Taps

p. 113

Round
Dies

p. 114

Hexagon
Die Nuts
p. 115

Round
Dies

p. 123

Thread Cutting
Kits

p. 116-117

Short Machine
Taps

p. 118

Round
Dies

p. 119

Hexagon
Die Nuts
p. 119

National standard straight pipe threadNational standard straight pipe threadNational standard straight pipe thread

Round
Dies

p. 126

Hand
Tap Sets
p. 118

RC (BSPT) Whitworth tapered pipe thread DIN 2999 & RP(BSPP) British standard whitworth pipe thread ISO 7-1

Unifi ed thread series with 12-threads per inch (TPI)

Round
Dies

p. 109

Hand
Tap Sets
p. 108

Machine
Taps

p. 108

British standard BS 84 whitworth coarse thread

Machine
Taps

p. 113

Hand
Tap Sets
p. 112

Trapezoidal thread DIN 103

Hand
Tap Sets
p. 120

Machine
Nut Taps

p. 121-122

National standard taper 1:16 pipe thread ANSI B 1.20.1 & National standard sealing pipe thread ANSI B 1.20.3National standard taper 1:16 pipe thread ANSI B 1.20.1 & National standard taper 1:16 pipe thread ANSI B 1.20.1 & National standard taper 1:16 pipe thread ANSI B 1.20.1 & National standard taper 1:16 pipe thread ANSI B 1.20.1 &

Round
Dies

p. 125

Hexagon
Die Nuts
p. 125

National standard taper 1:16 pipe thread ANSI B 1.20.1 & National standard taper 1:16 pipe thread ANSI B 1.20.1 & National standard taper 1:16 pipe thread ANSI B 1.20.1 & National standard taper 1:16 pipe thread ANSI B 1.20.1 &

Short Machine
Taps

p. 124

National standard straight pipe threadNational standard straight pipe threadNational standard straight pipe threadNational standard straight pipe thread

RC (BSPT) Whitworth tapered pipe thread DIN 2999 & RC (BSPT) Whitworth tapered pipe thread DIN 2999 &

Short Machine
Taps

p. 127

Whitworth tapered pipe thread DIN 2999 & Whitworth tapered pipe thread DIN 2999 & Whitworth tapered pipe thread DIN 2999 & Whitworth tapered pipe thread DIN 2999 &

Hexagon
Die Nuts
p. 127

Round
Dies

p. 128

Hand
Tap Sets
p. 128

Tapered whitworth DIN 477 for screw sockets taper 3:25Tapered whitworth DIN 477 for screw sockets taper 3:25Tapered whitworth DIN 477 for screw sockets taper 3:25Tapered whitworth DIN 477 for screw sockets taper 3:25

Round
Dies

p. 129

Short Machine
Taps

p. 126

Tapered whitworth DIN 477 for screw sockets taper 3:25Tapered whitworth DIN 477 for screw sockets taper 3:25

Short Machine
Taps

p. 129

www.threading-tools.com

5

PG Steel Conduit Thread DIN 40430

FG Bicycle thread DIN 79012 & BSC British bicycle thread RS 811

RD Knuckle thread DIN 405 & RMS Royal Microscopical Society DIN 58888

MINI Metric Mini-thread and Nano-thread

CAMERA-Tripod Camera tripod and C-Mount thread DIN 4503

VG Valve thread DIN 7756

Holding Tools & Cutting Oil

Technical Information
p. 142 Tap Geometries p. 146 Troubleshooting guide for tapping

p. 142 Tap Centering p. 147 Tap Cutting speeds

p. 143 Tap Construction dimensions p. 147 Lubrication and cooling

p. 143 Tap Chamfer Forms p. 148 Formula

p. 144 Tap fl utes p. 149 Round Dies Geometries

p. 145 Tolerances p. 149 Tolerances for Round Dies

p. 146 Tap Surface Treatments p. 150 Cutting speeds for Machine Forming Taps

Content

Taps and dies
Catalog 2016

FG Bicycle thread DIN 79012 & BSC British bicycle thread RS 811

Royal Microscopical Society DIN 58888

Holding Tools Cutting Oil

CAMERA-Tripod Camera tripod and C-Mount thread DIN 4503

Steel Conduit Thread DIN 40430

Round
Dies

p. 130

PG Steel Conduit Thread DIN 40430Steel Conduit Thread DIN 40430

Short Machine
Taps

p. 130

Bicycle thread DIN 79012 & Bicycle thread DIN 79012 &

Round
Dies

p. 131

FG Bicycle thread DIN 79012 & FG Bicycle thread DIN 79012 &

Machine
Taps

p. 131

Knuckle thread DIN 405 &

Round
Dies

p. 132

Machine
Taps

p. 132

Metric Mini-thread and Nano-thread

Machine
Taps

p. 133

CAMERA-TripodCAMERA-Tripod Camera tripod and C-Mount thread DIN 4503Camera tripod and C-Mount thread DIN 4503

Short Machine
Taps

p. 134

Round
Dies

p. 135

Hand
Tap Sets
p. 134

Round
Dies

p. 137

Hand
Tap Sets
p. 136

Machine
Taps

p. 136

Holding Tools Cutting Oil

Tap holders with
ratchet

p. 138

Adjustable Tap
Wrenches
p. 138

Die Stocks
p. 139

Extension sleeves
for taps
p. 140

Die Guides
p. 140

Cutting Paste
p. 141

Short Machine
Taps

p. 136

Countersinks
p. 141

6

• for nearly all
materials

• for nearly all
applications

• excellent cut
results

UNiTap - Universal High-End Threading Tap

The patented geometry of UNiTap Taps is the result of
years of research, which enables the user to machine
all materials and makes the tap universally suitable for
almost all applications.

During threading an internal thread, the major forces oc-
curat the lead-in chamfer, which is strikingly relieved by
structural changes in the UNiTap. The consequence is a
reduced torque and a longer life time of the tap. In ad-
dition, the areas directly after the lead-in chamfer have
been changed to lead the chip optimally and avoid pos-
sible jammings. An over-feeding of the thread is also not
possible with this profi le change.

The design sets new standards in ease of use, durability,
and versatility

Due to its universal application possibilities, one UNiTap can do the work of several conventional taps. As a result you can save
about 90% of expenses.
Comparison of expenses:

Machine Taps M6 for EUR / pc.
normal steels 6,95
stainless steels 13,95
aluminium and alloys 14,15
cast and grey cast iron 13,20
titanium and alloys 16,60
brass and copper 14,95

total: 79,80

• high tool life time
• unique patented cutting geometry
• ideal tap for all workshops and industrial

productions with changing requirements
• huge cost savings - only one threading tool

for all applications

αp

γpd
l4

xr

xrβd

εs

• Steels and Steel alloys up to 1200 N/mm²
• Stainless Steels; Inoxable Steels up to 1000 N/mm²;-

VA-Steels; INOX; V2A; V4A
• Pure Aluminium; Aluminium Cast and Wrought Alloys
• Grey Cast Iron; Ductile/Nodular/Spheroidal Graphite Cast

Iron; Malleable Cast Iron up to 1000 N/mm²
• Pure Titanium and Titanium alloys up to 900 N/mm²
• Pure Nickel and Nickel alloys up 900 N/mm²
• Pure Copper; Copper alloys; Brass; Bronze (all chip lengths)

17,47 EUR almost 80% savings

BAER HSSE UNiTap Machine Tap
for through holes M 6 x 1,0same result with

The patented geometry of UNiTap Taps is the result of

UNiTap - Patented cutting geometry

A real revolution in the production of internal threads

Steels and Steel alloys up to 1200 N/mm²

A professional for all applications and materials

Due to its universal application possibilities, one UNiTap can do the work of several conventional taps. As a result you can save

Cost savings and fl exibility

www.threading-tools.com

7

On request, taps are also available with a TIN or TiAlN coating.

The TIN surface treatment (titanium-nitride gold-yellow) increases the surface hardness (approx. 2300 HV) and the sliding proper-
ties. As a result, it provides a better cutting performance and an increased tool life time.

The TiAlN surface treatment increases the surface hardness (approx. 3300 HV), the sliding properties (friction coeffi cient: 0,25) and
with the temperature resistance up to 800°C. As a result, it provides a better cutting performance and an increased tool life time.

On request, taps are also available with a TIN or TiAlN coating.

Coatings

Examples of application materials and cutting speeds

Soft Iron, Cons-
tructional Steel,

Free Cutting Steel,
Cementation Steel

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

1.1014 RFe80 25 - 50 25 - 50
1.0570 St52-3 25 - 50 25 - 50
1.0718 9SMnPb28 25 - 50 25 - 50
1.6523 20NiCrMo2 6 - 30 6 - 30

Carbon Steel,
Spring Steel,
Alloy Steel,

Heat-treatable Steel

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

1.0503 C45 20 - 30 20 - 30
1.1269 Ck85 20 - 30 20 - 30
1.7218 25CrMo4 6 - 30 6 - 30
1.2344 X40CrMoV5-1 6 - 30 6 - 30

Stainless Steel,
Inoxable Steel

(ferritic, austenitic,
martensitic)

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

1.4104 X14CrMoS17 12 - 35 12 - 35

1.4301
X5CrNi18-10

(V2A) 12 - 15 12 - 15

1.4571
X6CrNiMoTi17-12-2

(V4A) 12 - 15 12 - 15

1.4125 X105CrMo17 12 - 15 12 - 15

Pure Nickel and
Nickel alloys

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

1.3926 RNi12 3 - 10 3 - 10

2.4668 NiCr19Fe19NbMo
(Inconel 718) 3 - 10 3 - 10

2.4630
Ni-Cr20Ti

(Nimonic 75) 1 - 5 1 - 5

2.4665 NiCr22Fe18Mo
(Hastelloy X) 1 - 5 1 - 5

Grey Cast Iron

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

0.6010 GG10 35 - 50 35 - 50
0.6020 GG20 35 - 50 35 - 50
0.6030 GG30 35 - 50 35 - 50
0.6040 GG40 35 - 50 35 - 50

Ductile/Nodular/
Spheroidal Graphite
Cast Iron, Malleable

Cast Iron

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

0.7040 GGG40 12 - 45 12 - 45
0.7060 GGG60 12 - 45 12 - 45
0.7070 GGG70 12 - 45 12 - 45
0.8035 GTW35-04 10 - 25 10 - 25

Pure Titanium and
Titanium alloys

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

3.7024 Ti99.5 3 - 15 3 - 15
3.7034 Ti99.7 3 - 15 3 - 15
3.7165 TiAl6V4 1 - 5 1 - 5
3.7174 TiAl6V4Sn2 1 - 5 1 - 5

Pure Copper and
Copper alloys,

Brass, Bronze (all
chip lengths)

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

2.0065 E-Cu 58 50 - 60 50 - 60
2.1247 CuBe2 30 - 65 30 - 65
2.0360 CuZn40 30 - 65 30 - 65
2.1020 CuSn6 12 - 20 12 - 20

Pure Aluminium,
Aluminium Cast

and Wrought Allo-
ys (all chip lengths)

cutting speed
vc in m/min

for machine taps
for through holes

cutting speed
vc in m/min

for machine taps
for blind holes

3.0205 Al99 50 - 65 50 - 65
3.1645 AlCuMgPb 50 - 65 50 - 65
3.2373 G-AlSi9Mg 40 - 65 40 - 65
3.2583 G-AlSi12(Cu) 40 - 65 40 - 65

cutting speed vc [m/min] = (diameter * π * number of rotations) / 1000
number of rotations n [1/min] = (cutting speed in m/min * 1000) /
 (diameter * π)
feed programming [mm/min] = number of rotations * pitch
Please keep in mind that the cutting speeds as stated above serve only as gui-
delines. The right cutting speed depends on lubrication and application.
Cutting paste, cutting oil or emulsion is recommended.

8

 Custom-made products

Special tools on request

special thread profi les
special sizes
intermediate sizes
special geometries

special Taps
special Dies
special material
express-productions

Our customers benefi t from our fl exibility and our technical know-how when it comes to design and manufacture special threading
tools.

Examples of our custom-made products

www.threading-tools.com

9

 Custom-made products

BAER Vertriebs GmbH
Robert-Bosch-Str. 5
68542 Heddesheim
Germany

Tel:
Fax:
E-Mail:
www.threading-tools.com

+49 (0) 6203 4048 790
+49 (0) 6203 4048 791
info@gewindebohrer.de

Send us your inquiry

10

 Thread Cutting Kits

BAER UNiTap Set M 3 - M 12
HSSE UNiTap Machine Taps for through holes
incl. HSSE/Co extreme drill bits for core holes

through holes
up to 4 x D

 chip removal
(like picture)

Form B with
spiral point

4-5 threads ISO2/6H

blind holes
up to 3 x D

 chip removal
(like picture)

Form C 40°
right spiral

flutes
2-3 threads ISO2/6H

175,65 €
Item No.: UNISD312

Set Content

BAER UNiTap HSSE
Machine Taps
for through holes

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSE/Co extreme
drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

177,55 €
Item No.: UNISS312

net prices without VAT or tax

net prices without VAT or tax

Set Content

BAER UNiTap HSSE
Machine Taps
for blind holes

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSE/Co extreme
drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

BAER UNiTap Set M 3 - M 12
HSSE UNiTap Machine Taps for blind holes
incl. HSSE/Co Extreme drill bits for core holes

M metric coarse thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

11

 Thread Cutting Kits with Taps

net prices without VAT or tax

Set Content

BAER HSSG
Short Machine Taps

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSG
Drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

BAER adjustable
Tap Wrenches - zinc die cast M 1-12 | 1/16-1/2 | G 1/8

BAER Short Machine Taps Set M 3 - M 12
HSSG Short Machine Taps
incl. HSS drill bits for core holes and tap wrench

M metric coarse thread
ISO DIN 13

through- &
blind holes
up to 4 x D

 chip removal
(like picture)

Form B with
spiral point

4-5 threads ISO2/6H

BAER Machine Taps Set M 3 - M 12
HSSE Machine Taps for through hole
incl. HSS Drill bits for core holes

4-5 threads ISO2/6H

Set Content

BAER HSSE
Machine Taps
through hole

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSG
Drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

net prices without VAT or taxChip removal
(like picture)

Form B with
spiral point

net prices without VAT or tax

net prices without VAT or tax

BAER Short Machine Taps Set M 3 - M 12
HSSG Short Machine Taps (3 pcs. each dimension)
incl. HSS drill bits for core holes

Through- &
blind holes
up to 4 x D

4-5 threads ISO2/6H

Set Content

BAER HSSG
Short Machine Taps
3 pieces each dimension

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSG
Drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

Chip removal
(like picture)

Form B with
spiral point

BAER Machine Taps Set M 3 - M 12

net prices without VAT or tax

net prices without VAT or taxthrough holes
up to 4 x D

52,00 €
Item No.: B1928

71,29 €
Item No.: B1933E

104,50 €
Item No.: B1929

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

12

 Thread Cutting Kits with Taps

Net prices without VAT or tax

Set Content

BAER HSSE
Machine Taps
for blind holes

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSG
Drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

BAER Machine Taps Set M 3 - M 12
HSSE Machine Taps for blind holes
incl. HSS Drill bits for core holes

Metric coarse thread
ISO DIN 13

BAER Machine Taps Set M 3 - M 12
HSSE-TIN Machine Taps for blind holes
incl. HSS-TIN Drill bits for core holes

Set Content

BAER HSSE-TIN
Machine Taps
for blind holes

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSG-TIN
Drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

Net prices without VAT or tax

Net prices without VAT or tax

BAER Machine Taps Set M 3 - M 12
HSSE-TIN Machine Taps for through hole
incl. HSS-TIN Drill bits for core holes

Set Content

BAER HSSE-TIN
Machine Taps
through hole

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSG-TIN
Drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

blind holes
up to 3 x D

Chip removal
(like picture)

Form C with
right spiral

flutes
2-3 threads ISO2/6H Net prices without VAT or tax

M

Net prices without VAT or tax
4-5 threads ISO2/6H

Chip removal
(like picture)

Form B with
spiral point

through holes
up to 4 x D

blind holes
up to 3 x D

Chip removal
(like picture)

Form C with
right spiral

flutes
2-3 threads ISO2/6H

Net prices without VAT or tax

80,70 €
Item No.: B1935E

115,30 €
Item No.: B1932

121,40 €
Item No.: B1934

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

13

 Thread Cutting Kits with Taps

Net prices without VAT or tax

Set Content

BAER HSSE Stainless steel
Machine Taps
through hole

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSE/Co
Extreme drill bits for core
holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

BAER Machine Taps Set M 3 - M 12 for stainless steel
HSSE Machine Taps for through hole
incl. HSSE/Co Extreme drill bits for core holes

M Metric coarse thread
ISO DIN 13

BAER Machine Taps Set M 3 - M 12 Left Hand
HSSE Machine Taps for through hole
incl. HSS Drill bits for core holes

4-5 threads ISO2/6H

Set Content

BAER HSSE Left
Machine Taps
through hole

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSG
Drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

Net prices without VAT or taxChip removal
(like picture)

Form B with
spiral point

Net prices without VAT or tax

BAER Machine Taps Set M 3 - M 12 for stainless steel
HSSE Machine Taps for blind holes
incl. HSSE/Co Extreme drill bits for core holes

Set Content

BAER HSSE Stainless steel
Machine Taps
for blind holes

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSE/Co
Extreme drill bits for core
holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

Net prices without VAT or taxthrough holes
up to 4 x D

4-5 threads ISO2/6H
Chip removal
(like picture)

Form B with
spiral point

through holes
up to 4 x D

blind holes
up to 3 x D

Chip removal
(like picture)

Form C with
right spiral

flutes
2-3 threads ISO2/6H

112,90 €
Item No.: B1931

140,40 €
Item No.: B1930

157,90 €
Item No.: B1936E

Net prices without VAT or tax

112,90 €
Item No.: B1931

Net prices without VAT or tax

140,40 €
Item No.: B1930

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

14

 Thread Cutting Kits with Taps

Net prices without VAT or tax

Set Content

BAER HSSE Left
Machine Taps
for blind holes

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5
M 12 x 1,75

BAER HSSG
Drill bits for core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8 mm | 8,5 mm | 10,2 mm

BAER Machine Taps Set M 3 - M 12 Left Hand
HSSE Machine Taps for blind holes
incl. HSS Drill bits for core holes

Metric coarse thread
ISO DIN 13

BAER Combined Bit Taps Set M 3 - M 10
HSSG-Combined Bit Taps
incl. Bit-Adapter

Set Content

BAER HSSG-Combined
Bit-Taps

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5

1/4“ Hexagonal-Bit-Adapter

Net prices without VAT or tax

Net prices without VAT or tax

BAER Bit Short Machine Taps Set M 3 - M 10
HSSG-Bit Taps
incl. Bit-Adapter

Set Content

BAER HSSG-Bit
Short Machine Taps

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8
M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5

1/4“ Hexagonal-Bit-Adapter

blind holes
up to 3 x D

Chip removal
(like picture)

Form C with
left spiral

flutes
2-3 threads ISO2/6H Net prices without VAT or tax

M

3-4 threads ISO2/6H
Chip removal
(like picture)

Form D
straight flutes

through- &
blind holes
up to 2 x D

through hole
up to 1 x D

Chip removal
(like picture)

ISO2/6H

Net prices without VAT or tax

Net prices without VAT or tax

165,50 €
Item No.: B1937E

41,00 €
Item No.: B1938

63,00 €
Item No.: B1939

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

15

 Thread Cutting Kits with Taps and Dies

BAER Taps and Dies Sets M 3 - M 12
(example picture)

M Metric coarse thread
ISO DIN 13

BAER Taps and Dies Sets M 3 - M 12
(example picture)

BAER Set M 3 - M 12
HSSE Machine Taps through hole & blind hole
HSS Round Dies €/Set.
BAER HSSE Machine Taps Form B with spiral point for through hole (up to 4 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 210,00 €

No.: BB1E
BAER HSSE Machine Taps Form C with right spiral fl utes for blind holes (up to 3 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75
BAER HSS Round Dies M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75

BAER Left Hand Set M 3 - M 12
HSSE Left Hand Machine Taps & Drill bits for core holes
HSS Left Hand Round Dies €/Set
BAER HSSE Machine Taps Left Form C for through hole & blind hole (up to 2 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 230,00 €

No.: BB7E
BAER HSSG Drill bits for core holes 2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm | 6,8 mm | 8,5 mm | 10,2 mm
BAER HSS Round Dies Left M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75

BAER TIN Set M 3 - M 12
HSSE-TIN Machine Taps through hole & blind hole
HSS Round Dies €/Set
BAER HSSE-TIN Machine Taps Form B with spiral point for through hole (up to 4 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 239,00 €

No.: BB4
BAER HSSE-TIN Machine Taps Form C with right spiral fl utes for blind holes (up to 3 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75
BAER HSS Round Dies M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75

BAER Stainless steel Set M 3 - M 12
HSSE-Stainless steel Machine Taps through hole & blind hole
HSSE-Stainless steel Round Dies €/Set.
BAER HSSE Stainless steel Machine Taps for through hole (up to 4 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 330,00 €

No.: BB9
BAER HSSE Stainless steel Machine Taps for blind holes (up to 3 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75
BAER HSSE Stainless steel Round Dies M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75

BAER UNITap Set M 3 - M 12
HSSE UNITap Machine Taps through hole & blind hole
HSSE Round Dies €/Set.
BAER UNITap HSSE Machine Taps for through hole (up to 4 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 460,00 €

No.: BB12U
BAER UNITap HSSE Machine Taps for blind holes (up to 3 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75
BAER HSSE Round Dies with spiral entry M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75

BAER Set M 3 - M 12
HSSE Machine Taps & Drill bits for core holes
HSS Round Dies €/Set
BAER HSSE Machine Taps Form C for through hole & blind hole (up to 2 x D) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 165,00 €

No.: BB2E
BAER HSSG Drill bits for core holes 2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm | 6,8 mm | 8,5 mm | 10,2 mm
BAER HSS Round Dies M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

16

 Thread Cutting Kits with Taps, Dies and Tools

Metric coarse thread
ISO DIN 13M

2-3 threads ISO2/6H
Chip removal
(like picture)

Form C
straight flutes

through- &
blind holes
up to 2 x D

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

Set Content M 3 - M 12
BAER HSSG
Hand Tap Sets (3 parts)

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0
M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75

BAER HSS
Round Dies acc. to DIN

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0
M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75

BAER HSSG Drill bits for
core holes

2,5 mm | 3,3 mm | 4,2 mm | 5,0 mm |
6,8mm | 8,5 mm | 10,2 mm

BAER adjustable
Tap Wrenches

M 1-10 | 1/16-3/8 | G 1/8
M 4-12 | 5/32-1/2 | G 1/8

BAER Die Stocks 20 x 5 | 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14

BAER Tap Holder Ratchet M 3-10 | M 5-12

Thread pitch gauge for metric threads

Screw extractor

Set Content M 3 - M 20

BAER HSSG
Hand Tap Sets (3 parts)

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0
M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75
M 14 x 2,0 | M 16 x 2,0 | M 18 x 2,5
M 20 x 2,5

BAER HSS
Round Dies acc. to DIN

M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0
M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75
M 14 x 2,0 | M 16 x 2,0 | M 18 x 2,5
M 20 x 2,5

BAER adjustable
Tap Wrenches

M 1-10 | 1/16-3/8 | G 1/8
M 5-20 | 7/32-3/4 | G 1/8-G 1/2

BAER Die Stocks 20 x 5 | 20 x 7 | 25 x 9 | 30 x 11
38 x 14 | 45 x 18

BAER Tap Holder Ratchet M 3-10 | M 5-12

Thread pitch gauge for metric threads

Screw extractor

BAER Hand-Tap Sets, Round Dies and Tools Sets

M 3 - 12 Standard M 3 - 12 Left M 3 - 12 stainless steels*
191,30 €
Item No.:

10360009046

297,00 €
Item No.:

10360009046LH

440,00 €
Item No.:

10360009046VA

M 3 - 20 Standard M 3 - 20 Left M 3 - 20 stainless steels*
349,00 €
Item No.:

10360009146

596,00 €
Item No.:

10360009146LH

1000,00 €
Item No.:

10360009146VA

* contains HSSE Taps and Dies

* contains HSSE Taps and Dies

www.threading-tools.com

17

 Thread Cutting Kits with Taps, Dies and Tools

BAER Hand-Tap Sets, Round Dies and Tools Sets
(example picture)

M Metric coarse thread
ISO DIN 13

BAER Set M 3 - M 12 (incl. intermediate sizes)
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 7 x 1,0 | M 8 x 1,25 | M 9 x 1,25 | M 10 x 1,5 | M 11 x 1,5 | M 12 x 1,75

356,41 €
Item No.:

264800301

BAER HSS Round Dies M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 7 x 1,0 | M 8 x 1,25 | M 9 x 1,25 | M 10 x 1,5 | M 11 x 1,5 | M 12 x 1,75
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 4-12 | 5/32-1/2 | G 1/8
BAER Die Stocks - zinc die cast 20 x 5 | 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14
Screw extractor

BAER Hand-Tap Sets, Round Dies and Tools Sets

BAER Set M 5 - M 12 (incl. intermediate sizes)
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) M 5 x 0,8 | M 6 x 1,0 | M 7 x 1,0 | M 8 x 1,25 | M 9 x 1,25 | M 10 x 1,5 | M 11 x 1,5 | M 12 x 1,75

327,44 €
Item No.:

264800401

BAER HSS Round Dies M 5 x 0,8 | M 6 x 1,0 | M 7 x 1,0 | M 8 x 1,25 | M 9 x 1,25 | M 10 x 1,5 | M 11 x 1,5 | M 12 x 1,75
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 4-12 | 5/32-1/2 | G 1/8
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14
Screw extractor

BAER Set M 5 - M 20 (incl. intermediate sizes)
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (3 parts) M 5 x 0,8 | M 6 x 1,0 | M 7 x 1,0 | M 8 x 1,25 | M 9 x 1,25 | M 10 x 1,5 |M 11 x 1,5 | M 12 x 1,75 | M 14 x 2,0 | M 16 x 2,0
M 18 x 2,5 | M 20 x 2,5

537,92 €
Item No.:

264800501

BAER HSS Round Dies M 5 x 0,8 | M 6 x 1,0 | M 7 x 1,0 | M 8 x 1,25 | M 9 x 1,25 | M 10 x 1,5 |M 11 x 1,5 | M 12 x 1,75 | M 14 x 2,0 | M 16 x 2,0
M 18 x 2,5 | M 20 x 2,5

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4 | G 1/8-G 1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18
Screw extractor

BAER Set M 3 - M 24
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (3 parts) M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 | M 14 x 2,0 | M 16 x 2,0 | M 18 x 2,5
M 20 x 2,5 | M 22 x 2,5 | M 24 x 3,0

728,40 €
Item No.:

264800601

BAER HSS Round Dies M 3 x 0,5 | M 4 x 0,7 | M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 | M 14 x 2,0 | M 16 x 2,0 | M 18 x 2,5
M 20 x 2,5 | M 22 x 2,5 | M 24 x 3,0

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 11-27 | 7/16-1“ | G 1/4-G 3/4
BAER Die Stocks - zinc die cast 20 x 5 | 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18 | 55 x 22
Screw extractor

BAER Set M 5 - M 30
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (3 parts) M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 | M 14 x 2,0 | M 16 x 2,0 M 18 x 2,5 | M 20 x 2,5 | M 22 x 2,5
M 24 x 3,0 | M 27 x 3,0 | M 30 x 3,5

1280,82 €
Item No.:

264800701

BAER HSS Round Dies M 5 x 0,8 | M 6 x 1,0 | M 8 x 1,25 | M 10 x 1,5 | M 12 x 1,75 | M 14 x 2,0 | M 16 x 2,0 M 18 x 2,5 | M 20 x 2,5 | M 22 x 2,5
M 24 x 3,0 | M 27 x 3,0 | M 30 x 3,5

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-G 1/2 & M 13-32 | 1/2-1.1/4“ | G 1/4-1“
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18 | 55 x 22 | 65 x 25
Screw extractor

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

18

 Short Machine Taps

Effi cient internal thread cutting.
The short structural type makes that tap usable by
machine and hand.

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Short Machine Taps
 Form D for through holes
 and blind holes

 Short Machine Taps
 Form B for through holes

M D1 D2 L1 L2 No. € No. €
M 2 x 0,4 2,0 2,8 36 8 2,1 1,60 110101001 6,82 110201001 6,91
M 2,5 x 0,45 2,5 2,8 40 9 2,1 2,05 110101002 6,82 110201002 6,91
M 3 x 0,5 3,0 3,5 40 11 2,7 2,50 110101003 3,85 110201003 3,90
M 3,5 x 0,6 3,5 4,0 45 13 3,0 2,90 110101004 4,24 110201004 4,29
M 4 x 0,7 4,0 4,5 45 13 3,4 3,30 110101005 3,85 110201005 3,90
M 5 x 0,8 5,0 6,0 50 16 4,9 4,20 110101006 3,96 110201006 4,01
M 6 x 1,0 6,0 6,0 50 19 4,9 5,00 110101007 4,29 110201007 4,34
M 8 x 1,25 8,0 6,0 56 22 4,9 6,80 110101008 5,06 110201008 5,12
M 10 x 1,5 10,0 7,0 70 24 5,5 8,50 110101009 6,05 110201009 6,13
M 12 x 1,75 12,0 9,0 75 29 7,0 10,20 110101010 8,58 110201010 8,69
M 14 x 2,0 14,0 11,0 80 30 9,0 12,00 110101011 10,45 110201011 10,58
M 16 x 2,0 16,0 12,0 80 32 9,0 14,00 110101012 14,30 110201012 14,48
M 18 x 2,5 18,0 14,0 95 40 11,0 15,50 110101013 17,60 110201013 17,82
M 20 x 2,5 20,0 16,0 95 40 12,0 17,50 110101014 19,36 110201014 19,60
M 22 x 2,5 22,0 18,0 100 40 14,5 19,50 110101015 27,50 110201015 27,84
M 24 x 3,0 24,0 18,0 110 50 14,5 21,00 110101016 30,80 110201016 31,19
M 27 x 3,0 27,0 20,0 110 50 16,0 24,00 110101017 42,35 110201017 42,88
M 30 x 3,5 30,0 22,0 125 56 18,0 26,50 110101018 56,10 110201018 56,80

L1

ØD2 ØD

L2

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

3-4 threads

ISO2/6H
material:

HSSG
to 800 N/mm²

22,2 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Shank: DIN 352

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

19

www.threading-tools.com

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 3 taps:
Taper Tap
Intermediate Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets
 for stainless steels

M D1 D2 L1 L2 No. € No. € No. €
M 1 x 0,25 1,0 2,5 32 6 2,1 0,75 110301001 34,05
M 1,1 x 0,25 1,1 2,5 32 6 2,1 0,85 110301002 34,05
M 1,2 x 0,25 1,2 2,5 32 6 2,1 0,95 110301003 34,05
M 1,4 x 0,3 1,4 2,5 32 7 2,1 1,10 110301004 34,05
M 1,6 x 0,35 1,6 2,5 32 8 2,1 1,25 110301005 34,05
M 1,7 x 0,35 1,7 2,5 32 8 2,1 1,30 110301006 34,05
M 1,8 x 0,35 1,8 2,5 32 8 2,1 1,45 110301007 34,05
M 2 x 0,4 2,0 2,8 36 8 2,1 1,60 110301008 14,02
M 2,2 x 0,45 2,2 2,8 36 9 2,1 1,75 110301009 14,02
M 2,3 x 0,4 2,3 2,8 36 9 2,1 1,90 110301010 14,02
M 2,5 x 0,45 2,5 2,8 40 9 2,1 2,05 110301011 14,02
M 2,6 x 0,45 2,6 2,8 40 9 2,1 2,10 110301012 14,02
M 3 x 0,5 3,0 3,5 40 11 2,7 2,50 110301013 7,60 110302001 12,35 110305001 26,70
M 3 x 0,6 * 3,0 3,5 40 11 2,7 2,40 110301014 39,60
M 3,5 x 0,6 3,5 4,0 45 13 3,0 2,90 110301015 11,35
M 3,5 x 0,75 * 3,5 4,0 45 13 3,0 2,75 110301016 187,00
M 4 x 0,7 4,0 4,5 45 13 3,4 3,30 110301017 7,60 110302002 12,35 110305002 26,70
M 4 x 0,75 4,0 4,5 45 13 3,4 3,25 110301018 41,00
M 4,5 x 0,75 4,5 6,0 50 16 4,9 3,70 110301019 11,35
M 5 x 0,8 5,0 6,0 50 16 4,9 4,20 110301020 8,25 110302003 14,36 110305003 29,03
M 5 x 0,9 * 5,0 6,0 50 16 4,9 4,10 110301021 44,00
M 5,5 x 0,9 5,5 6,0 50 18 4,9 4,60 110301022 13,70
M 6 x 1,0 6,0 6,0 50 19 4,9 5,00 110301023 8,25 110302004 15,02 110305004 29,03
M 7 x 1,0 7,0 6,0 50 19 4,9 6,00 110301024 13,69
M 8 x 1,25 8,0 6,0 56 22 4,9 6,80 110301025 9,85 110302005 16,02 110305005 31,33
M 9 x 1,25 9,0 7,0 63 22 5,5 7,80 110301026 17,36
M 10 x 1,5 10,0 7,0 70 24 5,5 8,50 110301027 13,52 110302006 20,69 110305006 42,40
M 11 x 1,5 11,0 8,0 70 24 6,2 9,50 110301028 22,03
M 12 x 1,75 12,0 9,0 75 29 7,0 10,20 110301029 17,70 110302007 28,38 110305007 57,67
M 14 x 2,0 14,0 11,0 80 30 9,0 12,00 110301030 20,02 110302008 33,72

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE steam
tempered

to 1400 N/mm²
44,5 HRC

outside cooling
and lubrication

Taper Tap w
ith pilote nose

L1

ØD2 ØD

L2

Shank: DIN 352

* special pitch

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

20

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 3 taps:
Taper Tap
Intermediate Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets
 for stainless steels

M D1 D2 L1 L2 No. € No. € No. €
M 15 x 2,0 15,0 12,0 80 32 9,0 13,00 110301031 23,70
M 16 x 2,0 16,0 12,0 80 32 9,0 14,00 110301032 25,03 110302009 40,72
M 18 x 2,5 18,0 14,0 95 40 11,0 15,50 110301033 32,04 110302010 53,74
M 20 x 2,5 20,0 16,0 95 40 12,0 17,50 110301034 36,72 110302011 60,09
M 22 x 2,5 22,0 18,0 100 40 14,5 19,50 110301035 46,73 110302012 73,44
M 24 x 3,0 24,0 18,0 110 50 14,5 21,00 110301036 53,41 110302013 91,12
M 27 x 3,0 27,0 20,0 110 50 16,0 24,00 110301037 88,46 110302014 146,87
M 30 x 3,5 30,0 22,0 125 56 18,0 26,50 110301038 113,49 110302015 183,59
M 33 x 3,5 33,0 25,0 125 56 20,0 29,50 110301039 153,55 110302016 247,00
M 36 x 4,0 36,0 28,0 150 63 22,0 32,00 110301040 183,59 110302017 297,07
M 39 x 4,0 39,0 32,0 150 63 24,0 35,00 110301041 240,32 110302018 380,52
M 42 x 4,5 42,0 32,0 150 63 24,0 37,50 110301042 270,37 110302019 493,64
M 45 x 4,5 45,0 36,0 160 70 29,0 40,50 110301043 327,11 110302020 524,05
M 48 x 5,0 48,0 36,0 180 75 29,0 43,00 110301044 463,97 110302021 741,01
M 52 x 5,0 52,0 40,0 180 75 32,0 47,00 110301045 463,97 110302022 741,01
M 56 x 5,5 56,0 45,0 200 85 35,0 50,50 110301046 574,11
M 60 x 5,5 60,0 45,0 200 85 35,0 54,50 110301047 720,98
M 64 x 6,0 64,0 50,0 220 90 39,0 58,00 110301048 834,46
M 68 x 6,0 68,0 50,0 220 90 39,0 62,00 110301049 984,67
M 72 x 6,0 72,0 50,0 240 80 39,0 66,00 110301050 *
M 76 x 6,0 76,0 50,0 240 80 39,0 70,00 110301051 *
M 80 x 6,0 80,0 50,0 260 85 39,0 74,00 110301052 *
M 84 x 6,0 84,0 50,0 260 85 39,0 78,00 110301053 *
M 88 x 6,0 88,0 50,0 260 85 39,0 82,00 110301054 *
M 90 x 6,0 90,0 50,0 260 85 39,0 84,00 110301055 *
M 92 x 6,0 92,0 56,0 280 90 44,0 86,00 110301056 *
M 96 x 6,0 96,0 56,0 280 90 44,0 90,00 110301057 *
M 100 x 6,0 100,0 56,0 280 90 44,0 94,00 110301058 *

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE steam
tempered

to 1400 N/mm²
44,5 HRC

outside cooling
and lubrication

Taper Tap w
ith pilote nose

L1

ØD2 ØD

L2

Shank: DIN 352

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

* on request

21

www.threading-tools.com

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 3 taps:
Taper Tap
Intermediate Tap
Finish Tap

 Hand Tap Sets
 with conical profi le

 Hand Tap Sets HSSE
 for higher demands

M D1 D2 L1 L2 No. € No. €
M 2 x 0,4 2,0 2,8 36 8 2,1 1,60 110313001 14,18
M 2,5 x 0,45 2,5 2,8 40 9 2,1 2,05 110313002 14,18
M 3 x 0,5 3,0 3,5 40 11 2,7 2,50 110313003 7,76 110304001 13,64
M 4 x 0,7 4,0 4,5 45 13 3,4 3,30 110313004 7,76 110304002 13,97
M 5 x 0,8 5,0 6,0 50 16 4,9 4,20 110313005 8,44 110304003 14,62
M 6 x 1,0 6,0 6,0 50 19 4,9 5,00 110313006 8,44 110304004 14,62
M 8 x 1,25 8,0 6,0 56 22 4,9 6,80 110313007 9,95 110304005 16,62
M 9 x 1,25 9,0 7,0 63 22 5,5 7,80 110313008 17,55
M 10 x 1,5 10,0 7,0 70 24 5,5 8,50 110313009 13,67 110304006 22,28
M 11 x 1,5 11,0 8,0 70 24 6,2 9,50 110313010 22,28
M 12 x 1,75 12,0 9,0 75 29 7,0 10,20 110313011 17,89 110304007 29,25
M 13 x 1,75 12,0 9,0 75 29 7,0 11,20 110313012 25,31
M 14 x 2,0 14,0 11,0 80 30 9,0 12,00 110313013 20,25 110304008 36,57
M 16 x 2,0 16,0 12,0 80 32 9,0 14,00 110313014 25,31 110304009 43,88
M 18 x 2,5 18,0 14,0 95 40 11,0 15,50 110313015 32,40 110304010 55,85
M 19 x 2,5 18,0 14,0 95 40 11,0 16,50 110313016 47,25
M 20 x 2,5 20,0 16,0 95 40 12,0 17,50 110313017 37,12 110304011 64,49
M 22 x 2,5 22,0 18,0 100 40 14,5 19,50 110313018 47,25 110304012 83,78
M 24 x 3,0 24,0 18,0 110 50 14,5 21,00 110313019 54,00 110304013 97,73
M 27 x 3,0 27,0 20,0 110 50 16,0 24,00 110313020 89,43 110304014 157,91
M 30 x 3,5 30,0 22,0 125 56 18,0 26,50 110313021 114,75 110304015 216,08
M 33 x 3,5 33,0 25,0 125 56 20,0 29,50 110313022 155,25
M 36 x 4,0 36,0 28,0 150 63 22,0 32,00 110313023 185,63
M 39 x 4,0 39,0 32,0 150 63 24,0 35,00 110313024 243,00
M 42 x 4,5 42,0 32,0 150 63 24,0 37,50 110313025 273,37

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
to 1000 N/mm²

 32 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 352

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

22

 Machine Taps - Form B for through holes

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for universal
 use

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

M D1 D2 L1 L2 No. € No. € No. €

DIN 371
M 2 x 0,4 2,0 2,8 45 8 2,1 1,60 110403001 24,67 110401001 7,87
M 2,2 x 0,45 2,2 2,8 45 8 2,1 1,75 110403002 27,41
M 2,5 x 0,45 2,5 2,8 50 9 2,1 2,05 110403003 20,94 110401002 7,87
M 3 x 0,5 3,0 3,5 56 11 2,7 2,50 110403004 16,93 110401003 6,20 110402001 11,70
M 3,5 x 0,6 3,5 4,0 56 13 3,0 2,90 110403005 18,95 110401004 6,87
M 4 x 0,7 4,0 4,5 63 13 3,4 3,30 110403006 15,40 110401005 6,20 110402002 11,70
M 5 x 0,8 5,0 6,0 70 16 4,9 4,20 110403007 16,00 110401006 6,65 110402003 12,14
M 6 x 1,0 6,0 6,0 80 19 4,9 5,00 110403008 16,50 110401007 6,65 110402004 12,14
M 7 x 1,0 7,0 7,0 80 19 5,5 6,00 110401008 9,42 110402005 15,82
M 8 x 1,25 8,0 8,0 90 22 6,2 6,80 110403009 19,80 110401009 8,09 110402006 14,81
M 10 x 1,5 10,0 10,0 100 24 8,0 8,50 110403010 24,00 110401010 9,97 110402007 16,71

DIN 376
M 3 x 0,5 3,0 2,2 56 11 - 2,50 110401011 6,76 110402008 11,70
M 4 x 0,7 4,0 2,8 63 13 2,1 3,30 110401012 6,76 110402009 11,70
M 5 x 0,8 5,0 3,5 70 16 2,7 4,20 110401013 7,20 110402010 12,14
M 6 x 1,0 6,0 4,5 80 19 3,4 5,00 110401014 7,20 110402011 12,14
M 8 x 1,25 8,0 6,0 90 22 4,9 6,80 110401015 8,64 110402012 14,81
M 10 x 1,5 10,0 7,0 100 24 5,5 8,50 110401016 10,41 110402013 16,71
M 12 x 1,75 12,0 9,0 110 29 7,0 10,20 110403011 30,00 110401017 12,08 110402014 21,05
M 14 x 2,0 14,0 11,0 110 30 9,0 12,00 110403012 41,35 110401018 15,51 110402015 26,73
M 16 x 2,0 16,0 12,0 110 32 9,0 14,00 110403013 51,83 110401019 17,40 110402016 30,96
M 18 x 2,5 18,0 14,0 125 34 11,0 15,50 110403014 67,99 110401020 24,82 110402017 42,11
M 20 x 2,5 20,0 16,0 140 34 12,0 17,50 110403015 80,82 110401021 33,57 110402018 59,58
M 22 x 2,5 22,0 18,0 140 34 14,5 19,50 110403016 104,11 110401022 38,57 110402019 65,49
M 24 x 3,0 24,0 18,0 160 38 14,5 21,00 110403017 109,84 110401023 41,00 110402020 70,17
M 27 x 3,0 27,0 20,0 160 38 16,0 24,00 110403018 175,26 110401024 67,59 110402021 115,83
M 30 x 3,5 30,0 22,0 180 45 18,0 26,50 110403019 212,17 110401025 69,81 110402022 121,40
M 33 x 3,5 33,0 25,0 180 50 20,0 29,50 110401026 97,51 110402023 164,84
M 36 x 4,0 36,0 28,0 200 56 22,0 32,00 110401027 159,57 110402024 276,21
M 39 x 4,0 39,0 32,0 200 60 24,0 35,00 110401028 205,01 110402025 347,49
M 42 x 4,5 42,0 32,0 200 60 24,0 37,50 110401029 238,25 110402026 413,20
M 45 x 4,5 45,0 36,0 220 65 29,0 40,50 110401030 269,28 110402027 455,52
M 48 x 5,0 48,0 36,0 250 70 29,0 43,00 110401031 295,87 110402028 502,30
M 52 x 5,0 52,0 40,0 250 70 32,0 47,00 110401032 360,14 110402029 595,85

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 1200 N/mm²

 38 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

 for universal
 use

D
IN

 376 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371

D
IN

 376

D
IN

 371

D
IN

 376

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

23

www.threading-tools.com

 Machine Taps - Form B for through holes

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for high-alloyed steels
 and longer tool life time

 Machine Tap
 ECO for stainless steels
 with high tool life time

 Machine Tap
 for high alloyed stainless steels
 and high-tensile materials

M D1 D2 L1 L2 No. € No. € No. €
M 2 x 0,4 2,0 2,8 45 8 2,1 1,60 110404001 12,87 110405001 * 110406001 *
M 2,5 x 0,45 2,5 2,8 50 9 2,1 2,05 110404002 12,87 110405002 *
M 3 x 0,5 3,0 3,5 56 11 2,7 2,50 110404003 10,10 110405003 10,47 110406002 *
M 3,5 x 0,6 3,5 4,0 56 13 3,0 2,90 110404004 * 110406003 20,88
M 4 x 0,7 4,0 4,5 63 13 3,4 3,30 110404005 10,10 110405004 10,47 110406004 20,88
M 5 x 0,8 5,0 6,0 70 16 4,9 4,20 110404006 10,57 110405005 11,46
M 6 x 1,0 6,0 6,0 80 19 4,9 5,00 110404007 11,33 110405006 11,46 110406005 22,04
M 7 x 1,0 7,0 7,0 80 19 5,5 6,00 110404008 15,94
M 8 x 1,25 8,0 8,0 90 22 6,2 6,80 110404009 13,85 110405007 13,34 110406006 24,36
M 9 x 1,25 9,0 9,0 90 18 6,2 7,80 110404010 * 110406007 29,00
M 10 x 1,5 10,0 10,0 100 24 8,0 8,50 110404011 17,96 110405008 18,41 110406008 35,90
M 12 x 1,75 12,0 9,0 110 29 7,0 10,20 110404012 24,18 110405009 23,59 110406009 42,00
M 14 x 2,0 14,0 11,0 110 30 9,0 12,00 110404013 29,02 110405010 26,68 110406010 54,60
M 16 x 2,0 16,0 12,0 110 32 9,0 14,00 110404014 32,13 110405011 29,10 110406011 60,48
M 18 x 2,5 18,0 14,0 125 34 11,0 15,50 110404015 44,43 110405012 39,36 110406012 *
M 20 x 2,5 20,0 16,0 140 34 12,0 17,50 110404016 53,59 110405013 54,60 110406013 *
M 22 x 2,5 22,0 18,0 140 34 14,5 19,50 110404017 * 110405014 82,20 110406014 *
M 24 x 3,0 24,0 18,0 160 38 14,5 21,00 110404018 * 110405015 89,30 110406015 *
M 27 x 3,0 27,0 20,0 160 38 16,0 24,00 110404019 *
M 30 x 3,5 30,0 22,0 180 45 18,0 26,50 110404020 *

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2 x D

4-5 threads

ISO2/6H
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 3 x D

4-5 threads

ISO2/6H
to 900 N/mm²

 27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

ISO2/6H
to 1400 N/mm²

44 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

material:
HSSE TIN

material:
HSSE-PM TiAlN

material:
HSSE steam

tempered

* on request

24

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for aluminum

 Machine Tap
 for special alloys
 (Inconel, Hastelloy etc.)

M D1 D2 L1 L2 No. € No. €
M 2 x 0,4 2,0 2,8 45 8 2,1 1,60 110412001 54,52
M 2,5 x 0,45 2,5 2,8 50 9 2,1 2,05 110412002 51,91
M 3 x 0,5 3,0 3,5 56 11 2,7 2,50 110407001 32,19 110412003 49,13
M 4 x 0,7 4,0 4,5 63 13 3,4 3,30 110407002 32,19 110412004 49,13
M 5 x 0,8 5,0 6,0 70 16 4,9 4,20 110407003 32,92 110412005 49,13
M 6 x 1,0 6,0 6,0 80 19 4,9 5,00 110407004 32,92 110412006 49,13
M 8 x 1,25 8,0 8,0 90 22 6,2 6,80 110407005 41,67 110412007 60,88
M 10 x 1,5 10,0 10,0 100 24 8,0 8,50 110407006 50,09 110412008 74,92
M 12 x 1,75 12,0 9,0 110 29 7,0 10,20 110407007 58,88 110412009 95,81
M 14 x 2,0 14,0 11,0 110 30 9,0 12,00 110407008 66,10 110412010 126,83
M 16 x 2,0 16,0 12,0 110 32 9,0 14,00 110407009 76,83 110412011 142,50
M 18 x 2,5 18,0 14,0 125 34 11,0 15,50 110412012 190,97
M 20 x 2,5 20,0 16,0 140 34 12,0 17,50 110412013 245,33
M 24 x 3,0 24,0 18,0 160 38 14,5 21,00 110412014 348,65
M 27 x 3,0 27,0 20,0 160 38 16,0 24,00 110412015 381,78
M 30 x 3,5 30,0 22,0 180 45 18,0 26,50 110412016 439,08

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

ISO2/6H
material:

HSSE-TiAlN
bis 700 N/mm²

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

ISO2/6Hmaterial:
HSSE-PM TiAlN

to 1200 N/mm²
 38 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

 Machine Taps - Form B for through holes

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

25

www.threading-tools.com

 Machine Taps - Form B for through holes

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for general use
 overlengthed (long shank)

 Machine Tap
 for general use
 oversized (diameter)

 Machine Tap
 for general use
 undersized (diameter)

M D1 D2 L1 L2 No. € No. € No. €
 Total length L1 = 100 mm

Tol. 6G:
threads with large clearance

Tol. 4H:
threads with small clearance

M 2 x 0,4 2,0 2,8 45 8 2,1 1,60 110420001 27,35
M 2,5 x 0,45 2,5 2,8 50 9 2,1 2,05 110417001 10,97 110420002 26,61
M 3 x 0,5 3,0 3,5 56 11 2,7 2,50 110414001 8,91 110417002 10,97 110420003 23,28
M 4 x 0,7 4,0 4,5 63 13 3,4 3,30 110414002 8,91 110417003 10,97 110420004 24,02
M 5 x 0,8 5,0 6,0 70 16 4,9 4,20 110414003 9,47 110417004 11,41 110420005 25,13
M 6 x 1,0 6,0 6,0 80 19 4,9 5,00 110414004 9,47 110417005 11,41 110420006 25,13
M 8 x 1,25 8,0 8,0 90 22 6,2 6,80 110414005 11,36 110417006 14,05 110420007 28,46
M 10 x 1,5 10,0 10,0 100 24 8,0 8,50 110414006 11,92 110417007 16,09 110420008 34,40
M 12 x 1,75 12,0 9,0 110 29 7,0 10,20 110414007 13,37 110417008 19,31 110420009 44,98
M 14 x 2,0 14,0 11,0 110 30 9,0 12,00 110417009 27,65 110420010 55,38
M 16 x 2,0 16,0 12,0 110 32 9,0 14,00 110417010 32,17 110420011 70,31
M 18 x 2,5 18,0 14,0 125 34 11,0 15,50 110417011 43,73
M 20 x 2,5 20,0 16,0 140 34 12,0 17,50 110417012 61,43

 Total length L1 = 120 mm
Tol. 7G:

for disorted threads (heat treatment)
M 3 x 0,5 3,0 3,5 56 11 2,7 2,50 110418001 13,40
M 4 x 0,7 4,0 4,5 63 13 3,4 3,30 110415001 9,47 110418002 13,40
M 5 x 0,8 5,0 6,0 70 16 4,9 4,20 110415002 10,25 110418003 14,43
M 6 x 1,0 6,0 6,0 80 19 4,9 5,00 110415003 10,25 110418004 14,43
M 8 x 1,25 8,0 8,0 90 22 6,2 6,80 110415004 11,92 110418005 18,61
M 10 x 1,5 10,0 10,0 100 24 8,0 8,50 110415005 13,59 110418006 21,81
M 12 x 1,75 12,0 9,0 110 29 7,0 10,20 110415006 15,82 110418007 23,53

 Total length L1 = 150 mm
Tol. 6H +0,1 mm:

for electroplating allowance
M 3 x 0,5 3,0 3,5 56 11 2,7 2,50 110419001 13,40
M 4 x 0,7 4,0 4,5 63 13 3,4 3,30 110416001 9,92 110419002 13,40
M 5 x 0,8 5,0 6,0 70 16 4,9 4,20 110416002 11,03 110419003 14,43
M 6 x 1,0 6,0 6,0 80 19 4,9 5,00 110416003 11,03 110419004 14,43
M 8 x 1,25 8,0 8,0 90 22 6,2 6,80 110416004 13,48 110419005 18,43
M 10 x 1,5 10,0 10,0 100 24 8,0 8,50 110416005 16,37 110419006 21,81
M 12 x 1,75 12,0 9,0 110 29 7,0 10,20 110416006 19,27 110419007 23,69

M Metric coarse thread
ISO DIN 13

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

6G
7G

6H +0,1 mm

material:
HSSE

to 900 N/mm²
27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

4H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

26

 Machine Taps - Form C (straight fl utes) for through holes and blind holes

Tap for machine use in through hole and blind hole.
The short lead-in chamfer makes that tap universal
in application. The fl utes can hold the most part of
the chips.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

 Machine Tap
 with longer tool life time

M D1 D2 L1 L2 No. € No. € No. €
DIN 371
M 2 x 0,4 2,0 2,8 45 8 2,1 1,60 110501001 7,31 110504001 24,12
M 2,2 x 0,45 2,2 2,8 45 8 2,1 1,75 110504002 26,38
M 2,3 x 0,4 2,3 2,8 45 9 2,1 1,90 110501002 7,31 110504003 29,00
M 2,5 x 0,45 2,5 2,8 50 9 2,1 2,05 110501003 7,31 110504004 20,95
M 2,6 x 0,45 2,6 2,8 50 9 2,1 2,10 110501004 7,31 110504005 20,19
M 3 x 0,5 3,0 3,5 56 11 2,7 2,50 110501005 5,98 110502001 10,25 110504006 15,54
M 3,5 x 0,6 3,5 4,0 56 13 3,0 2,90 110501006 6,76 110504007 19,80
M 4 x 0,7 4,0 4,5 63 13 3,4 3,30 110501007 5,98 110502002 10,25 110504008 15,73
M 5 x 0,8 5,0 6,0 70 16 4,9 4,20 110501008 6,32 110502003 10,70 110504009 17,10
M 6 x 1,0 6,0 6,0 80 19 4,9 5,00 110501009 6,32 110502004 10,70 110504010 18,58
M 7 x 1,0 7,0 7,0 80 19 5,5 6,00 110501010 8,75 110504011 22,17
M 8 x 1,25 8,0 8,0 90 22 6,2 6,80 110501011 7,65 110502005 12,81 110504012 25,75
M 9 x 1,25 9,0 9,0 90 18 6,2 7,80 110504013 29,88
M 10 x 1,5 10,0 10,0 100 24 8,0 8,50 110501012 9,42 110502006 14,59 110504014 30,99

DIN 376
M 3 x 0,5 3,0 2,2 56 11 - 2,50 110501013 6,54
M 4 x 0,7 4,0 2,8 63 13 2,1 3,30 110501014 6,54
M 5 x 0,8 5,0 3,5 70 16 2,7 4,20 110501015 6,87
M 6 x 1,0 6,0 4,5 80 19 3,4 5,00 110501016 6,87
M 8 x 1,25 8,0 6,0 90 22 4,9 6,80 110501017 8,20
M 10 x 1,5 10,0 7,0 100 24 5,5 8,50 110501018 9,97
M 11 x 1,5 11,0 8,0 100 22 6,2 9,50 110504015 39,04
M 12 x 1,75 12,0 9,0 110 29 7,0 10,20 110501019 11,52 110502007 17,37 110504016 38,25
M 14 x 2,0 14,0 11,0 110 30 9,0 12,00 110501020 14,74 110502008 25,73 110504017 47,00
M 16 x 2,0 16,0 12,0 110 32 9,0 14,00 110501021 16,62 110502009 29,18 110504018 54,60
M 18 x 2,5 18,0 14,0 125 34 11,0 15,50 110501022 23,71 110502010 39,76 110504019 72,83
M 20 x 2,5 20,0 16,0 140 34 12,0 17,50 110501023 32,13 110502011 56,13 110504020 81,40
M 22 x 2,5 22,0 18,0 140 34 14,5 19,50 110501024 36,56 110502012 58,47 110504021 108,70
M 24 x 3,0 24,0 18,0 160 38 14,5 21,00 110501025 39,23 110502013 60,82 110504022 112,68
M 27 x 3,0 27,0 20,0 160 38 16,0 24,00 110501026 62,72 110504023 142,74
M 30 x 3,5 30,0 22,0 180 45 18,0 26,50 110501027 65,38 110504024 169,16
M 33 x 3,5 33,0 25,0 180 50 20,0 29,50 110501028 93,08 110504025 239,49
M 36 x 4,0 36,0 28,0 200 56 22,0 32,00 110501029 152,92 110504026 321,89
M 39 x 4,0 39,0 32,0 200 60 24,0 35,00 110501030 195,04
M 42 x 4,5 42,0 32,0 200 60 24,0 37,50 110501031 226,05
M 45 x 4,5 45,0 36,0 220 65 29,0 40,50 110501032 255,98
M 48 x 5,0 48,0 36,0 250 70 29,0 43,00 110501033 281,47
M 52 x 5,0 52,0 40,0 250 70 32,0 47,00 110501034 342,41

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 1,5 x D

2-3 threads

ISO2/6H
material:
HSSE TIN

to 900 N/mm²
27,1 HRC

outside cooling
and lubrication

D
IN

 371

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 11

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

27

www.threading-tools.com

 Machine Taps - Form C (straight fl utes) for through holes and blind holes

Tap for machine use in through hole and blind hole.
The short lead-in chamfer makes that tap universal
in application. The fl utes can hold the most part of
the chips.

 Machine Tap
 for cast materials

 Machine Tap
 for titanium and titanium alloys

 Machine Tap
 for brass (short-chipping)

M D1 D2 L1 L2 No. € No. € No. €
M 2 x 0,4 2,0 2,8 45 8 2,1 1,60 110511001 42,60
M 2,5 x 0,45 2,5 2,8 50 9 2,1 2,05 110511002 42,60
M 3 x 0,5 3,0 3,5 56 11 2,7 2,50 110510001 16,28 110511003 41,30 110509001 10,58
M 3,5 x 0,6 3,5 4,0 56 13 3,0 2,90 110510002 24,01
M 4 x 0,7 4,0 4,5 63 13 3,4 3,30 110510003 16,47 110511004 43,91 110509002 10,58
M 5 x 0,8 5,0 6,0 70 16 4,9 4,20 110510004 17,95 110511005 44,56 110509003 11,58
M 6 x 1,0 6,0 6,0 80 19 4,9 5,00 110510005 18,70 110511006 45,05 110509004 11,58
M 7 x 1,0 7,0 7,0 80 19 5,5 6,00 110510006 32,14
M 8 x 1,25 8,0 8,0 90 22 6,2 6,80 110510007 22,50 110511007 52,40 110509005 13,48
M 9 x 1,25 9,0 9,0 90 18 6,2 7,80 110510008 38,79
M 10 x 1,5 10,0 10,0 100 24 8,0 8,50 110510009 29,74 110511008 62,68 110509006 18,60
M 11 x 1,5 11,0 8,0 100 22 6,2 9,50 110510010 47,85
M 12 x 1,75 12,0 9,0 110 29 7,0 10,20 110510011 41,16 110511009 89,77 110509007 23,83
M 14 x 2,0 14,0 11,0 110 30 9,0 12,00 110510012 54,02 110511010 114,26 110509008 26,95
M 16 x 2,0 16,0 12,0 110 32 9,0 14,00 110510013 58,74 110511011 129,11 110509009 29,40
M 18 x 2,5 18,0 14,0 125 34 11,0 15,50 110510014 77,54 110511012 183,96
M 20 x 2,5 20,0 16,0 140 34 12,0 17,50 110510015 85,24 110511013 203,71
M 22 x 2,5 22,0 18,0 140 34 14,5 19,50 110510016 144,17
M 24 x 3,0 24,0 18,0 160 38 14,5 21,00 110510017 120,00
M 27 x 3,0 27,0 20,0 160 38 16,0 24,00 110510018 210,22
M 30 x 3,5 30,0 22,0 180 45 18,0 26,50 110510019 272,29
M 33 x 3,5 33,0 25,0 180 50 20,0 29,50 110510020 418,80

M Metric coarse thread
ISO DIN 13

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 M

 11

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 2,5 x D

2-3 threads

ISO2/6H
material:

HSSE TiCN
to 1000 N/mm²

 32 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 2,5 x D

2-3 threads

ISO2/6H
material:

HSSE
to 1000 N/mm²

 32 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:
HSSE TIN

to 600 N/mm²

outside cooling
and lubrication

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

28

 Machine Taps - Form C (with spiral fl utes) for blind holes

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for universal
 use

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

M D1 D2 L1 L2 No. € No. € No. €
DIN 371
M 2 x 0,4 2,0 2,8 45 6 2,1 1,60 110603001 24,99 110601001 8,31
M 2,2 x 0,45 2,2 2,8 45 6 2,1 1,75 110603002 27,69
M 2,5 x 0,45 2,5 2,8 50 6 2,1 2,05 110603003 21,04 110601002 8,31
M 3 x 0,5 3,0 3,5 56 6 2,7 2,50 110603004 16,50 110601003 7,42 110602001 13,70
M 3,5 x 0,6 3,5 4,0 56 13 3,0 2,90 110603005 19,20 110601004 8,31
M 4 x 0,7 4,0 4,5 63 7 3,4 3,30 110603006 16,80 110601005 7,42 110602002 13,70
M 5 x 0,8 5,0 6,0 70 8 4,9 4,20 110603007 17,00 110601006 8,09 110602003 14,59
M 6 x 1,0 6,0 6,0 80 10 4,9 5,00 110603008 17,74 110601007 8,09 110602004 14,59
M 7 x 1,0 7,0 7,0 80 19 5,5 6,00 110601008 11,19
M 8 x 1,25 8,0 8,0 90 14 6,2 6,80 110603009 20,90 110601009 9,75 110602005 17,49
M 10 x 1,5 10,0 10,0 100 16 8,0 8,50 110603010 25,30 110601010 11,97 110602006 19,94

DIN 376
M 3 x 0,5 3,0 2,2 56 6 - 2,50 110601011 8,20 110602007 13,70
M 4 x 0,7 4,0 2,8 63 7 2,1 3,30 110601012 8,20 110602008 13,70
M 5 x 0,8 5,0 3,5 70 8 2,7 4,20 110601013 8,64 110602009 14,59
M 6 x 1,0 6,0 4,5 80 10 3,4 5,00 110601014 8,64 110602010 14,59
M 8 x 1,25 8,0 6,0 90 14 4,9 6,80 110601015 10,30 110602011 17,49
M 10 x 1,5 10,0 7,0 100 16 5,5 8,50 110601016 12,52 110602012 19,94
M 12 x 1,75 12,0 9,0 110 18 7,0 10,20 110603011 33,00 110601017 14,40 110602013 22,72
M 14 x 2,0 14,0 11,0 110 20 9,0 12,00 110603012 42,10 110601018 18,61 110602014 28,96
M 16 x 2,0 16,0 12,0 110 22 9,0 14,00 110603013 54,12 110601019 20,94 110602015 33,41
M 18 x 2,5 18,0 14,0 125 25 11,0 15,50 110603014 70,09 110601020 29,91 110602016 44,55
M 20 x 2,5 20,0 16,0 140 25 12,0 17,50 110603015 84,02 110601021 39,89 110602017 63,49
M 22 x 2,5 22,0 18,0 140 27 14,5 19,50 110603016 106,18 110601022 46,54 110602018 71,28
M 24 x 3,0 24,0 18,0 160 30 14,5 21,00 110603017 112,20 110601023 49,87 110602019 73,51
M 27 x 3,0 27,0 20,0 160 30 16,0 24,00 110603018 179,88 110601024 81,45 110602020 125,86
M 30 x 3,5 30,0 22,0 180 35 18,0 26,50 110603019 219,57 110601025 84,77 110602021 130,31
M 33 x 3,5 33,0 25,0 180 35 20,0 29,50 110601026 117,46 110602022 180,43
M 36 x 4,0 36,0 28,0 200 40 22,0 32,00 110601027 192,82 110602023 305,17
M 39 x 4,0 39,0 32,0 200 40 24,0 35,00 110601028 246,00 110602024 374,22
M 42 x 4,5 42,0 32,0 200 45 24,0 37,50 110601029 284,79 110602025 437,71
M 45 x 4,5 45,0 36,0 220 45 29,0 40,50 110601030 322,47 110602026 496,73
M 48 x 5,0 48,0 36,0 250 50 29,0 43,00 110601031 354,60 110602027 542,40
M 52 x 5,0 52,0 40,0 250 50 32,0 47,00 110601032 429,96 110602028 631,50

Form C 40°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

2-3 threads

ISO2/6H
material:

HSSE
to 1200 N/mm²

 38 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication 2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

 for universal
 use

D
IN

 376 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371

D
IN

 376

D
IN

 371

D
IN

 376

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 35°
left spir. flute

Chip removal
(like picture)

blind holes
up to 3 x D

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

29

www.threading-tools.com

 Machine Taps - Form C (with spiral fl utes) for blind holes

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for high-alloyed steels
 and longer tool life time

 Machine Tap
 ECO for stainless steels
 with high tool life time

 Machine Tap
 for high alloyed stainless steels
 and high-tensile materials

M D1 D2 L1 L2 No. € No. € No. €
M 2 x 0,4 2,0 2,8 45 6 2,1 1,60 110604001 12,74 110606001 *
M 2,5 x 0,45 2,5 2,8 50 6 2,1 2,05 110604002 12,74 110606002 *
M 3 x 0,5 3,0 3,5 56 6 2,7 2,50 110604003 11,51 110605001 12,70 110606003 22,62
M 3,5 x 0,6 3,5 4,0 56 13 3,0 2,90 110604004 *
M 4 x 0,7 4,0 4,5 63 7 3,4 3,30 110604005 11,51 110605002 12,70 110606004 22,62
M 5 x 0,8 5,0 6,0 70 8 4,9 4,20 110604006 12,21 110605003 13,92 110606005 24,36
M 6 x 1,0 6,0 6,0 80 10 4,9 5,00 110604007 12,91 110605004 13,92 110606006 27,26
M 7 x 1,0 7,0 7,0 80 19 5,5 6,00 110604008 17,75
M 8 x 1,25 8,0 8,0 90 14 6,2 6,80 110604009 15,85 110605005 16,15 110606007 33,64
M 9 x 1,25 9,0 9,0 90 15 7,0 7,80 110604010 *
M 10 x 1,5 10,0 10,0 100 16 8,0 8,50 110604011 20,31 110605006 22,27 110606008 42,34
M 11 x 1,5 11,0 8,0 100 18 6,2 9,50 110604012 *
M 12 x 1,75 12,0 9,0 110 18 7,0 10,20 110604013 26,88 110605007 28,63 110606009 59,74
M 14 x 2,0 14,0 11,0 110 20 9,0 12,00 110604014 32,60 110605008 32,30 110606010 92,80
M 16 x 2,0 16,0 12,0 110 22 9,0 14,00 110604015 36,24 110605009 35,30 110606011 106,14
M 18 x 2,5 18,0 14,0 125 25 11,0 15,50 110604016 50,32 110605010 47,78 110606012 *
M 20 x 2,5 20,0 16,0 140 25 12,0 17,50 110604017 60,87 110605011 66,16 110606013 *
M 22 x 2,5 22,0 18,0 140 27 14,5 19,50 110604018 * 110605012 80,94 110606014 *
M 24 x 3,0 24,0 18,0 160 30 14,5 21,00 110604019 * 110605013 87,50 110606015 *
M 27 x 3,0 27,0 20,0 160 30 16,0 24,00 110604020 *
M 30 x 3,5 30,0 22,0 180 35 18,0 26,50 110604021 *

2-3 threads

ISO2/6H
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

2-3 threads

ISO2/6H
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication 2-3 threads outside cooling

and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 M

 11

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 11

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 11

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 2,5 x D

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 2,5 x D

ISO2/6H
to 1400 N/mm²

 44 HRC

Form C 15°
spiral flute

Chip removal
(like picture)

blind holes
up to 2 x D

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

material:
HSSE steam

tempered

material:
HSSE-PM TiAlN

material:
HSSE TIN

* on request

30

 Machine Taps - Form C (with spiral fl utes) for blind holes

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for aluminum (long-chipping)

 Machine Tap
 for long-chipping materials

 Machine Tap
 for special alloys
 (Inconel, Hastelloy etc.)

M D1 D2 L1 L2 No. € No. € No. €
DIN 371
M 3 x 0,5 3,0 3,5 56 6 2,7 2,50 110607001 11,58 110608001 8,35 110612001 49,78
M 3,5 x 0,6 3,5 4,0 56 13 3,0 2,90 110608002 9,25
M 4 x 0,7 4,0 4,5 63 7 3,4 3,30 110607002 11,58 110608003 8,35 110612002 52,07
M 5 x 0,8 5,0 6,0 70 8 4,9 4,20 110607003 12,69 110608004 8,91 110612003 54,19
M 6 x 1,0 6,0 6,0 80 10 4,9 5,00 110607004 12,69 110608005 8,91 110612004 55,66
M 7 x 1,0 7,0 7,0 80 19 5,5 6,00 110608006 12,59
M 8 x 1,25 8,0 8,0 90 14 6,2 6,80 110607005 14,71 110608007 11,03 110612005 63,49
M 10 x 1,5 10,0 10,0 100 16 8,0 8,50 110607006 20,28 110608008 13,37 110612006 73,13

DIN 376
M 3 x 0,5 3,0 2,2 56 11 - 2,50 110608009 9,36
M 4 x 0,7 4,0 2,8 63 13 2,1 3,30 110608010 9,36
M 5 x 0,8 5,0 3,5 70 16 2,7 4,20 110608011 9,69
M 6 x 1,0 6,0 4,5 80 19 3,4 5,00 110608012 9,69
M 8 x 1,25 8,0 6,0 90 22 4,9 6,80 110608013 11,70
M 10 x 1,5 10,0 7,0 100 24 5,5 8,50 110608014 14,04
M 12 x 1,75 12,0 9,0 110 18 7,0 10,20 110607007 26,06 110608015 16,26 110612007 93,69
M 14 x 2,0 14,0 11,0 110 20 9,0 12,00 110607008 29,41 110608016 21,05 110612008 114,58
M 16 x 2,0 16,0 12,0 110 22 9,0 14,00 110607009 32,08 110608017 23,39 110612009 128,79
M 18 x 2,5 18,0 14,0 125 25 11,0 15,50 110608018 33,86 110612010 169,43
M 20 x 2,5 20,0 16,0 140 25 12,0 17,50 110608019 45,56 110612011 188,04
M 22 x 2,5 22,0 18,0 140 27 14,5 19,50 110608020 52,01
M 24 x 3,0 24,0 18,0 160 30 14,5 21,00 110608021 55,46

2-3 threads

ISO2/6H
material:

HSSE
to 350 N/mm²

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication 2-3 threads

ISO2/6HMaterial:
HSSE-PM TiAlN

to 1000 N/mm²
32 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

Form C 40°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 15°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 15°
spiral flute

Chip removal
(like picture)

blind holes
up to 2 x D

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

31

www.threading-tools.com

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for general use
 overlengthed (long shank)

 Machine Tap
 for general use
 oversized (diameter)

 Machine Tap
 for general use
 undersized (diameter)

M D1 D2 L1 L2 No. € No. € No. €
 Total length L1 = 100 mm

Tol. 6G:
threads with large clearance

Tol. 4H:
threads with small clearance

M 2 x 0,4 2,0 2,8 45 6 2,1 1,60 110620001 27,90
M 2,5 x 0,45 2,5 2,8 50 6 2,1 2,05 110620002 26,85
M 3 x 0,5 3,0 3,5 56 6 2,7 2,50 110614001 10,70 110617001 13,17 110620003 24,25
M 4 x 0,7 4,0 4,5 63 7 3,4 3,30 110614002 10,70 110617002 13,17 110620004 24,75
M 5 x 0,8 5,0 6,0 70 8 4,9 4,20 110614003 11,47 110617003 13,74 110620005 25,10
M 6 x 1,0 6,0 6,0 80 10 4,9 5,00 110614004 11,47 110617004 13,74 110620006 25,80
M 8 x 1,25 8,0 8,0 90 14 6,2 6,80 110614005 13,37 110617005 16,82 110620007 29,80
M 10 x 1,5 10,0 10,0 100 16 8,0 8,50 110614006 14,48 110617006 19,45 110620008 35,90
M 12 x 1,75 12,0 9,0 110 18 7,0 10,20 110614007 14,59 110617007 21,06 110620009 44,65
M 14 x 2,0 14,0 11,0 110 20 9,0 12,00 110617008 30,27
M 16 x 2,0 16,0 12,0 110 22 9,0 14,00 110617009 31,88
M 18 x 2,5 18,0 14,0 125 25 11,0 15,50 110617010 47,53
M 20 x 2,5 20,0 16,0 140 25 12,0 17,50 110617011 66,84

 Total length L1 = 120 mm
Tol. 7G:

for disorted threads (heat treatment)
M 3 x 0,5 3,0 3,5 56 6 2,7 2,50 110615001 11,14 110618001 13,46
M 4 x 0,7 4,0 4,5 63 7 3,4 3,30 110615002 12,25 110618002 13,46
M 5 x 0,8 5,0 6,0 70 8 4,9 4,20 110615003 12,25 110618003 14,47
M 6 x 1,0 6,0 6,0 80 10 4,9 5,00 110615004 14,04 110618004 14,47
M 8 x 1,25 8,0 8,0 90 14 6,2 6,80 110615005 16,04 110618005 18,58
M 10 x 1,5 10,0 10,0 100 16 8,0 8,50 110615006 17,04 110618006 21,93
M 12 x 1,75 12,0 9,0 110 18 7,0 10,20 110618007 23,54

 Total length L1 = 150 mm
Tol. 6H +0,1 mm:

for electroplating allowance
M 3 x 0,5 3,0 3,5 56 6 2,7 2,50 110619001 13,46
M 4 x 0,7 4,0 4,5 63 7 3,4 3,30 110616001 11,47 110619002 13,46
M 5 x 0,8 5,0 6,0 70 8 4,9 4,20 110616002 13,15 110619003 14,47
M 6 x 1,0 6,0 6,0 80 10 4,9 5,00 110616003 13,15 110619004 14,47
M 8 x 1,25 8,0 8,0 90 14 6,2 6,80 110616004 15,59 110619005 18,58
M 10 x 1,5 10,0 10,0 100 16 8,0 8,50 110616005 18,82 110619006 21,93
M 12 x 1,75 12,0 9,0 110 18 7,0 10,20 110616006 20,38 110619007 23,69

M Metric coarse thread
ISO DIN 13

2-3 threads

6G
7G

6H +0,1 mm

material:
HSSE

to 900 N/mm²
27,1 HRC

outside cooling
and lubrication 2-3 threads

4H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

 Machine Taps - Form C (with spiral fl utes) for blind holes

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

32

 Machine Nut Taps and Combined Machine Taps

M Metric coarse thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

Machine Nut Tap
Machine Tap for threading nuts up to 1,0 D. The
fl utes can hold the most part of the chips.

Combined Machine Tap
Machine Tap, which allows core hole drilling and
thread tapping in one fl uent process without chan-
ging tools.

 Machine Nut Tap
 for general use

 Combined Machine Tap
 for general use

M D1 D2 L1 L2 No. € D2 L1 L2 L3 No. €

M 3 x 0,5 3,0 2,2 70 22 - 2,50 110901001 15,08 3,0 56 22 11 2,4 111001001 17,86
M 4 x 0,7 4,0 2,8 90 25 2,1 3,30 110901002 15,08 4,0 63 28 14 3,0 111001002 17,86
M 5 x 0,8 5,0 3,5 100 28 2,7 4,20 110901003 16,24 5,0 71 36 18 3,8 111001003 17,86
M 6 x 1,0 6,0 4,5 110 32 3,4 5,00 110901004 16,24 6,0 80 44 22 4,9 111001004 19,84
M 8 x 1,25 8,0 6,0 125 40 4,9 6,80 110901005 18,56 8,0 95 50 25 6,2 111001005 22,74
M 10 x 1,5 10,0 7,0 140 45 5,5 8,50 110901006 24,36 10,0 106 62 31 8,0 111001006 24,94
M 12 x 1,75 12,0 9,0 180 50 7,0 10,20 110901007 34,22 12,0 115 70 35 9,0 111001007 29,35
M 14 x 2,0 14,0 11,0 200 56 9,0 12,00 110901008 42,92
M 16 x 2,0 16,0 12,0 200 63 9,0 14,00 110901009 52,20
M 18 x 2,5 18,0 14,0 220 63 11,0 15,50 110901010 59,16
M 20 x 2,5 20,0 16,0 250 70 12,0 17,50 110901011 64,96
M 22 x 2,5 22,0 18,0 280 80 14,5 19,50 110901012 77,72
M 24 x 3,0 24,0 18,0 280 80 14,5 21,00 110901013 87,00

straight flutesstraight flutes
Chip removal
(like picture)

through holes
up to 1 x D

long

ISO2/6H
material:

HSSE
to 850 N/mm²

25,5 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 357

long

ISO2/6H
material:

HSSE
up to 600 N/

mm²

outside cooling
and lubrication

Combined
form

Chip removal
(like picture)

through holes
up to 2 x D

L1

L2

L3

ØD2 ØD

33

www.threading-tools.com

 UNiForm Machine Forming Taps

Machine Forming Taps have following
advantages:
- No chips
- Up to 20 times longer lifetime
 (compared to taps)
- Same forming tap for through and blind hole
- Wide range of materials can be processed
- Intersection of the thread is impossible
- Very high trueness
- Increased strength of the thread
- Higher surface quality
- Much higher cutting speed

 Machine Forming Taps
 for universal use

 Machine Forming Taps
 for higher demands

 Machine Forming Taps
 for universal use
 oversized (diameter)

M D1 D2 L1 L2 No. € No. € No. €
Tol. 6HX:

standard tolerance
Tol. 6HX:

standard tolerance
Tol. 6GX:

threads with large clearance
M 2 x 0,4 2,0 2,8 45 8 2,1 1,85 111101001 44,98 111104001 58,76 111117001 47,50
M 2,2 x 0,45 2,2 2,8 45 8 2,1 2,03 111101002 49,45
M 2,3 x 0,4 2,3 2,8 45 8 2,1 2,15 111101003 38,79
M 2,5 x 0,45 2,5 2,8 50 9 2,1 2,33 111101004 38,79 111104002 55,99 111117002 45,54
M 2,6 x 0,45 2,6 2,8 50 9 2,1 2,43 111101005 37,09
M 3 x 0,5 3,0 3,5 56 11 2,7 2,80 111101006 15,66 111104003 53,05 111117003 42,93
M 3,5 x 0,6 3,5 4,0 56 13 3,0 3,25 111101007 36,24 111104004 53,05 111117004 42,93
M 4 x 0,7 4,0 4,5 63 13 3,4 3,70 111101008 17,05 111104005 56,15 111117005 45,87
M 4,5 x 0,75 4,5 6,0 70 14 4,9 4,20 111101009 33,68
M 5 x 0,8 5,0 6,0 70 16 4,9 4,65 111101010 18,21 111104006 56,15 111117006 45,87
M 6 x 1,0 6,0 6,0 80 19 4,9 5,10 111101011 18,91 111104007 56,15 111117007 45,87
M 8 x 1,25 8,0 8,0 90 22 6,2 7,45 111101012 22,97 111104008 70,19 111117008 57,13
M 10 x 1,5 10,0 10,0 100 24 8,0 9,35 111101013 28,07 111104009 85,69 111117009 69,53
M 12 x 1,75 12,0 9,0 110 29 7,0 11,25 111101014 37,82 111104010 111,81 111117010 90,75
M 14 x 2,0 14,0 11,0 110 30 9,0 13,10 111101015 54,87 111104011 151,96 111117011 125,19
M 16 x 2,0 16,0 12,0 110 32 9,0 15,10 111101016 63,68 111104012 193,10 111117012 159,15
M 18 x 2,5 18,0 14,0 125 34 11,0 16,85 111101017 156,24 111104013 272,26
M 20 x 2,5 20,0 16,0 140 34 12,0 18,85 111101018 204,63 111104014 380,48

2-3 threads

ISO2/6HX
to 850 N/mm²

25,5 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

2-3 threads

ISO2/6HX
material:

HSSE-PM TIN
to 1200 N/mm²

37,1 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

with
oil grooves

Threading
with no chips

with
oil grooves

Threading
with no chips

through holes
& blind holes

up to 3 x D

through holes
& blind holes
up to 2,5 x D

material:
HSSE TIN

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

D
IN

 371 up to M
 10

D
IN

 376 from
 M

 12

2-3 threads

ISO3/6GX
to 850 N/mm²

25,5 HRC

outside cooling
and lubrication

with
oil grooves

Threading
with no chips

through holes
& blind holes
up to 2,5 x D

material:
HSSE TIN

34

 1/4“ Bit-Short Machine Taps

Effi cient internal thread cutting with bat-
tery-powered screwdriver (min. 7,5 Volt).

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Bit-Taps
 Form D for through holes
 and blind holes

M D1 L1 L2 No. €
M 3 x 0,5 3,0 33 11 1/4'' 2,50 111201001 3,68
M 3,5 x 0,6 3,5 34 10 1/4'' 2,90 111201002 4,90
M 4 x 0,7 4,0 35 12 1/4'' 3,30 111201003 3,68
M 4,5 x 0,75 4,5 35 12 1/4'' 3,70 111201004 4,90
M 5 x 0,8 5,0 36 15 1/4'' 4,20 111201005 4,57
M 5,5 x 0,9 5,5 35 15 1/4'' 4,60 111201006 5,57
M 6 x 1,0 6,0 39 18 1/4'' 5,00 111201007 4,57
M 7 x 1,0 7,0 38 16 1/4'' 6,00 111201008 5,57
M 8 x 1,25 8,0 40 19 1/4'' 6,80 111201009 6,57
M 9 x 1,25 9,0 41 18 1/4'' 7,80 111201010 9,24
M 10 x 1,5 10,0 41 21 1/4'' 8,50 111201011 7,68

L1

1/4“

ØD

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

4-5 threads

ISO2/6H
material:

HSSG
to 800 N/mm²

22,2 HRC

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

35

www.threading-tools.com

 1/4“ Combined-Bit-Taps

Effi cient internal thread cutting with bat-
tery-powered screwdriver (min. 7,5 Volt).
Core hole drilling and thread tapping in one
fl uent process.

Application:
non abrasive material up to 600 N/mm²
unalloyed and low alloyed steel

 Kombi-Bit-Taps
 for through holes

M D1 D2 L1 No. €
M 3 x 0,5 3,0 2,5 36 1/4'' 111301001 7,13
M 4 x 0,7 4,0 3,3 39 1/4'' 111301002 7,13
M 5 x 0,8 5,0 4,2 41 1/4'' 111301003 7,13
M 6 x 1,0 6,0 5,0 44 1/4'' 111301004 7,13
M 8 x 1,25 8,0 6,8 50 1/4'' 111301005 9,80
M 10 x 1,5 10,0 8,5 59 1/4'' 111301006 11,81

L1
1/4“

ØD2

Combined
form

Chip removal
(like picture)

through holes
up to 1 x D

4-5 threads

ISO2/6H
material:

HSSG
to 600 N/mm²

outside cooling
and lubrication

M Metric coarse thread
ISO DIN 13

ØD

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

36

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

 Round Dies
 for higher demands

 Round Dies
 for stainless steels

 Round Dies
 for brass

M D D1 H D2 No. € No. € No. € No. € No. €
M 1 x 0,25 1,0 16 5 0,96 111401001 12,74
M 1,1 x 0,25 1,1 16 5 1,05 111401002 12,74
M 1,2 x 0,25 1,2 16 5 1,15 111401003 12,74
M 1,4 x 0,3 1,4 16 5 1,36 111401004 12,74 111405001 89,97
M 1,6 x 0,35 1,6 16 5 1,55 111401005 12,74 111405002 87,11
M 1,7 x 0,35 1,7 16 5 1,64 111401006 12,74 111405003 87,11
M 1,8 x 0,35 1,8 16 5 1,75 111401007 12,74
M 2 x 0,4 2,0 16 5 1,95 111401008 11,08 111402001 19,94 111405004 70,82 111409001 68,25
M 2,2 x 0,45 2,2 16 5 2,15 111401009 11,08
M 2,3 x 0,4 2,3 16 5 2,23 111401010 11,08 111405005 70,82
M 2,5 x 0,45 2,5 16 5 2,42 111401011 11,08 111405006 61,67 111409002 59,10
M 2,6 x 0,45 2,6 16 5 2,53 111401012 11,08 111405007 64,24 111409003 59,10
M 3 x 0,5 3,0 20 5 2,92 111401013 5,32 111402002 8,75 111404001 8,57 111405008 21,75 111409004 44,31
M 3,5 x 0,6 3,5 20 5 3,41 111401014 8,20 111405009 43,52 111409005 60,80
M 4 x 0,7 4,0 20 5 3,90 111401015 5,32 111402003 8,75 111404002 8,57 111405010 21,45 111409006 42,19
M 4,5 x 0,75 4,5 20 7 4,40 111401016 8,20
M 5 x 0,8 5,0 20 7 4,90 111401017 5,65 111402004 9,42 111404003 8,91 111405011 22,15 111409007 37,95
M 5 x 0,9 5,0 20 7 4,89 111401018 8,36
M 5,5 x 0,9 5,5 20 7 5,44 111401019 5,65
M 6 x 1,0 6,0 20 7 5,88 111401020 5,65 111402005 9,42 111404004 8,91 111405012 22,15 111409008 37,95
M 7 x 1,0 7,0 25 9 6,88 111401021 8,87 111405013 63,15 111409009 53,07
M 8 x 1,25 8,0 25 9 7,86 111401022 5,98 111402006 10,86 111404005 12,59 111405014 24,75 111409010 42,19
M 9 x 1,25 9,0 25 9 8,86 111401023 10,08
M 10 x 1,5 10,0 30 11 9,85 111401024 7,70 111402007 14,40 111404006 17,93 111405015 32,20 111409011 50,95
M 11 x 1,5 11,0 30 11 10,85 111401025 11,63
M 12 x 1,75 12,0 38 14 11,83 111401026 12,30 111402008 20,17 111404007 28,29 111405016 36,80 111409012 67,67
M 14 x 2,0 14,0 38 14 13,82 111401027 12,74 111402009 23,27 111404008 28,29 111405017 36,80 111409013 84,38
M 15 x 2,0 15,0 38 14 14,91 111401028 17,74
M 16 x 2,0 16,0 45 18 15,82 111401029 19,73 111402010 32,13 111404009 42,65 111405018 59,00
M 18 x 2,5 18,0 45 18 17,79 111401030 19,73 111402011 32,13 111404010 42,65 111405019 61,00
M 19 x 2,5 19,0 45 18 18,89 111401031 19,73
M 20 x 2,5 20,0 45 18 19,79 111401032 19,73 111402012 32,13 111404011 42,65 111405020 62,00
M 22 x 2,5 22,0 55 22 21,79 111401033 35,68 111402013 47,65 111404012 75,95 111405021 138,25

ISO-6gmaterial:
HSS

M Metric coarse thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Round Dies

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

ISO-6gmaterial:
HSSE

with
spiral entry

Chamfer:
1,5 threads

right hand
thread

ISO-6gmaterial:
HSSE

lapped with
spiral entry

Chamfer:
2 threads

right hand
thread

ISO-6gmaterial:
HSS

lapped with
spiral entry

Chamfer:
1,25 threads

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

37

www.threading-tools.com

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

 Round Dies
 for higher demands

 Round Dies
 for stainless steels

 Round Dies
 for brass

M D D1 H D2 No. € No. € No. € No. € No. €
M 24 x 3,0 24,0 55 22 23,76 111401034 35,68 111402014 47,89 111404013 75,95 111405022 138,25
M 27 x 3,0 27,0 65 25 26,76 111401035 50,09 111402015 87,99 111404014 112,27 111405023 238,82
M 30 x 3,5 30,0 65 25 29,73 111401036 50,09 111402016 87,99 111404015 112,27 111405024 185,00
M 33 x 3,5 33,0 65 25 32,73 111401037 50,09 111402017 87,99
M 36 x 4,0 36,0 65 25 35,70 111401038 50,09 111402018 87,99
M 39 x 4,0 39,0 75 30 38,70 111401039 80,90 111402019 145,91
M 42 x 4,5 42,0 75 30 41,68 111401040 80,90 111402020 145,91
M 45 x 4,5 45,0 90 36 44,68 111401041 138,51 111402021 232,77
M 48 x 5,0 48,0 90 36 47,66 111401042 138,51 111402022 232,77
M 52 x 5,0 52,0 90 36 51,66 111401043 138,51 111402023 232,77
M 56 x 5,5 56,0 105 36 55,65 111401044 330,23
M 60 x 5,5 60,0 105 36 59,65 111401045 330,23
M 64 x 6,0 64,0 120 36 63,62 111401046 437,71
M 68 x 6,0 68,0 120 36 67,62 111401047 437,71
M 72 x 6,0 72,0 120 36 111401048 *
M 76 x 6,0 76,0 120 36 111401049 *
M 80 x 6,0 80,0 120 36 111401050 *
M 84 x 6,0 84,0 130 36 111401051 *
M 88 x 6,0 88,0 140 36 111401052 *
M 90 x 6,0 90,0 140 36 111401053 *
M 92 x 6,0 92,0 140 36 111401054 *
M 96 x 6,0 96,0 140 36 111401055 *
M 100 x 6,0 100,0 150 36 111401056 *

ISO-6gmaterial:
HSS

M Metric coarse thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Round Dies

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

ISO-6gmaterial:
HSSE

with
spiral entry

Chamfer:
1,5 threads

right hand
thread

ISO-6gmaterial:
HSSE

lapped with
spiral entry

Chamfer:
2 threads

right hand
thread

ISO-6gmaterial:
HSS

lapped with
spiral entry

Chamfer:
1,25 threads

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

* on request

38

 Round Dies
 for general use
 undersized

M D D1 H D2 No. €
 M 3 x 0,5 3,0 20 5 2,89 111421001 8,42
 M 4 x 0,7 4,0 20 5 3,87 111421002 8,42
 M 5 x 0,8 5,0 20 7 4,86 111421003 8,75
 M 6 x 1,0 6,0 20 7 5,85 111421004 8,75
 M 8 x 1,25 8,0 25 9 7,83 111421005 9,42
 M 10 x 1,5 10,0 30 11 9,81 111421006 12,19
 M 12 x 1,75 12,0 38 14 11,81 111421007 18,83
 M 14 x 2,0 14,0 38 14 13,87 111421008 24,38
 M 16 x 2,0 16,0 45 18 15,87 111421009 36,57
 M 18 x 2,5 18,0 45 18 17,75 111421010 36,57
 M 20 x 2,5 20,0 45 18 19,75 111421011 36,57

6ematerial:
HSS

M Metric coarse thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

 Round Dies

 Round Dies
 for general use
 dimensions: 25 x 9

M D D1 H D2 No. €
 M 3 x 0,5 3,0 25 9 2,92 111422001 5,98
 M 4 x 0,7 4,0 25 9 3,90 111422002 5,98
 M 5 x 0,8 5,0 25 9 4,90 111422003 5,98
 M 6 x 1,0 6,0 25 9 5,88 111422004 5,98
 M 8 x 1,25 8,0 25 9 7,86 111422005 5,98
 M 10 x 1,5 10,0 25 9 9,85 111422006 5,98
 M 12 x 1,75 12,0 25 9 11,83 111422007 5,98

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

39

www.threading-tools.com

 Hexagon Die Nuts
 for general use

 Hexagon Die Nuts
 for general use
 Left Hand

M D D1 H D2 No. € No. €
 M 3 x 0,5 3,0 19 5 2,92 111501001 10,86 111502001 12,81
 M 3,5 x 0,6 3,5 19 5 3,41 111501002 10,86
 M 4 x 0,7 4,0 19 5 3,90 111501003 10,86 111502002 12,81
 M 5 x 0,8 4,5 19 7 4,40 111501004 10,86 111502003 14,26
 M 6 x 1,0 6,0 19 7 5,88 111501005 10,86 111502004 14,26
 M 7 x 1,0 7,0 22 9 6,88 111501006 11,63
 M 8 x 1,25 8,0 22 9 7,86 111501007 11,63 111502005 15,59
 M 9 x 1,25 9,0 22 9 8,86 111501008 11,63
 M 10 x 1,5 10,0 27 11 9,85 111501009 13,74 111502006 21,94
 M 11 x 1,5 11,0 27 11 10,85 111501010 13,74
 M 12 x 1,75 12,0 36 14 11,83 111501011 18,84 111502007 33,41
 M 14 x 2,0 14,0 36 14 13,82 111501012 18,84 111502008 33,41
 M 16 x 2,0 16,0 41 18 15,82 111501013 26,59 111502009 52,34
 M 18 x 2,5 18,0 41 18 17,79 111501014 26,59 111502010 52,34
 M 20 x 2,5 20,0 41 18 19,79 111501015 26,59 111502011 52,34
 M 22 x 2,5 22,0 50 22 21,79 111501016 45,43 111502012 70,16
 M 24 x 3,0 24,0 50 22 23,76 111501017 54,29 111502013 70,16
 M 27 x 3,0 27,0 60 25 26,76 111501018 83,11 111502014 108,04
 M 30 x 3,5 30,0 60 25 29,73 111501019 83,11 111502015 108,04
 M 33 x 3,5 33,0 60 25 32,73 111501020 83,11 111502016 108,04
 M 36 x 4,0 36,0 60 25 35,70 111501021 83,11 111502017 108,04
 M 39 x 4,0 39,0 70 30 38,70 111501022 137,41 111502018 180,43
 M 42 x 4,5 42,0 70 30 41,68 111501023 137,41 111502019 180,43
 M 45 x 4,5 45,0 85 36 44,68 111501024 190,60 111502020 255,05
 M 48 x 5,0 48,0 85 36 47,66 111501025 190,60 111502021 255,05
 M 52 x 5,0 52,0 85 36 51,66 111501026 190,60 111502022 255,05
 M 56 x 5,5 56,0 100 36 55,65 111501027 330,22
 M 60 x 5,5 60,0 100 36 59,65 111501028 330,22
 M 64 x 6,0 64,0 100 36 63,62 111501029 330,22
 M 68 x 6,0 68,0 115 36 67,62 111501030 432,17

ISO-6gmaterial:
HSS

M Metric coarse thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Hexagon Die Nuts

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

40

 Thread Cutting Kits with Taps, Dies and Tools

BAER Hand-Tap Sets, Round Dies and Tools Sets
(example picture)

MF Metric fi ne thread
ISO DIN 13

BAER Set MF 3 - MF 12
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (2 parts) MF 3 x 0,35 | MF 4 x 0,5 | MF 5 x 0,5 | 6 x 0,75 | MF 8 x 0,75 | MF 8 x 1,0 | MF 10 x 1,0 | MF 12 x 1,5

278,44 €
Item No.:

264801002

BAER HSS Round Dies MF 3 x 0,35 | MF 4 x 0,5 | MF 5 x 0,5 | 6 x 0,75 | MF 8 x 0,75 | MF 8 x 1,0 | MF 10 x 1,0 | MF 12 x 1,5
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 4-12 | 5/32-1/2 | G 1/8
BAER Die Stocks - zinc die cast 20 x 5 | 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10
Screw extractor

BAER Hand-Tap Sets, Round Dies and Tools Sets

BAER Set MF 6 - MF 20
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (2 parts) MF 6 x 0,75 | MF 8 x 0,75 | MF 8 x 1,0 | MF 10 x 1,0 | MF 12 x 1,0 | MF 12 x 1,5 | MF 14 x 1,25 | MF 14 x 1,5 | MF 16 x 1,5
MF 18 x 1,5 | MF 20 x 1,5

490,06 €
Item No.:

264801102

BAER HSS Round Dies MF 6 x 0,75 | MF 8 x 0,75 | MF 8 x 1,0 | MF 10 x 1,0 | MF 12 x 1,0 | MF 12 x 1,5 | MF 14 x 1,25 | MF 14 x 1,5 | MF 16 x 1,5
MF 18 x 1,5 | MF 20 x 1,5

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4 | G 1/8-G 1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10 | 45 x 14
Screw extractor

BAER Set MF 6 - MF 24
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (2 parts) MF 6 x 0,75 | MF 8 x 0,75 | MF 8 x 1,0 | MF 10 x 1,0 | MF 12 x 1,0 | MF 12 x 1,5 | MF 14 x 1,25 | MF 14 x 1,5 | MF 16 x 1,5
MF 18 x 1,5 | MF 20 x 1,5 | MF 22 x 1,5 | MF 24 x 1,5

707,23 €
Item No.:

264801202

BAER HSS Round Dies MF 6 x 0,75 | MF 8 x 0,75 | MF 8 x 1,0 | MF 10 x 1,0 | MF 12 x 1,0 | MF 12 x 1,5 | MF 14 x 1,25 | MF 14 x 1,5 | MF 16 x 1,5
MF 18 x 1,5 | MF 20 x 1,5 | MF 22 x 1,5 | MF 24 x 1,5

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 11-27 | 7/16-1“ | G 1/4-G 3/4
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10 | 45 x 14 | 55 x 16
Screw extractor

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

41

 Thread Cutting Kits with Taps and Dies

BAER Short Machine Taps und Round Dies Sets MF 5 - MF 12
(example picture)

MF Metric fi ne thread
ISO DIN 13

BAER Short Machine Taps und Round Dies Sets MF 5 - MF 12
(example picture)

BAER Set MF 5 - MF 12
HSSG Short Machine Taps & Drill bits for core holes
HSS Round Dies €/Set
BAER HSSG Short Machine Tap Form D for through hole & blind hole (up to 4 x D) M 5 x 0,5 | M 6 x 0,75 | M 8 x 1,0 | M 10 x 1,0 | M 12 x 1,5 164,50 €

Item No.:
BES1

BAER HSSG Drill bits for core holes 4,3 mm | 5,2 mm | 7,0 mm | 9,0 mm | 10,5 mm
BAER HSS Round Dies M 5 x 0,5 | M 6 x 0,75 | M 8 x 1,0 | M 10 x 1,0 | M 12 x 1,5

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

42

 Short Machine Taps

Effi cient internal thread cutting.
The short structural type makes that tap usable by
machine and hand.

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Short Machine Taps
 Form D for through holes
 and blind holes

MF D1 D2 L1 L2 No. €
MF 6 x 0,75 6,0 6,0 50 14 4,9 5,20 120101001 6,31
MF 8 x 0,75 8,0 6,0 50 19 4,9 6,20 120101002 6,31
MF 8 x 1,0 8,0 6,0 56 22 4,9 7,00 120101003 6,31
MF 9 x 0,75 9,0 7,0 56 19 5,5 8,20 120101004 7,09
MF 9 x 1,0 9,0 7,0 63 20 5,5 8,00 120101005 7,09
MF 10 x 0,75 10,0 7,0 63 20 5,5 9,20 120101006 7,09
MF 10 x 1,0 10,0 7,0 63 20 5,5 9,00 120101007 6,31
MF 10 x 1,25 10,0 7,0 70 24 5,5 8,80 120101008 7,09
MF 12 x 1,0 12,0 9,0 70 22 7,0 11,00 120101009 9,19
MF 12 x 1,25 12,0 9,0 70 22 7,0 10,80 120101010 9,19
MF 12 x 1,5 12,0 9,0 70 22 7,0 10,50 120101011 8,31
MF 13 x 1,0 13,0 11,0 70 22 9,0 12,00 120101012 14,07
MF 13 x 1,5 13,0 11,0 70 22 9,0 11,50 120101013 14,07
MF 14 x 1,0 14,0 11,0 70 22 9,0 13,00 120101014 14,07
MF 14 x 1,25 14,0 11,0 70 22 9,0 12,80 120101015 10,52
MF 14 x 1,5 14,0 11,0 70 22 9,0 12,50 120101016 9,08
MF 15 x 1,5 15,0 12,0 70 22 9,0 13,50 120101017 15,51
MF 16 x 1,5 16,0 12,0 70 22 9,0 14,50 120101018 11,08
MF 18 x 1,0 18,0 14,0 80 22 11,0 17,00 120101019 16,96
MF 18 x 1,5 18,0 14,0 80 22 11,0 16,50 120101020 12,74
MF 20 x 1,5 20,0 16,0 80 22 12,0 18,50 120101021 15,51
MF 20 x 2,0 20,0 16,0 80 22 12,0 18,00 120101022 21,28
MF 22 x 1,5 22,0 18,0 80 22 14,5 20,50 120101023 22,05
MF 22 x 2,0 22,0 18,0 80 22 14,5 20,00 120101024 22,05
MF 24 x 1,5 24,0 18,0 90 22 14,5 22,50 120101025 22,17
MF 24 x 2,0 24,0 18,0 90 22 14,5 22,00 120101026 29,59
MF 25 x 1,5 25,0 18,0 90 22 14,5 23,50 120101027 43,21
MF 26 x 1,5 26,0 18,0 90 22 14,5 24,50 120101028 43,21
MF 27 x 1,5 27,0 20,0 90 22 16,0 25,50 120101029 43,21
MF 28 x 1,5 28,0 20,0 90 22 16,0 26,50 120101030 50,98
MF 30 x 1,5 30,0 22,0 90 22 18,0 28,50 120101031 59,84
MF 30 x 2,0 30,0 22,0 90 22 18,0 28,00 120101032 59,84
MF 32 x 1,5 32,0 22,0 90 22 18,0 30,50 120101033 59,84

L1

ØD2 ØD

L2

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 4 x D

4-5 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

43

www.threading-tools.com

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets HSSE
 for higher demands

MF D1 D2 L1 L2 No. € No. € No. €
MF 2,5 x 0,35 2,5 2,8 40 9 2,1 2,15 120301001 14,18
MF 2,6 x 0,35 2,6 2,8 40 9 2,1 2,25 120301002 14,18
MF 3 x 0,35 3,0 3,5 40 9 2,7 2,65 120301003 14,18
MF 3,5 x 0,35 3,5 4,0 45 10 3,0 3,15 120301004 14,18
MF 4 x 0,35 4,0 4,5 45 10 3,4 3,65 120301005 14,18
MF 4 x 0,5 4,0 4,5 45 10 3,4 3,50 120301006 14,18
MF 4,5 x 0,5 4,5 6,0 50 12 4,9 4,00 120301007 14,18
MF 5 x 0,5 5,0 6,0 50 12 4,9 4,50 120301008 14,18
MF 5 x 0,75 5,0 6,0 50 12 4,9 4,25 120301009 14,18
MF 5,5 x 0,5 5,5 6,0 50 12 4,9 5,00 120301010 14,18
MF 6 x 0,5 6,0 6,0 50 14 4,9 5,50 120301011 14,18
MF 6 x 0,75 6,0 6,0 50 14 4,9 5,20 120301012 12,63 120302001 18,94 120304001 16,93
MF 7 x 0,5 7,0 6,0 50 14 4,9 6,50 120301013 12,63
MF 7 x 0,75 7,0 6,0 50 14 4,9 6,20 120301014 12,63
MF 8 x 0,5 8,0 6,0 50 19 4,9 7,50 120301015 12,63
MF 8 x 0,75 8,0 6,0 50 19 4,9 7,20 120301016 12,63 120302002 18,94 120304002 16,93
MF 8 x 1 8,0 6,0 56 22 4,9 7,00 120301017 12,63 120302003 18,94 120304003 16,93
MF 9 x 0,5 9,0 7,0 56 19 5,5 8,50 120301018 14,18
MF 9 x 0,75 9,0 7,0 56 19 5,5 8,25 120301019 14,18
MF 9 x 1 9,0 7,0 63 20 5,5 8,00 120301020 14,18
MF 10 x 0,5 10,0 7,0 63 20 5,5 9,50 120301021 14,18
MF 10 x 0,75 10,0 7,0 63 20 5,5 9,20 120301022 14,18
MF 10 x 1,0 10,0 7,0 63 20 5,5 9,00 120301023 12,63 120302004 18,94 120304004 18,49
MF 10 x 1,25 10,0 7,0 70 24 5,5 8,80 120301024 14,18 120302005 21,16 120304005 21,38
MF 11 x 0,75 11,0 8,0 63 20 6,2 10,20 120301025 18,40
MF 11 x 1,0 11,0 8,0 63 20 6,2 10,00 120301026 18,40
MF 11 x 1,25 11,0 8,0 63 22 6,2 10,80 120301027 18,40
MF 12 x 0,5 12,0 9,0 70 22 7,0 11,50 120301028 18,40
MF 12 x 0,75 12,0 9,0 70 22 7,0 10,20 120301029 18,40
MF 12 x 1,0 12,0 9,0 70 22 7,0 11,00 120301030 18,40 120302006 27,85 120304006 25,61
MF 12 x 1,25 12,0 9,0 70 22 7,0 10,80 120301031 18,40 120302007 27,85 120304007 25,61
MF 12 x 1,5 12,0 9,0 70 22 7,0 10,50 120301032 16,62 120302008 25,61 120304008 25,61
MF 13 x 0,5 13,0 11,0 70 22 9,0 12,50 120301033 28,15

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
bis 1000 N/mm²

31 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

44

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets HSSE
 for higher demands

MF D1 D2 L1 L2 No. € No. € No. €
MF 13 x 0,75 13,0 11,0 70 22 9,0 12,20 120301034 28,29
MF 13 x 1,0 13,0 11,0 70 22 9,0 12,00 120301035 28,29
MF 13 x 1,5 13,0 11,0 70 22 9,0 11,50 120301036 28,29
MF 14 x 0,5 14,0 11,0 70 22 9,0 13,50 120301037 28,29
MF 14 x 0,75 14,0 11,0 70 22 9,0 13,20 120301038 28,29
MF 14 x 1,0 14,0 11,0 70 22 9,0 13,00 120301039 28,29
MF 14 x 1,25 14,0 11,0 70 22 9,0 12,80 120301040 21,16 120302009 31,19 120304009 29,63
MF 14 x 1,5 14,0 11,0 70 22 9,0 12,50 120301041 18,27 120302010 27,85 120304010 26,95
MF 15 x 0,75 15,0 12,0 70 22 9,0 14,20 120301042 31,18
MF 15 x 1,0 15,0 12,0 70 22 9,0 14,00 120301043 31,18
MF 15 x 1,5 15,0 12,0 70 22 9,0 13,50 120301044 31,18
MF 16 x 0,5 16,0 12,0 70 22 9,0 15,50 120301045 31,18
MF 16 x 0,75 16,0 12,0 70 22 9,0 15,20 120301046 31,18
MF 16 x 1,0 16,0 12,0 70 22 9,0 15,00 120301047 31,18 120302011 46,78 120304011 34,08
MF 16 x 1,25 16,0 12,0 70 22 9,0 14,80 120301048 31,18
MF 16 x 1,5 16,0 12,0 70 22 9,0 14,50 120301049 22,28 120302012 33,41 120304012 35,64
MF 17 x 1 17,0 12,0 70 22 9,0 16,00 120301050 34,08
MF 17 x 1,5 17,0 12,0 70 22 9,0 15,50 120301051 34,08
MF 18 x 0,5 18,0 14,0 80 22 11,0 17,50 120301052 34,08
MF 18 x 0,75 18,0 14,0 80 22 11,0 17,20 120301053 34,08
MF 18 x 1,0 18,0 14,0 80 22 11,0 17,00 120301054 34,08
MF 18 x 1,25 18,0 14,0 80 22 11,0 16,80 120301055 34,08
MF 18 x 1,5 18,0 14,0 80 22 11,0 16,50 120301056 25,61 120302013 37,87 120304013 47,45
MF 18 x 2,0 18,0 14,0 80 22 11,0 16,00 120301057 34,08
MF 19 x 1 19,0 16,0 80 22 12,0 18,00 120301058 42,76
MF 19 x 1,5 19,0 14,0 80 22 11,0 17,50 120301059 42,76
MF 20 x 0,5 20,0 16,0 80 22 12,0 19,50 120301060 42,76
MF 20 x 0,75 20,0 16,0 80 22 12,0 19,20 120301061 42,76
MF 20 x 1,0 20,0 16,0 80 22 12,0 19,00 120301062 42,76
MF 20 x 1,25 20,0 16,0 80 22 12,0 18,80 120301063 42,76
MF 20 x 1,5 20,0 16,0 80 22 12,0 18,50 120301064 31,18 120302014 46,78 120304014 44,55
MF 20 x 2,0 20,0 16,0 80 22 12,0 18,00 120301065 42,76 120304015 59,70
MF 21 x 1 21,0 16,0 80 22 12,0 20,00 120301066 44,32

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
bis 1000 N/mm²

31 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

45

www.threading-tools.com

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets HSSE
 for higher demands

MF D1 D2 L1 L2 No. € No. € No. €
MF 21 x 1,5 21,0 16,0 80 22 12,0 19,50 120301067 44,32
MF 22 x 0,5 22,0 18,0 80 22 14,5 21,50 120301068 44,32
MF 22 x 0,75 22,0 18,0 80 22 14,5 21,20 120301069 44,32
MF 22 x 1,0 22,0 18,0 80 22 14,5 21,00 120301070 44,32
MF 22 x 1,25 22,0 18,0 80 22 14,5 20,80 120301071 44,32
MF 22 x 1,5 22,0 18,0 80 22 14,5 20,50 120301072 44,32 120302015 61,26 120304016 55,46
MF 22 x 2,0 22,0 18,0 80 22 14,5 20,00 120301073 44,32 120304017 59,70
MF 23 x 1 23,0 18,0 80 22 14,5 22,00 120301074 59,47
MF 23 x 1,5 23,0 18,0 80 22 14,5 21,50 120301075 59,47
MF 24 x 0,5 24,0 18,0 90 22 14,5 23,50 120301076 59,47
MF 24 x 0,75 24,0 18,0 90 22 14,5 23,20 120301077 59,47
MF 24 x 1,0 24,0 18,0 90 22 14,5 23,00 120301078 59,47
MF 24 x 1,25 24,0 18,0 90 22 14,5 23,80 120301079 59,47
MF 24 x 1,5 24,0 18,0 90 22 14,5 22,50 120301080 44,55 120302016 67,94 120304018 61,93
MF 24 x 2,0 24,0 18,0 90 22 14,5 22,00 120301081 59,47 120302017 88,88
MF 25 x 1,0 25,0 18,0 90 22 14,5 24,00 120301082 86,87
MF 25 x 1,5 25,0 18,0 90 22 14,5 23,50 120301083 86,87
MF 26 x 1,0 26,0 18,0 90 22 14,5 25,00 120301084 86,87
MF 26 x 1,5 26,0 18,0 90 22 14,5 24,50 120301085 86,87
MF 26 x 2,0 26,0 18,0 90 22 14,5 24,00 120301086 86,87
MF 27 x 1 27,0 20,0 90 22 16,0 26,00 120301087 86,87
MF 27 x 1,5 27,0 20,0 90 22 16,0 25,50 120301088 86,87
MF 27 x 2,0 27,0 20,0 90 22 16,0 25,00 120301089 102,47
MF 28 x 1,0 28,0 20,0 90 22 16,0 27,00 120301090 102,47
MF 28 x 1,5 28,0 20,0 90 22 16,0 26,50 120301091 102,47
MF 28 x 2,0 28,0 20,0 90 22 16,0 26,00 120301092 102,47
MF 29 x 1,5 29,0 22,0 90 22 18,0 27,50 120301093 102,47
MF 30 x 1,0 30,0 22,0 90 22 18,0 29,00 120301094 120,29
MF 30 x 1,5 30,0 22,0 90 22 18,0 28,50 120301095 120,29 120302018 180,42
MF 30 x 2,0 30,0 22,0 90 22 18,0 28,00 120301096 120,29 120302019 180,42
MF 30 x 2,5 30,0 22,0 125 56 18,0 27,50 120301097 120,29
MF 30 x 3,0 30,0 22,0 125 56 18,0 27,00 120301098 120,29
MF 32 x 1 32,0 22,0 90 22 18,0 31,00 120301099 120,29

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
bis 1000 N/mm²

31 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

46

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets HSSE
 for higher demands

MF D1 D2 L1 L2 No. € No. € No. €
MF 32 x 1,5 32,0 22,0 90 22 18,0 30,50 120301100 120,29
MF 32 x 2,0 32,0 22,0 90 22 18,0 30,00 120301101 120,29
MF 32 x 3,0 32,0 22,0 125 56 18,0 29,00 120301102 120,29
MF 33 x 1,5 33,0 25,0 100 25 20,0 31,50 120301103 120,29
MF 33 x 2,0 33,0 25,0 100 25 20,0 31,00 120301104 147,01
MF 33 x 3,0 33,0 25,0 125 56 20,0 30,00 120301105 147,01
MF 34 x 1 34,0 28,0 100 25 22,0 33,00 120301106 147,01
MF 34 x 1,5 34,0 28,0 100 25 22,0 32,50 120301107 147,01
MF 34 x 2,0 34,0 28,0 125 40 22,0 32,00 120301108 147,01
MF 35 x 1 35,0 28,0 100 25 22,0 34,00 120301109 147,01
MF 35 x 1,5 35,0 28,0 100 25 22,0 33,50 120301110 147,01
MF 35 x 2 35,0 28,0 125 40 22,0 33,00 120301111 147,01
MF 36 x 1 36,0 28,0 100 25 22,0 35,00 120301112 153,70
MF 36 x 1,5 36,0 28,0 100 25 22,0 34,50 120301113 153,70
MF 36 x 2,0 36,0 28,0 125 40 22,0 34,00 120301114 153,70
MF 36 x 3,0 36,0 28,0 125 40 22,0 33,00 120301115 153,70
MF 37 x 1,5 37,0 28,0 100 25 22,0 35,50 120301116 191,57
MF 38 x 1 38,0 28,0 100 25 22,0 37,00 120301117 191,57
MF 38 x 1,5 38,0 28,0 100 25 22,0 36,50 120301118 191,57
MF 38 x 2 38,0 28,0 125 40 22,0 36,00 120301119 191,57
MF 38 x 3 38,0 28,0 125 40 22,0 35,00 120301120 191,57
MF 39 x 1,5 39,0 32,0 110 25 24,0 37,50 120301121 191,57
MF 39 x 2,0 39,0 32,0 125 40 24,0 37,00 120301122 191,57
MF 39 x 3,0 39,0 32,0 125 40 24,0 36,00 120301123 191,57
MF 40 x 1 40,0 32,0 110 25 24,0 39,00 120301124 191,57
MF 40 x 1,5 40,0 32,0 110 25 24,0 38,50 120301125 191,57
MF 40 x 2,0 40,0 32,0 125 40 24,0 38,00 120301126 191,57
MF 40 x 3,0 40,0 32,0 125 40 24,0 37,00 120301127 191,57
MF 42 x 1 42,0 32,0 110 25 24,0 41,00 120301128 191,57
MF 42 x 1,5 42,0 32,0 110 25 24,0 40,50 120301129 191,57
MF 42 x 2,0 42,0 32,0 125 40 24,0 40,00 120301130 200,48
MF 42 x 3,0 42,0 32,0 125 40 24,0 39,00 120301131 200,48
MF 44 x 1,5 44,0 36,0 110 25 29,0 42,50 120301132 226,09

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
bis 1000 N/mm²

31 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

47

www.threading-tools.com

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets HSSE
 for higher demands

MF D1 D2 L1 L2 No. € No. € No. €
MF 44 x 2 44,0 36,0 125 40 29,0 42,00 120301133 226,09
MF 45 x 1 45,0 36,0 110 25 29,0 44,00 120301134 226,09
MF 45 x 1,5 45,0 36,0 110 25 29,0 43,50 120301135 226,09
MF 45 x 2,0 45,0 36,0 125 40 29,0 43,00 120301136 226,09
MF 45 x 3,0 45,0 36,0 125 40 29,0 42,00 120301137 226,09
MF 46 x 1,5 46,0 36,0 140 40 29,0 45,50 120301138 226,09
MF 48 x 1 48,0 36,0 140 40 29,0 47,00 120301139 269,53
MF 48 x 1,5 48,0 36,0 140 40 29,0 46,50 120301140 269,53
MF 48 x 2,0 48,0 36,0 140 40 29,0 46,00 120301141 269,53
MF 48 x 3,0 48,0 36,0 140 40 29,0 45,00 120301142 269,53
MF 50 x 1,5 50,0 36,0 140 40 29,0 48,50 120301143 296,25
MF 50 x 2,0 50,0 36,0 140 40 29,0 48,00 120301144 296,25
MF 50 x 3,0 50,0 36,0 140 40 29,0 47,00 120301145 296,25
MF 52 x 1,5 52,0 40,0 140 40 32,0 50,50 120301146 356,40
MF 52 x 2,0 52,0 40,0 140 40 32,0 50,00 120301147 356,40
MF 52 x 3,0 52,0 40,0 140 40 32,0 49,00 120301148 356,40
MF 54 x 1 54,0 40,0 140 32 32,0 53,00 120301149 385,36
MF 54 x 1,5 54,0 40,0 140 32 32,0 52,50 120301150 385,36
MF 54 x 2,0 54,0 40,0 140 36 32,0 52,00 120301151 385,36
MF 54 x 3,0 54,0 40,0 140 40 32,0 51,00 120301152 385,36
MF 54 x 4,0 54,0 40,0 180 50 32,0 50,00 120301153 385,36
MF 55 x 1,5 55,0 40,0 140 32 32,0 53,50 120301154 438,82
MF 55 x 2,0 55,0 40,0 140 36 32,0 53,00 120301155 438,82
MF 55 x 3,0 55,0 40,0 140 40 32,0 52,00 120301156 438,82
MF 55 x 4,0 55,0 40,0 180 50 32,0 51,00 120301157 438,82
MF 56 x 1 56,0 40,0 140 32 32,0 55,00 120301158 490,06
MF 56 x 1,5 56,0 40,0 140 32 32,0 54,50 120301159 490,06
MF 56 x 2,0 56,0 40,0 140 36 32,0 54,00 120301160 490,06
MF 56 x 3,0 56,0 40,0 140 40 32,0 53,00 120301161 490,06
MF 56 x 4,0 56,0 40,0 180 50 32,0 52,00 120301162 490,06
MF 58 x 1 58,0 45,0 160 32 35,0 57,00 120301163 525,69
MF 58 x 1,5 58,0 45,0 160 32 35,0 56,50 120301164 501,18
MF 58 x 2,0 58,0 45,0 160 36 35,0 56,00 120301165 501,18

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
bis 1000 N/mm²

31 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

48

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets HSSE
 for higher demands

MF D1 D2 L1 L2 No. € No. € No. €
MF 58 x 3,0 58,0 45,0 160 40 35,0 55,00 120301166 501,18
MF 58 x 4,0 58,0 45,0 200 55 35,0 54,00 120301167 501,18
MF 60 x 1,5 60,0 45,0 160 34 35,0 58,50 120301168 525,69
MF 60 x 2,0 60,0 45,0 160 36 35,0 58,00 120301169 525,69
MF 60 x 3,0 60,0 45,0 160 40 35,0 57,00 120301170 525,69
MF 60 x 4,0 60,0 45,0 200 55 35,0 56,00 120301171 525,69
MF 62 x 1,5 62,0 50,0 160 34 39,0 60,50 120301172 601,43
MF 62 x 2,0 62,0 50,0 160 36 39,0 60,00 120301173 601,43
MF 62 x 3,0 62,0 50,0 180 45 39,0 59,00 120301174 601,43
MF 62 x 4,0 62,0 50,0 220 55 39,0 58,00 120301175 601,43
MF 63 x 1,5 63,0 50,0 160 32 39,0 61,50 120301176 621,48
MF 64 x 1,5 64,0 50,0 160 34 39,0 62,50 120301177 621,48
MF 64 x 2,0 64,0 50,0 160 36 39,0 62,00 120301178 621,48
MF 64 x 3,0 64,0 50,0 180 45 39,0 61,00 120301179 621,48
MF 64 x 4,0 64,0 50,0 220 60 39,0 60,00 120301180 621,48
MF 65 x 1,5 65,0 50,0 160 34 39,0 63,50 120301181 657,12
MF 65 x 2,0 65,0 50,0 160 36 39,0 63,00 120301182 657,12
MF 65 x 3,0 65,0 50,0 180 45 39,0 62,00 120301183 657,12
MF 65 x 4,0 65,0 50,0 220 60 39,0 61,00 120301184 657,12
MF 68 x 1,5 68,0 50,0 160 36 39,0 66,50 120301185 678,28
MF 68 x 2,0 68,0 50,0 160 40 39,0 66,00 120301186 678,28
MF 68 x 3,0 68,0 50,0 180 50 39,0 65,00 120301187 678,28
MF 68 x 4,0 68,0 50,0 220 60 39,0 64,00 120301188 678,28
MF 70 x 1,5 70,0 50,0 160 36 39,0 68,50 120301189 1187,26
MF 70 x 2,0 70,0 50,0 160 40 39,0 68,00 120301190 1187,26
MF 70 x 3,0 70,0 50,0 200 50 39,0 67,00 120301191 1343,18
MF 70 x 4,0 70,0 50,0 240 60 39,0 66,00 120301192 1343,18
MF 72 x 1,5 72,0 50,0 160 36 39,0 70,50 120301193 1187,26
MF 72 x 2,0 72,0 50,0 160 40 39,0 70,00 120301194 1187,26
MF 72 x 3,0 72,0 50,0 200 50 39,0 69,00 120301195 1343,18
MF 72 x 4,0 72,0 50,0 240 60 39,0 68,00 120301196 1343,18
MF 74 x 1,5 74,0 50,0 160 36 39,0 72,50 120301197 1309,77
MF 74 x 2,0 74,0 50,0 160 40 39,0 72,00 120301198 1309,77

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
bis 1000 N/mm²

31 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

49

www.threading-tools.com

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets HSSE
 for higher demands

MF D1 D2 L1 L2 No. € No. € No. €
MF 74 x 3,0 74,0 50,0 200 50 39,0 71,00 120301199 1543,66
MF 74 x 4,0 74,0 50,0 240 60 39,0 70,00 120301200 1543,66
MF 75 x 1,5 75,0 50,0 160 36 39,0 73,50 120301201 1323,14
MF 75 x 2,0 75,0 50,0 160 40 39,0 73,00 120301202 1323,14
MF 75 x 3,0 75,0 50,0 200 50 39,0 72,00 120301203 1559,25
MF 75 x 4,0 75,0 50,0 240 60 39,0 71,00 120301204 1559,25
MF 76 x 1,5 76,0 50,0 160 36 39,0 74,50 120301205 1343,18
MF 76 x 2,0 76,0 50,0 160 40 39,0 74,00 120301206 1343,18
MF 76 x 3,0 76,0 50,0 220 50 39,0 73,00 120301207 1659,49
MF 76 x 4,0 76,0 50,0 260 60 39,0 72,00 120301208 1659,49
MF 78 x 1,5 78,0 50,0 160 36 39,0 76,50 120301209 1343,18
MF 78 x 2,0 78,0 50,0 160 40 39,0 76,00 120301210 1343,18
MF 78 x 3,0 78,0 50,0 220 55 39,0 75,00 120301211 1659,49
MF 78 x 4,0 78,0 50,0 260 65 39,0 74,00 120301212 1659,49
MF 80 x 1,5 80,0 50,0 160 36 39,0 78,50 120301213 1461,24
MF 80 x 2,0 80,0 50,0 160 40 39,0 78,00 120301214 1461,24
MF 80 x 3,0 80,0 50,0 220 55 39,0 77,00 120301215 1824,32
MF 80 x 4,0 80,0 50,0 260 65 39,0 76,00 120301216 1824,32
MF 82 x 1,5 82,0 50,0 160 36 39,0 80,50 120301217 1461,24
MF 82 x 2,0 82,0 50,0 160 40 39,0 80,00 120301218 1461,24
MF 82 x 3,0 82,0 50,0 220 55 39,0 79,00 120301219 1824,32
MF 82 x 4,0 82,0 50,0 260 65 39,0 78,00 120301220 1824,32
MF 84 x 1,5 84,0 50,0 160 36 39,0 82,50 120301221 1706,27
MF 84 x 2,0 84,0 50,0 160 40 39,0 82,00 120301222 1706,27
MF 84 x 3,0 84,0 50,0 220 55 39,0 81,00 120301223 2058,21
MF 84 x 4,0 84,0 50,0 260 65 39,0 80,00 120301224 2058,21
MF 85 x 1,5 85,0 50,0 160 36 39,0 83,50 120301225 2209,68
MF 85 x 2,0 85,0 50,0 160 40 39,0 83,00 120301226 2209,68
MF 85 x 3,0 85,0 50,0 220 55 39,0 82,00 120301227 2701,95
MF 85 x 4,0 85,0 50,0 260 65 39,0 81,00 120301228 2701,95
MF 86 x 1,5 86,0 50,0 160 36 39,0 84,50 120301229 2209,68
MF 86 x 2,0 86,0 50,0 160 40 39,0 84,00 120301230 2209,68
MF 86 x 3,0 86,0 50,0 220 55 39,0 83,00 120301231 2701,95

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
bis 1000 N/mm²

31 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

50

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets HSSE
 for higher demands

MF D1 D2 L1 L2 No. € No. € No. €
MF 86 x 4,0 86,0 50,0 260 65 39,0 82,00 120301232 2701,95
MF 88 x 1,5 88,0 50,0 160 38 39,0 86,50 120301233 2421,29
MF 88 x 2,0 88,0 50,0 160 40 39,0 86,00 120301234 2421,29
MF 88 x 3,0 88,0 50,0 220 55 39,0 85,00 120301235 2782,15
MF 88 x 4,0 88,0 50,0 260 65 39,0 84,00 120301236 2782,15
MF 90 x 1,5 90,0 50,0 160 38 39,0 88,50 120301237 2465,84
MF 90 x 2,0 90,0 50,0 160 40 39,0 88,00 120301238 2465,84
MF 90 x 3,0 90,0 50,0 220 55 39,0 87,00 120301239 2980,39
MF 90 x 4,0 90,0 50,0 260 65 39,0 86,00 120301240 2980,39
MF 92 x 1,5 92,0 56,0 180 40 44,0 90,50 120301241 2525,99
MF 92 x 2,0 92,0 56,0 180 45 44,0 90,00 120301242 2525,99
MF 92 x 3,0 92,0 56,0 240 60 44,0 89,00 120301243 3192,01
MF 92 x 4,0 92,0 56,0 280 70 44,0 88,00 120301244 3192,01
MF 95 x 1,5 95,0 56,0 180 40 44,0 93,50 120301245 2724,24
MF 95 x 2,0 95,0 56,0 180 45 44,0 93,00 120301246 2724,24
MF 95 x 3,0 95,0 56,0 240 60 44,0 92,00 120301247 3601,87
MF 95 x 4,0 95,0 56,0 280 70 44,0 91,00 120301248 3490,49
MF 96 x 1,5 96,0 56,0 180 40 44,0 94,50 120301249 2724,24
MF 96 x 2,0 96,0 56,0 180 45 44,0 94,00 120301250 2724,24
MF 96 x 3,0 96,0 56,0 240 60 44,0 93,00 120301251 3601,87
MF 96 x 4,0 96,0 56,0 280 70 44,0 92,00 120301252 3601,87
MF 98 x 1,5 98,0 56,0 180 40 44,0 96,50 120301253 2935,84
MF 98 x 2,0 98,0 56,0 180 45 44,0 96,00 120301254 2935,84
MF 98 x 3,0 98,0 56,0 240 60 44,0 95,00 120301255 3860,26
MF 98 x 4,0 98,0 56,0 280 70 44,0 94,00 120301256 3860,26
MF 100 x 1,5 100,0 56,0 180 45 44,0 98,50 120301257 3343,48
MF 100 x 2,0 100,0 56,0 180 50 44,0 98,00 120301258 3343,48
MF 100 x 3,0 100,0 56,0 240 65 44,0 97,00 120301259 4058,50
MF 100 x 4,0 100,0 56,0 280 75 44,0 96,00 120301260 4058,50
MF 105 x 1,5 105,0 56,0 180 45 44,0 103,50 120301261 3601,87
MF 105 x 2,0 105,0 56,0 180 50 44,0 103,00 120301262 3601,87
MF 105 x 3,0 105,0 56,0 240 65 44,0 102,00 120301263 4374,82
MF 105 x 4,0 105,0 56,0 280 75 44,0 101,00 120301264 4374,82

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
bis 1000 N/mm²

31 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

51

www.threading-tools.com

 Machine Taps - Form B for through holes

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

MF D1 D2 L1 L2 No. € No. €

MF 3 x 0,35 3,0 2,2 56 9 - 2,65 120401001 12,81 120402001 27,85
MF 4 x 0,35 4,0 2,8 63 10 2,1 3,65 120401002 12,81 120402002 27,85
MF 4 x 0,5 4,0 2,8 63 10 2,1 3,50 120401003 12,81 120402003 27,85
MF 5 x 0,5 5,0 3,5 70 12 2,7 4,50 120401004 12,81 120402004 27,85
MF 5 x 0,75 5,0 3,5 70 12 2,7 4,25 120401005 12,81 120402005 27,85
MF 6 x 0,5 6,0 4,5 80 14 3,4 5,50 120401006 12,81 120402006 27,85
MF 6 x 0,75 6,0 4,5 80 14 3,4 5,20 120401007 12,81 120402007 27,85
MF 7 x 0,75 7,0 5,5 80 14 4,3 6,20 120401008 12,81 120402008 27,85
MF 8 x 0,5 8,0 6,0 80 19 4,9 7,50 120401009 12,81 120402009 27,85
MF 8 x 0,75 8,0 6,0 80 19 4,9 7,20 120401010 12,81 120402010 27,85
MF 8 x 1,0 8,0 6,0 90 22 4,9 7,00 120401011 12,81 120402011 27,85
MF 9 x 0,75 9,0 7,0 80 19 5,5 8,25 120401012 12,81 120402012 27,85
MF 9 x 1,0 9,0 7,0 90 22 5,5 8,00 120401013 12,81 120402013 27,85
MF 10 x 0,75 10,0 7,0 90 20 5,5 9,20 120401014 14,93 120402014 30,96
MF 10 x 1,0 10,0 7,0 90 20 5,5 9,00 120401015 14,93 120402015 30,96
MF 10 x 1,25 10,0 7,0 100 24 5,5 8,80 120401016 14,93 120402016 30,96
MF 11 x 1,0 11,0 8,0 90 20 6,2 10,00 120401017 20,49 120402017 43,21
MF 11 x 1,25 11,0 8,0 90 22 6,2 10,80 120401018 20,49 120402018 43,21
MF 12 x 0,75 12,0 9,0 100 22 7,0 10,20 120401019 20,49 120402019 43,21
MF 12 x 1,0 12,0 9,0 100 22 7,0 11,00 120401020 20,49 120402020 43,21
MF 12 x 1,25 12,0 9,0 100 22 7,0 10,80 120401021 20,49 120402021 43,21
MF 12 x 1,5 12,0 9,0 100 22 7,0 10,50 120401022 20,49 120402022 43,21
MF 13 x 1,0 13,0 11,0 100 22 9,0 12,00 120401023 26,40 120402023 52,57
MF 13 x 1,5 13,0 11,0 100 22 9,0 11,50 120401024 26,40 120402024 52,57
MF 14 x 0,75 14,0 11,0 100 22 9,0 13,20 120401025 26,40 120402025 52,57
MF 14 x 1,0 14,0 11,0 100 22 9,0 13,00 120401026 26,40 120402026 52,57
MF 14 x 1,25 14,0 11,0 100 22 9,0 12,80 120401027 26,40 120402027 52,57
MF 14 x 1,5 14,0 11,0 100 22 9,0 12,50 120401028 26,40 120402028 52,57
MF 15 x 1,0 15,0 12,0 100 22 9,0 14,00 120401029 28,96 120402029 61,04
MF 15 x 1,5 15,0 12,0 100 22 9,0 13,50 120401030 28,96 120402030 61,04
MF 16 x 1,0 16,0 12,0 100 22 9,0 15,00 120401031 29,52 120402031 61,04
MF 16 x 1,25 16,0 12,0 100 22 9,0 14,80 120401032 29,52 120402032 61,04
MF 16 x 1,5 16,0 12,0 100 22 9,0 14,50 120401033 29,52 120402033 61,04
MF 18 x 1,0 18,0 14,0 110 25 11,0 17,00 120401034 35,97 120402034 73,06
MF 18 x 1,25 18,0 14,0 110 25 11,0 16,80 120401035 35,97 120402035 73,06

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

52

 Machine Taps - Form B for through holes

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

MF D1 D2 L1 L2 No. € No. €

MF 18 x 1,5 18,0 14,0 110 25 11,0 16,50 120401036 35,97 120402036 73,06
MF 18 x 2,0 18,0 14,0 125 34 11,0 16,00 120401037 35,97 120402037 73,06
MF 20 x 1,0 20,0 16,0 125 25 12,0 19,00 120401038 39,87 120402038 80,08
MF 20 x 1,25 20,0 16,0 125 25 12,0 18,80 120401039 39,87 120402039 80,08
MF 20 x 1,5 20,0 16,0 125 25 12,0 18,50 120401040 39,87 120402040 80,08
MF 20 x 2,0 20,0 16,0 140 34 12,0 18,00 120401041 39,87 120402041 80,08
MF 21 x 1,5 21,0 16,0 125 25 12,0 19,50 120401042 39,87 120402042 80,08
MF 22 x 1,0 22,0 18,0 125 25 14,5 21,00 120401043 48,78 120402043 100,57
MF 22 x 1,25 22,0 18,0 125 25 14,5 20,80 120401044 48,78 120402044 100,57
MF 22 x 1,5 22,0 18,0 125 25 14,5 20,50 120401045 48,78 120402045 100,57
MF 22 x 2,0 22,0 18,0 140 34 14,5 20,00 120401046 48,78 120402046 100,57
MF 23 x 1,5 23,0 18,0 125 25 14,5 21,50 120401047 56,58 120402047 117,50
MF 24 x 1,0 24,0 18,0 140 28 14,5 23,00 120401048 56,58 120402048 117,50
MF 24 x 1,25 24,0 18,0 140 28 14,5 23,80 120401049 56,58 120402049 117,50
MF 24 x 1,5 24,0 18,0 140 28 14,5 22,50 120401050 56,58 120402050 117,50
MF 24 x 2,0 24,0 18,0 140 28 14,5 22,00 120401051 56,58 120402051 117,50
MF 25 x 1,0 25,0 18,0 140 28 14,5 24,00 120401052 60,36 120402052 117,50
MF 25 x 1,5 25,0 18,0 140 28 14,5 23,50 120401053 60,36 120402053 117,50
MF 26 x 1,0 26,0 18,0 140 28 14,5 25,00 120401054 60,36 120402054 117,50
MF 26 x 1,5 26,0 18,0 140 28 14,5 24,50 120401055 60,36 120402055 117,50
MF 26 x 2,0 26,0 18,0 140 28 14,5 24,00 120401056 60,36 120402056 117,50
MF 27 x 1,0 27,0 20,0 140 28 16,0 26,00 120401057 71,95 120402057 147,01
MF 27 x 1,5 27,0 20,0 140 28 16,0 25,50 120401058 71,95 120402058 147,01
MF 27 x 2,0 27,0 20,0 140 28 16,0 25,00 120401059 71,95 120402059 147,01
MF 28 x 1,0 28,0 20,0 140 28 16,0 27,00 120401060 71,95 120402060 147,01
MF 28 x 1,5 28,0 20,0 140 28 16,0 26,50 120401061 71,95 120402061 147,01
MF 28 x 2,0 28,0 20,0 140 28 16,0 26,00 120401062 71,95 120402062 147,01
MF 29 x 1,5 29,0 22,0 150 28 18,0 27,50 120401063 80,97 120402063 168,18
MF 30 x 1,0 30,0 22,0 150 28 18,0 29,00 120401064 80,97 120402064 168,18
MF 30 x 1,5 30,0 22,0 150 28 18,0 28,50 120401065 80,97 120402065 168,18
MF 30 x 2,0 30,0 22,0 150 28 18,0 28,00 120401066 80,97 120402066 168,18
MF 30 x 2,5 30,0 22,0 180 45 18,0 27,50 120401067 80,97 120402067 168,18
MF 30 x 3,0 30,0 22,0 180 45 18,0 27,00 120401068 80,97 120402068 168,18
MF 32 x 1,5 32,0 22,0 150 28 18,0 30,50 120401069 99,01 120402069 207,16
MF 32 x 2,0 32,0 22,0 150 28 18,0 30,00 120401070 99,01 120402070 207,16

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

53

www.threading-tools.com

 Machine Taps - Form B for through holes

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

MF D1 D2 L1 L2 No. € No. €

MF 32 x 3,0 32,0 22,0 180 50 18,0 29,00 120401071 99,01 120402071 207,16
MF 33 x 1,5 33,0 25,0 160 30 20,0 31,50 120401072 99,01 120402072 207,16
MF 33 x 2,0 33,0 25,0 160 30 20,0 31,00 120401073 99,01 120402073 207,16
MF 33 x 3,0 33,0 25,0 180 50 20,0 30,00 120401074 99,01 120402074 207,16
MF 34 x 1,5 34,0 28,0 170 30 22,0 32,50 120401075 99,01 120402075 207,16
MF 34 x 2,0 34,0 28,0 170 30 22,0 32,00 120401076 99,01 120402076 207,16
MF 35 x 1,5 35,0 28,0 170 30 22,0 33,50 120401077 99,01 120402077 207,16
MF 36 x 1,5 36,0 28,0 170 30 22,0 34,50 120401078 123,63 120402078 260,62
MF 36 x 2,0 36,0 28,0 170 30 22,0 34,00 120401079 123,63 120402079 260,62
MF 36 x 3,0 36,0 28,0 200 56 22,0 33,00 120401080 123,63 120402080 260,62
MF 38 x 1,5 38,0 28,0 170 30 22,0 36,50 120401081 131,42 120402081 275,10
MF 39 x 1,5 39,0 32,0 170 30 24,0 37,50 120401082 131,42 120402082 275,10
MF 39 x 2,0 39,0 32,0 170 30 24,0 37,00 120401083 131,42 120402083 275,10
MF 39 x 3,0 39,0 32,0 200 60 24,0 36,00 120401084 131,42 120402084 275,10
MF 40 x 1,5 40,0 32,0 170 30 24,0 38,50 120401085 145,90 120402085 299,59
MF 40 x 2,0 40,0 32,0 170 30 24,0 38,00 120401086 145,90 120402086 299,59
MF 40 x 3,0 40,0 32,0 200 60 24,0 37,00 120401087 145,90 120402087 299,59
MF 42 x 1,5 42,0 32,0 170 30 24,0 40,50 120401088 163,73 120402088 335,24
MF 42 x 2,0 42,0 32,0 170 30 24,0 40,00 120401089 163,73 120402089 335,24
MF 42 x 3,0 42,0 32,0 200 60 24,0 39,00 120401090 163,73 120402090 335,24
MF 45 x 1,5 45,0 36,0 180 32 29,0 43,50 120401091 192,68 120402091 397,61
MF 45 x 2,0 45,0 36,0 180 32 29,0 43,00 120401092 192,68 120402092 397,61
MF 45 x 3,0 45,0 36,0 200 50 29,0 42,00 120401093 192,68 120402093 397,61
MF 48 x 1,5 48,0 36,0 190 32 29,0 46,50 120401094 230,54 120402094 478,92
MF 48 x 2,0 48,0 36,0 190 32 29,0 46,00 120401095 230,54 120402095 478,92
MF 48 x 3,0 48,0 36,0 225 50 29,0 45,00 120401096 230,54 120402096 478,92
MF 50 x 1,5 50,0 36,0 190 32 29,0 48,50 120401097 269,53 120402097 554,65
MF 50 x 2,0 50,0 36,0 190 32 29,0 48,00 120401098 269,53 120402098 554,65
MF 50 x 3,0 50,0 36,0 225 50 29,0 47,00 120401099 269,53 120402099 554,65
MF 52 x 1,5 52,0 40,0 190 32 32,0 50,50 120401100 295,15 120402100 613,68
MF 52 x 2,0 52,0 40,0 190 32 32,0 50,00 120401101 295,15 120402101 613,68
MF 52 x 3,0 52,0 40,0 225 50 32,0 49,00 120401102 295,15 120402102 613,68
MF 63 x 1,5 63,0 50,0 275 50 39,0 61,50 120401103 462,21

L1

ØD2 ØD

L2

Shank: DIN 374

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

D
IN

 374

D
IN

 374

54

 Machine Taps - Form B for through holes

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for high-alloyed steels

 Machine Tap
 for stainless steels

 Machine Tap
 for aluminum

MF D1 D2 L1 L2 No. € No. € No. €
MF 6 x 0,75 6,0 4,5 80 14 3,4 5,20 120404001 29,48 120405001 39,78 120407001 39,78
MF 8 x 1,0 8,0 6,0 90 22 4,9 7,00 120404002 34,63 120405002 42,71 120407002 42,71
MF 10 x 1,0 10,0 7,0 90 20 5,5 9,00 120404003 39,78 120405003 44,75 120407003 44,75
MF 10 x 1,25 10,0 7,0 100 24 5,5 8,80 120404004 41,98 120405004 50,02 120407004 50,02
MF 12 x 1,0 12,0 9,0 100 22 7,0 11,00 120404005 47,33 120405005 55,87 120407005 55,87
MF 12 x 1,25 12,0 9,0 100 22 7,0 10,80 120404006 49,16 120405006 60,55 120407006 60,55
MF 12 x 1,5 12,0 9,0 100 22 7,0 10,50 120404007 45,95 120405007 53,38 120407007 53,38
MF 14 x 1,25 14,0 11,0 100 22 9,0 12,80 120404008 58,18 120405008 69,47 120407008 69,47
MF 14 x 1,5 14,0 11,0 100 22 9,0 12,50 120404009 54,66 120405009 69,47 120407009 69,47
MF 16 x 1,5 16,0 12,0 100 22 9,0 14,50 120404010 69,21 120405010 77,22 120407010 77,22
MF 18 x 1,5 18,0 14,0 110 25 11,0 16,50 120404011 88,43 120405011 95,79 120407011 95,79
MF 20 x 1,5 20,0 16,0 125 25 12,0 18,50 120404012 99,96 120405012 104,72 120407012 104,72

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

ISO2/6H
material:
HSSE TIN

to 1300 N/mm²
 41 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

ISO2/6H
material:

HSSE TiAlN
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 3 x D

4-5 threads

ISO2/6H
material:
HSSE TIN

to 900 N/mm²
27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

D
IN

 374
MF Metric fi ne thread

ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

55

www.threading-tools.com

 Machine Taps - Form B for through holes

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for special alloys
 (Inconel, Hastelloy etc.)

 Machine Tap
 with longer tool life time

 Machine Tap
 for general use
 oversized (diameter)

MF D1 D2 L1 L2 No. € No. € No. €
Tol. 6G:

threads with large clearance
MF 6 x 0,75 6,0 4,5 80 14 3,4 5,20 120425001 29,37 120417001 37,87
MF 8 x 1,0 8,0 6,0 90 22 4,9 7,00 120412001 62,68 120425002 34,46 120417002 38,19
MF 10 x 1,0 10,0 7,0 90 20 5,5 9,00 120412002 66,76 120425003 40,29 120417003 39,66
MF 10 x 1,25 10,0 7,0 100 24 5,5 8,80 120412003 66,76 120425004 51,43 120417004 47,99
MF 12 x 1,0 12,0 9,0 100 22 7,0 11,00 120412004 105,61 120425005 54,58
MF 12 x 1,25 12,0 9,0 100 22 7,0 10,80 120412005 96,96 120425006 51,43
MF 12 x 1,5 12,0 9,0 100 22 7,0 10,50 120412006 96,96 120425007 62,81 120417005 42,77
MF 14 x 1,25 14,0 11,0 100 22 9,0 12,80 120425008 67,16
MF 14 x 1,5 14,0 11,0 100 22 9,0 12,50 120412007 131,40 120425009 70,35 120417006 59,74
MF 16 x 1,5 16,0 12,0 100 22 9,0 14,50 120412008 144,13 120425010 78,01
MF 18 x 1,5 18,0 14,0 110 25 11,0 16,50 120412009 192,12 120425011 92,01
MF 20 x 1,5 20,0 16,0 125 25 12,0 18,50 120412010 252,67 120425012 104,72

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

ISO2/6Hmaterial:
HSSE-PM TiAlN

to 1200 N/mm²
 38 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

ISO2/6H
material:
HSSE TIN

to 900 N/mm²
27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 3 x D

4-5 threads

ISO3/6G
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

D
IN

 374
MF Metric fi ne thread

ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

56

 Machine Taps - Form C (straight fl utes) for through holes and blind holes

Tap for machine use in through hole and blind hole.
The short lead-in chamfer makes that tap universal
in application. The fl utes can hold the most part of
the chips.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

 Machine Tap
 with longer tool life time

MF D1 D2 L1 L2 No. € No. € No. €
MF 4 x 0,35 4,0 2,8 63 10 2,1 3,65 120501001 11,59
MF 5 x 0,5 5,0 3,5 70 12 2,7 4,50 120501002 11,59
MF 6 x 0,5 6,0 4,5 80 14 3,4 5,50 120504001 42,84
MF 6 x 0,75 6,0 4,5 80 14 3,4 5,20 120501003 11,59 120502001 45,38 120504002 25,76
MF 7 x 0,75 7,0 5,5 80 14 4,3 6,20 120504003 48,42
MF 8 x 0,75 8,0 6,0 80 19 4,9 7,20 120501004 11,59
MF 8 x 1,0 8,0 6,0 90 22 4,9 7,00 120501005 11,59 120502002 45,38 120504004 45,00
MF 10 x 0,5 10,0 7,0 90 20 5,5 9,50 120504005 73,98
MF 10 x 1,0 10,0 7,0 90 20 5,5 9,00 120501006 13,92 120502003 46,03 120504006 37,37
MF 10 x 1,25 10,0 7,0 100 24 5,5 8,80 120501007 13,92 120502004 60,23 120504007 56,88
MF 12 x 0,75 12,0 9,0 100 22 7,0 10,20 120504008 77,40
MF 12 x 1,0 12,0 9,0 100 22 7,0 11,00 120501008 18,04 120504009 42,61
MF 12 x 1,25 12,0 9,0 100 22 7,0 10,80 120501009 18,60 120502005 61,86 120504010 45,33
MF 12 x 1,5 12,0 9,0 100 22 7,0 10,50 120501010 18,04 120502006 54,52 120504011 42,61
MF 14 x 1,0 14,0 11,0 100 22 9,0 13,00 120501011 22,38 120504012 75,24
MF 14 x 1,25 14,0 11,0 100 22 9,0 12,80 120501012 22,38 120504013 71,46
MF 14 x 1,5 14,0 11,0 100 22 9,0 12,50 120501013 22,38 120502007 72,47 120504014 56,26
MF 16 x 1,0 16,0 12,0 100 22 9,0 15,00 120501014 26,51 120504015 65,01
MF 16 x 1,25 16,0 12,0 100 22 9,0 14,80 120504016 109,44
MF 16 x 1,5 16,0 12,0 100 22 9,0 14,50 120501015 26,51 120502008 72,47 120504017 59,06
MF 18 x 1,0 18,0 14,0 110 25 11,0 17,00 120501016 31,41
MF 18 x 1,5 18,0 14,0 110 25 11,0 16,50 120501017 31,41 120502009 79,33 120504018 71,97
MF 18 x 2,0 18,0 14,0 125 34 11,0 16,00 120501018 31,41
MF 20 x 1,0 20,0 16,0 125 25 12,0 19,00 120501019 34,19
MF 20 x 1,25 20,0 16,0 125 25 12,0 18,80 120501020 34,19
MF 20 x 1,5 20,0 16,0 125 25 12,0 18,50 120501021 34,19 120502010 115,73 120504019 84,92
MF 20 x 2,0 20,0 16,0 140 34 12,0 18,00 120501022 34,19
MF 22 x 1,0 22,0 18,0 125 25 14,5 21,00 120501023 43,21
MF 22 x 1,5 22,0 18,0 125 25 14,5 20,50 120501024 43,21 120504020 105,70
MF 22 x 2,0 22,0 18,0 140 34 14,5 20,00 120501025 43,21

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 1,5 x D

2-3 threads

ISO2/6H
material:
HSSE TIN

to 900 N/mm²
27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

D
IN

 374
MF Metric fi ne thread

ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

57

www.threading-tools.com

 Machine Taps - Form C (straight fl utes) for through holes and blind holes

Tap for machine use in through hole and blind hole.
The short lead-in chamfer makes that tap universal
in application. The fl utes can hold the most part of
the chips.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

 Machine Tap
 with longer tool life time

MF D1 D2 L1 L2 No. € No. € No. €
MF 24 x 1,0 24,0 18,0 140 28 14,5 23,00 120501026 50,57
MF 24 x 1,5 24,0 18,0 140 28 14,5 22,50 120501027 50,57
MF 24 x 2,0 24,0 18,0 140 28 14,5 22,00 120501028 50,57
MF 25 x 1,0 25,0 18,0 140 28 14,5 24,00 120501029 50,57
MF 26 x 1,5 26,0 18,0 140 28 14,5 24,50 120501030 50,57
MF 27 x 1,5 27,0 20,0 140 28 16,0 25,50 120501031 63,15
MF 27 x 2,0 27,0 20,0 140 28 16,0 25,00 120501032 63,15
MF 28 x 1,5 28,0 20,0 140 28 16,0 26,50 120501033 63,15
MF 30 x 1,5 30,0 22,0 150 28 18,0 28,50 120501034 72,39
MF 30 x 2,0 30,0 22,0 150 28 18,0 28,00 120501035 72,39
MF 32 x 1,5 32,0 22,0 150 28 18,0 30,50 120501036 92,99
MF 32 x 2,0 32,0 22,0 150 28 18,0 30,00 120501037 92,99
MF 33 x 2,0 33,0 25,0 160 30 20,0 31,00 120501038 92,99
MF 35 x 1,5 35,0 28,0 170 30 22,0 33,50 120501039 92,99
MF 36 x 1,5 36,0 28,0 170 30 22,0 34,50 120501040 116,39
MF 36 x 2,0 36,0 28,0 170 30 22,0 34,00 120501041 116,39
MF 38 x 1,5 38,0 28,0 170 30 22,0 36,50 120501042 123,63
MF 40 x 1,5 40,0 32,0 170 30 24,0 38,50 120501043 134,77
MF 42 x 1,5 42,0 32,0 170 30 24,0 40,50 120501044 149,24
MF 45 x 1,5 45,0 36,0 180 32 29,0 43,50 120501045 175,98
MF 48 x 1,5 48,0 36,0 190 32 29,0 46,50 120501046 212,72
MF 50 x 1,5 50,0 36,0 190 32 29,0 48,50 120501047 245,03
MF 52 x 1,5 52,0 40,0 190 32 32,0 50,50 120501048 270,64

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 1,5 x D

2-3 threads

ISO2/6H
material:
HSSE TIN

to 900 N/mm²
27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

D
IN

 374
MF Metric fi ne thread

ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

58

 Machine Taps - Form C (straight fl utes) for through holes and blind holes

Tap for machine use in through hole and blind hole.
The short lead-in chamfer makes that tap universal
in application. The fl utes can hold the most part of
the chips.

 Machine Tap
 for cast materials

 Machine Tap
 for brass (short-chipping)

MF D1 D2 L1 L2 No. € No. €
MF 4 x 0,5 4,0 2,8 63 10 2,1 3,50 120510001 45,00 120509001 42,19
MF 5 x 0,5 5,0 3,5 70 12 2,7 4,50 120510002 45,00 120509002 42,19
MF 6 x 0,75 6,0 4,5 80 14 3,4 5,20 120510003 45,54 120509003 42,69
MF 8 x 1,0 8,0 6,0 90 22 4,9 7,00 120510004 48,42 120509004 45,39
MF 10 x 1,0 10,0 7,0 90 20 5,5 9,00 120510005 39,13 120509005 47,93
MF 10 x 1,25 10,0 7,0 100 24 5,5 8,80 120510006 51,12 120509006 47,93
MF 12 x 1,25 12,0 9,0 100 22 7,0 10,80 120510007 52,73 120509007 58,05
MF 12 x 1,5 12,0 9,0 100 22 7,0 10,50 120510008 49,77 120509008 58,05
MF 14 x 1,25 14,0 11,0 100 22 9,0 12,80 120510009 86,40 120509009 81,00
MF 14 x 1,5 14,0 11,0 100 22 9,0 12,50 120510010 58,98 120509010 74,59
MF 16 x 1,5 16,0 12,0 100 22 9,0 14,50 120510011 61,91 120509011 82,35
MF 18 x 1,5 18,0 14,0 110 25 11,0 16,50 120510012 75,38 120509012 98,38
MF 20 x 1,5 20,0 16,0 125 25 12,0 18,50 120510013 88,99 120509013 109,52

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 2,5 x D

2-3 threads

ISO2/6H
material:

HSSE TiCN
to 1000 N/mm²

 32 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 2,5 x D

2-3 threads

ISO2/6H
material:

HSSE TiCN
to 1000 N/mm²

 32 HRC

outside cooling
and lubrication

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

59

www.threading-tools.com

 Machine Taps - Form C (with spiral fl utes) for blind holes

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

MF D1 D2 L1 L2 No. € No. €
MF 3 x 0,35 3,0 2,2 56 5 - 2,65 120601001 14,59 120602001 30,96
MF 4 x 0,35 4,0 2,8 63 5 2,1 3,65 120601002 14,59 120602002 30,96
MF 4 x 0,5 4,0 2,8 63 5 2,1 3,50 120601003 14,59 120602003 30,96
MF 5 x 0,5 5,0 3,5 70 5 2,7 4,50 120601004 14,59 120602004 30,96
MF 5 x 0.75 5,0 3,5 70 8 2,7 4,25 120601005 14,59 120602005 30,96
MF 6 x 0,5 6,0 4,5 80 5 3,4 5,50 120601006 14,59 120602006 30,96
MF 6 x 0,75 6,0 4,5 80 8 3,4 5,20 120601007 14,59 120602007 30,96
MF 7 x 0,75 7,0 5,5 80 8 4,3 6,20 120601008 14,59 120602008 30,96
MF 8 x 0,5 8,0 6,0 80 8 4,9 7,50 120601009 14,59 120602009 30,96
MF 8 x 0,75 8,0 6,0 80 8 4,9 7,20 120601010 14,59 120602010 30,96
MF 8 x 1,0 8,0 6,0 90 10 4,9 7,00 120601011 14,59 120602011 30,96
MF 9 x 0,75 9,0 7,0 80 10 5,5 8,25 120601012 14,59 120602012 30,96
MF 9 x 1,0 9,0 7,0 90 10 5,5 8,00 120601013 14,59 120602013 30,96
MF 10 x 0,75 10,0 7,0 90 10 5,5 9,20 120601014 17,26 120602014 37,42
MF 10 x 1,0 10,0 7,0 90 10 5,5 9,00 120601015 17,26 120602015 37,42
MF 10 x 1,25 10,0 7,0 100 16 5,5 8,80 120601016 17,26 120602016 37,42
MF 11 x 1,0 11,0 8,0 90 11 6,2 10,00 120601017 22,27 120602017 47,89
MF 11 x 1,25 11,0 8,0 90 14 6,2 10,80 120601018 22,27 120602018 47,89
MF 12 x 0,75 12,0 9,0 100 10 7,0 10,20 120601019 22,27 120602019 47,89
MF 12 x 1,0 12,0 9,0 100 11 7,0 11,00 120601020 22,27 120602020 47,89
MF 12 x 1,25 12,0 9,0 100 15 7,0 10,80 120601021 22,27 120602021 47,89
MF 12 x 1,5 12,0 9,0 100 15 7,0 10,50 120601022 22,27 120602022 47,89
MF 13 x 1,0 13,0 11,0 100 11 9,0 12,00 120601023 27,18 120602023 58,47
MF 13 x 1,5 13,0 11,0 100 15 9,0 11,50 120601024 27,18 120602024 58,47
MF 14 x 0,75 14,0 11,0 100 10 9,0 13,20 120601025 27,18 120602025 58,47
MF 14 x 1,0 14,0 11,0 100 11 9,0 13,00 120601026 27,18 120602026 58,47
MF 14 x 1,25 14,0 11,0 100 15 9,0 12,80 120601027 27,18 120602027 58,47
MF 14 x 1,5 14,0 11,0 100 15 9,0 12,50 120601028 27,18 120602028 58,47
MF 15 x 1,0 15,0 12,0 100 12 9,0 14,00 120601029 31,52 120602029 67,16
MF 15 x 1,5 15,0 12,0 100 15 9,0 13,50 120601030 31,52 120602030 67,16
MF 16 x 1,0 16,0 12,0 100 12 9,0 15,00 120601031 31,52 120602031 67,16
MF 16 x 1,25 16,0 12,0 100 15 9,0 14,80 120601032 31,52 120602032 67,16
MF 16 x 1,5 16,0 12,0 100 15 9,0 14,50 120601033 31,52 120602033 67,16
MF 18 x 1,0 18,0 14,0 110 13 11,0 17,00 120601034 39,42 120602034 82,98
MF 18 x 1,25 18,0 14,0 110 15 11,0 16,80 120601035 39,42 120602035 82,98

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication 2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 35°
left spir. flute

Chip removal
(like picture)

blind holes
up to 3 x D

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

60

 Machine Taps - Form C (with spiral fl utes) for blind holes

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

MF D1 D2 L1 L2 No. € No. €
MF 18 x 1,5 18,0 14,0 110 17 11,0 16,50 120601036 39,42 120602036 82,98
MF 18 x 2,0 18,0 14,0 125 20 11,0 16,00 120601037 39,42 120602037 82,98
MF 20 x 1,0 20,0 16,0 125 14 12,0 19,00 120601038 43,77 120602038 92,88
MF 20 x 1,25 20,0 16,0 125 17 12,0 18,80 120601039 43,77 120602039 92,88
MF 20 x 1,5 20,0 16,0 125 17 12,0 18,50 120601040 43,77 120602040 92,88
MF 20 x 2,0 20,0 16,0 140 20 12,0 18,00 120601041 43,77 120602041 92,88
MF 21 x 1,5 21,0 16,0 125 17 12,0 19,50 120601042 43,77 120602042 92,88
MF 22 x 1,0 22,0 18,0 125 14 14,5 21,00 120601043 53,46 120602043 111,38
MF 22 x 1,25 22,0 18,0 125 17 14,5 20,80 120601044 53,46 120602044 111,38
MF 22 x 1,5 22,0 18,0 125 17 14,5 20,50 120601045 53,46 120602045 111,38
MF 22 x 2,0 22,0 18,0 140 20 14,5 20,00 120601046 53,46 120602046 111,38
MF 23 x 1,5 23,0 18,0 125 17 14,5 21,50 120601047 64,27 120602047 133,65
MF 24 x 1,0 24,0 18,0 140 15 14,5 23,00 120601048 64,27 120602048 133,65
MF 24 x 1,25 24,0 18,0 140 17 14,5 23,80 120601049 64,27 120602049 133,65
MF 24 x 1,5 24,0 18,0 140 20 14,5 22,50 120601050 64,27 120602050 133,65
MF 24 x 2,0 24,0 18,0 140 20 14,5 22,00 120601051 64,27 120602051 133,65
MF 25 x 1,0 25,0 18,0 140 15 14,5 24,00 120601052 64,27 120602052 133,65
MF 25 x 1,5 25,0 18,0 140 20 14,5 23,50 120601053 64,27 120602053 133,65
MF 26 x 1,0 26,0 18,0 140 15 14,5 25,00 120601054 64,27 120602054 133,65
MF 26 x 1,5 26,0 18,0 140 20 14,5 24,50 120601055 64,27 120602055 133,65
MF 26 x 2,0 26,0 18,0 140 20 14,5 24,00 120601056 64,27 120602056 133,65
MF 27 x 1,0 27,0 20,0 140 15 16,0 26,00 120601057 76,85 120602057 161,49
MF 27 x 1,5 27,0 20,0 140 20 16,0 25,50 120601058 77,19 120602058 161,49
MF 27 x 2,0 27,0 20,0 140 20 16,0 25,00 120601059 77,19 120602059 161,49
MF 28 x 1,0 28,0 20,0 140 15 16,0 27,00 120601060 77,19 120602060 161,49
MF 28 x 1,5 28,0 20,0 140 20 16,0 26,50 120601061 77,19 120602061 161,49
MF 28 x 2,0 28,0 20,0 140 20 16,0 26,00 120601062 77,19 120602062 161,49
MF 29 x 1,5 29,0 22,0 150 22 18,0 27,50 120601063 87,65 120602063 183,77
MF 30 x 1,0 30,0 22,0 150 17 18,0 29,00 120601064 87,65 120602064 183,77
MF 30 x 1,5 30,0 22,0 150 22 18,0 28,50 120601065 87,65 120602065 183,77
MF 30 x 2,0 30,0 22,0 150 22 18,0 28,00 120601066 87,65 120602066 183,77
MF 30 x 2,5 30,0 22,0 180 27 18,0 27,50 120601067 87,65 120602067 183,77
MF 30 x 3,0 30,0 22,0 180 30 18,0 27,00 120601068 87,65 120602068 183,77
MF 32 x 1,5 32,0 22,0 150 22 18,0 30,50 120601069 109,92 120602069 229,43
MF 32 x 2,0 32,0 22,0 150 22 18,0 30,00 120601070 109,92 120602070 229,43

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication 2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 35°
left spir. flute

Chip removal
(like picture)

blind holes
up to 3 x D

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

61

www.threading-tools.com

 Machine Taps - Form C (with spiral fl utes) for blind holes

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for general use

 Machine Tap
 for general use
 Left-hand thread

MF D1 D2 L1 L2 No. € No. €
MF 32 x 3,0 32,0 22,0 180 30 18,0 29,00 120601071 109,92 120602071 229,43
MF 33 x 1,5 33,0 25,0 160 24 20,0 31,50 120601072 109,92 120602072 229,43
MF 33 x 2,0 33,0 25,0 160 24 20,0 31,00 120601073 109,92 120602073 229,43
MF 33 x 3,0 33,0 25,0 180 30 20,0 30,00 120601074 109,92 120602074 229,43
MF 34 x 1,5 34,0 28,0 170 24 22,0 32,50 120601075 109,92 120602075 229,43
MF 34 x 2,0 34,0 28,0 170 24 22,0 32,00 120601076 109,92 120602076 229,43
MF 35 x 1,5 35,0 28,0 170 24 22,0 33,50 120601077 109,92 120602077 229,43
MF 36 x 1,5 36,0 28,0 170 24 22,0 34,50 120601078 137,99 120602078 289,58
MF 36 x 2,0 36,0 28,0 170 24 22,0 34,00 120601079 137,99 120602079 289,58
MF 36 x 3,0 36,0 28,0 200 30 22,0 33,00 120601080 137,99 120602080 289,58
MF 38 x 1,5 38,0 28,0 170 24 22,0 36,50 120601081 146,13 120602081 304,06
MF 39 x 1,5 39,0 32,0 170 25 24,0 37,50 120601082 146,13 120602082 304,06
MF 39 x 2,0 39,0 32,0 170 25 24,0 37,00 120601083 146,13 120602083 304,06
MF 39 x 3,0 39,0 32,0 200 30 24,0 36,00 120601084 146,13 120602084 304,06
MF 40 x 1,5 40,0 32,0 170 25 24,0 38,50 120601085 161,50 120602085 330,78
MF 40 x 2,0 40,0 32,0 170 25 24,0 38,00 120601086 161,50 120602086 330,78
MF 40 x 3,0 40,0 32,0 200 30 24,0 37,00 120601087 161,50 120602087 330,78
MF 42 x 1,5 42,0 32,0 170 25 24,0 40,50 120601088 181,54 120602088 374,22
MF 42 x 2,0 42,0 32,0 170 25 24,0 40,00 120601089 181,54 120602089 374,22
MF 42 x 3,0 42,0 32,0 200 30 24,0 39,00 120601090 181,54 120602090 374,22
MF 45 x 1,5 45,0 36,0 180 27 29,0 43,50 120601091 211,61 120602091 438,82
MF 45 x 2,0 45,0 36,0 180 27 29,0 43,00 120601092 211,61 120602092 438,82
MF 45 x 3,0 45,0 36,0 200 30 29,0 42,00 120601093 211,61 120602093 438,82
MF 48 x 1,5 48,0 36,0 190 27 29,0 46,50 120601094 251,71 120602094 523,46
MF 48 x 2,0 48,0 36,0 190 27 29,0 46,00 120601095 251,71 120602095 523,46
MF 48 x 3,0 48,0 36,0 225 33 29,0 45,00 120601096 251,71 120602096 523,46
MF 50 x 1,5 50,0 36,0 190 27 29,0 48,50 120601097 292,36 120602097 610,34
MF 50 x 2,0 50,0 36,0 190 27 29,0 48,00 120601098 292,36 120602098 610,34
MF 50 x 3,0 50,0 36,0 225 33 29,0 47,00 120601099 292,36 120602099 610,34
MF 52 x 1,5 52,0 40,0 190 27 32,0 50,50 120601100 320,76 120602100 669,37
MF 52 x 2,0 52,0 40,0 190 27 32,0 50,00 120601101 320,76 120602101 669,37
MF 52 x 3,0 52,0 40,0 225 33 32,0 49,00 120601102 320,76 120602102 669,37
MF 63 x 1,5 63,0 50,0 275 40 39,0 61,50 120601103 491,17

2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication 2-3 threads

ISO2/6H
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 35°
left spir. flute

Chip removal
(like picture)

blind holes
up to 3 x D

MF Metric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

62

 Machine Taps - Form C (with spiral fl utes) for blind holes

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 und for high-alloyed steels

 Machine Tap
 PRO for stainless steels
 with high tool life time

 Machine Tap
 for special alloys
 (Inconel, Hastelloy etc.)

MF D1 D2 L1 L2 No. € No. € No. €
MF 6 x 0,75 6,0 4,5 80 8 3,4 5,20 120604001 44,37 120605001 44,37
MF 8 x 1,0 8,0 6,0 90 10 4,9 7,00 120604002 47,63 120605002 47,63 120612001 77,70
MF 10 x 1,0 10,0 7,0 90 10 5,5 9,00 120604003 49,92 120605003 49,92 120612002 85,37
MF 10 x 1,25 10,0 7,0 100 16 5,5 8,80 120604004 55,79 120605004 55,79 120612003 89,77
MF 12 x 1,0 12,0 9,0 100 11 7,0 11,00 120604005 62,31 120605005 62,31 120612004 120,46
MF 12 x 1,25 12,0 9,0 100 15 7,0 10,80 120604006 67,53 120605006 67,53 120612005 104,30
MF 12 x 1,5 12,0 9,0 100 15 7,0 10,50 120604007 59,54 120605007 59,54 120612006 101,85
MF 14 x 1,5 14,0 11,0 100 15 9,0 12,50 120604008 77,48 120605008 77,48 120612007 129,11
MF 16 x 1,5 16,0 12,0 100 15 9,0 14,50 120604009 77,48 120605009 77,48 120612008 154,41
MF 18 x 1,5 18,0 14,0 110 17 11,0 16,50 120604010 86,13 120605010 86,13 120612009 171,71
MF 20 x 1,5 20,0 16,0 125 17 12,0 18,50 120604011 106,85 120605011 106,85 120612010 198,16
MF 22 x 1,5 22,0 18,0 125 17 14,5 20,50 120604012 116,80 120605012 116,80

2-3 threads

ISO2/6H
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication 2-3 threads

ISO2/6H
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication 2-3 threads outside cooling

and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

D
IN

 374

D
IN

 374

Form C 40°
spiral flute

Chip removal
(like picture)

blind holes
up to 2,5 x D

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 2,5 x D

ISO2/6Hmaterial:
HSSE-PM TiAlN

to 1200 N/mm²
 38 HRC

Form C 45°
spiral flute

Chip removal
(like picture)

blind holes
up to 2,5 x D

MF Metric fi ne thread
ISO DIN 13

material:
HSSE TIN

material:
HSSE TiAlN

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

63

www.threading-tools.com

 Machine Taps - Form C (with spiral fl utes) for blind holes

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for general use
 oversized (diameter)

MF D1 D2 L1 L2 No. €
Tol. 6G:

threads with large clearance
MF 6 x 0,75 6,0 4,5 80 8 3,4 5,20 120617001 40,48
MF 8 x 1,0 8,0 6,0 90 10 4,9 7,00 120617002 40,48
MF 10 x 1,0 10,0 7,0 90 10 5,5 9,00 120617003 42,28
MF 10 x 1,25 10,0 7,0 100 16 5,5 8,80 120617004 59,09
MF 12 x 1,5 12,0 9,0 100 15 7,0 10,50 120617005 47,99
MF 14 x 1,5 14,0 11,0 100 15 9,0 12,50 120617006 65,78

2-3 threads

ISO3/6G
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374

Form C 40°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

MF Metric fi ne thread
ISO DIN 13

material:
HSSE

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

64

 UNiForm Machine Forming Taps

Machine Forming Taps have following
advantages:
- No chips
- Up to 20 times longer lifetime
 (compared to taps)
- Same forming tap for through and blind hole
- Wide range of materials can be processed
- Intersection of the thread is impossible
- Very high trueness
- Increased strength of the thread
- Higher surface quality
- Much higher cutting speed

 Machine Forming Taps
 for universal use

 Machine Forming Taps
 for universal use
 oversized (diameter)

MF D1 D2 L1 L2 No. € No. €
Tol. 6HX:

standard tolerance
Tol. 6GX:

threads with large clearance
MF 3 x 0,35 3,0 3,5 56 10 2,7 2,85 121101001 81,45 121117001 99,48
MF 4 x 0,5 4,0 4,5 63 12 3,4 3,80 121101002 51,36 121117002 91,49
MF 5 x 0,5 5,0 6,0 70 14 4,9 4,80 121101003 52,01 121117003 91,49
MF 6 x 0,75 6,0 6,0 80 16 4,9 5,65 121101004 51,36 121117004 90,13
MF 8 x 1,0 8,0 8,0 90 18 6,2 7,55 121101005 59,20 121117005 97,72
MF 10 x 1,0 10,0 10,0 90 18 8,0 9,55 121101006 68,55 121117006 103,76
MF 10 x 1,25 10,0 10,0 100 20 8,0 9,45 121101007 72,04 121117007 103,76
MF 12 x 1,0 12,0 9,0 100 22 7,0 11,55 121101008 80,96 121117008 128,48
MF 12 x 1,25 12,0 9,0 100 22 7,0 11,45 121101009 84,44 121117009 128,48
MF 12 x 1,5 12,0 9,0 100 22 7,0 11,30 121101010 78,57 121117010 128,48
MF 14 x 1,25 14,0 11,0 100 22 9,0 13,45 121101011 100,33 121117011 168,39
MF 14 x 1,5 14,0 11,0 100 22 9,0 13,30 121101012 94,02 121117012 168,39
MF 16 x 1,5 16,0 12,0 100 22 9,0 15,30 121101013 119,05 121117013 205,18
MF 18 x 1,5 18,0 14,0 110 22 11,0 17,30 121101014 152,78 121117014 243,34
MF 20 x 1,5 20,0 16,0 125 25 12,0 19,30 121101015 171,93 121117015 332,11

2-3 threads

ISO2/6HX
to 850 N/mm²

25,5 HRC

outside cooling
and lubrication

MF Metric fi ne thread
ISO DIN 13

2-3 threads

ISO3/6GX
material:
HSSE TIN

to 850 N/mm²
25,5 HRC

outside cooling
and lubrication

D
IN

 371 up to M
 10

L1

ØD2 ØD

L2

Shank: DIN 374

D
IN

 374 from
 M

 12

ØDØD2

L1

L2

Shank: DIN 371

D
IN

 371 up to M
 10

D
IN

 374 from
 M

 12

with
oil grooves

Threading
with no chips

with
oil grooves

Threading
with no chips

through holes
& blind holes
up to 2,5 x D

through holes
& blind holes
up to 2,5 x D

material:
HSSE TIN

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

65

www.threading-tools.com

 1/4“ Bit-Short Machine Taps

Effi cient internal thread cutting with bat-
tery-powered screwdriver (min. 7,5 Volt).

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Bit-Taps
 Form D for through holes
 and blind holes

MF D1 L1 L2 No. €
MF 3 x 0,35 3,0 33,0 11 1/4'' 2,65 121201001 *
MF 3,5 x 0,35 3,5 33,5 10 1/4'' 3,15 121201002 *
MF 4 x 0,35 4,0 35,0 12 1/4'' 3,65 121201003 *
MF 4 x 0,5 4,0 35,0 12 1/4'' 3,50 121201004 *
MF 4,5 x 0,5 4,5 35,0 12 1/4'' 4,00 121201005 *
MF 5 x 0,5 5,0 36,0 15 1/4'' 4,50 121201006 *
MF 5 x 0,75 5,0 36,0 15 1/4'' 4,25 121201007 *
MF 5,5 x 0,5 5,5 35,0 15 1/4'' 5,00 121201008 *
MF 6 x 0,5 6,0 39,0 18 1/4'' 5,50 121201009 *
MF 6 x 0,75 6,0 39,0 18 1/4'' 5,20 121201010 *
MF 7 x 0,5 7,0 37,5 16 1/4'' 6,50 121201011 *
MF 7 x 0,75 7,0 37,5 16 1/4'' 6,20 121201012 *
MF 8 x 0,5 8,0 40,0 19 1/4'' 7,50 121201013 *
MF 8 x 0,75 8,0 40,0 19 1/4'' 7,20 121201014 *
MF 8 x 1 8,0 40,0 19 1/4'' 7,00 121201015 *
MF 9 x 0,5 9,0 40,5 18 1/4'' 8,50 121201016 *
MF 9 x 0,75 9,0 40,5 18 1/4'' 8,25 121201017 *
MF 9 x 1 9,0 40,5 18 1/4'' 8,00 121201018 *
MF 10 x 0,5 10,0 41,0 21 1/4'' 9,50 121201019 *
MF 10 x 0,75 10,0 41,0 21 1/4'' 9,20 121201020 *
MF 10 x 1,0 10,0 41,0 21 1/4'' 9,00 121201021 *
MF 10 x 1,25 10,0 41,0 21 1/4'' 8,80 121201022 *

L1

1/4“

ØD

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

4-5 threads

ISO2/6H
material:

HSSG
to 800 N/mm²

22,2 HRC

outside cooling
and lubrication

MFMetric fi ne thread
ISO DIN 13

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

* on request

66

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

 Round Dies
 for higher demands

 Round Dies
 for stainless steels

 Round Dies
 undersized

MF D D1 H D2 No. € No. € No. € No. € No. € D2
Tol. 6e

 MF 2,5 x 0,35 2,5 16 5 2,44 121401001 12,81
 MF 2,6 x 0,35 2,6 16 5 2,54 121401002 12,81
 MF 3 x 0,35 3,0 20 5 2,94 121401003 12,03 121405001 32,12
 MF 3,5 x 0,35 3,5 20 5 3,44 121401004 12,03 121405002 39,78
 MF 4 x 0,35 4,0 20 5 3,94 121401005 12,03
 MF 4 x 0,5 4,0 20 5 3,93 121401006 12,03 121405003 22,80 121421001 78,77 3,84 mm

 MF 4,5 x 0,5 4,5 20 5 4,43 121401007 12,03
 MF 5 x 0,5 5,0 20 5 4,93 121401008 12,03 121405004 62,85 121421002 78,77 4,83 mm

 MF 5 x 0,75 5,0 20 7 4,91 121401009 12,03
 MF 5,5 x 0,5 5,5 20 5 5,43 121401010 12,03
 MF 6 x 0,5 6,0 20 5 5,93 121401011 12,03 121405005 23,49 121421003 65,13 5,83 mm

 MF 6 x 0,75 6,0 20 7 5,90 121401012 10,03 121402001 15,03 121404001 12,14 121405006 23,49 121421004 60,59 5,81 mm

 MF 7 x 0,5 7,0 25 9 6,93 121401013 12,81 121405007 28,82 121421005 80,28 6,83 mm

 MF 7 x 0,75 7,0 25 9 6,90 121401014 12,81
 MF 8 x 0,5 8,0 25 9 7,93 121401015 12,81 121405008 26,02 121421006 105,43 7,82 mm

 MF 8 x 0,75 8,0 25 9 7,90 121401016 10,58 121402002 17,82 121404002 13,48 121405009 26,02 121421007 75,74 7,80 mm

 MF 8 x 1,0 8,0 25 9 7,83 121401017 10,58 121402003 17,82 121404003 13,48 121405010 25,96 121421008 57,56 7,78 mm

 MF 9 x 0,5 9,0 25 9 8,93 121401018 16,26
 MF 9 x 0,75 9,0 25 9 8,90 121401019 16,26
 MF 9 x 1,0 9,0 25 9 8,88 121401020 16,26
 MF 10 x 0,5 10,0 30 11 9,93 121401021 16,26
 MF 10 x 0,75 10,0 30 11 9,90 121401022 16,26 121405011 76,70 121421009 104,52 9,79 mm

 MF 10 x 1,0 10,0 30 11 9,88 121401023 12,25 121402004 22,28 121404004 14,93 121405012 30,80 121421010 64,53 9,77 mm

 MF 10 x 1,25 10,0 30 11 9,86 121401024 12,25 121402005 22,28 121404005 14,93 121405013 29,26
 MF 11 x 1,0 11,0 30 11 10,88 121401025 18,38
 MF 11 x 1,25 11,0 30 11 10,86 121401026 18,38
 MF 12 x 0,5 12,0 38 10 11,93 121401027 16,06
 MF 12 x 0,75 12,0 38 10 11,90 121401028 18,38 121421011 108,46 11,78 mm

 MF 12 x 1,0 12,0 38 10 11,88 121401029 17,84 121402006 28,96 121404006 25,73 121405014 38,78 121421012 84,83 11,76 mm

 MF 12 x 1,25 12,0 38 10 11,86 121401030 15,59 121402007 28,96 121404007 25,73 121405015 37,13
 MF 12 x 1,5 12,0 38 10 11,85 121401031 24,50 121402008 28,96 121404008 25,73 121405016 37,13 121421013 79,68 11,73 mm

 MF 13 x 0,5 13,0 38 10 12,93 121401032 25,61
 MF 13 x 1,0 13,0 38 10 12,88 121401033 20,49

ISO-6gmaterial:
HSS

MFMetric fi ne thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Round Dies

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

ISO-6gmaterial:
HSSE

with
spiral entry

Chamfer:
1,5 threads

right hand
thread

ISO-6gmaterial:
HSSE

lapped with
spiral entry

Chamfer:
2 threads

right hand
thread

6ematerial:
HSS

lapped with
spiral entry

Chamfer:
1,75 threads

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

67

www.threading-tools.com

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

 Round Dies
 for higher demands

 Round Dies
 for stainless steels

 Round Dies
 undersized

MF D D1 H D2 No. € No. € No. € No. € No. € D2
Tol. 6e

 MF 13 x 1,5 13,0 38 10 12,85 121401034 20,49
 MF 14 x 0,5 14,0 38 10 13,93 121401035 17,93
 MF 14 x 0,75 14,0 38 10 13,90 121401036 25,61
 MF 14 x 1,0 14,0 38 10 13,88 121401037 20,49 121405017 37,01 121421014 92,40 13,76 mm

 MF 14 x 1,25 14,0 38 10 13,86 121401038 19,73 121402009 28,96 121404009 25,73 121405018 60,74
 MF 14 x 1,5 14,0 38 10 13,85 121401039 17,26 121402010 28,96 121404010 25,73 121405019 35,44 121421015 79,68 13,73 mm

 MF 15 x 0,75 15,0 38 10 14,90 121401040 32,30
 MF 15 x 1,0 15,0 38 10 14,88 121401041 27,84
 MF 15 x 1,5 15,0 38 10 14,85 121401042 27,84
 MF 16 x 0,5 16,0 45 14 15,93 121401043 35,64
 MF 16 x 0,75 16,0 45 14 15,90 121401044 35,64
 MF 16 x 1,0 16,0 45 14 15,88 121401045 27,84 121402011 43,43 121405020 67,15 121421016 124,21 15,76 mm

 MF 16 x 1,25 16,0 45 14 15,86 121401046 27,84
 MF 16 x 1,5 16,0 45 14 15,85 121401047 21,16 121402012 43,43 121404011 41,20 121405021 63,74 121421017 107,85 15,73 mm

 MF 17 x 1,0 17,0 45 14 16,88 121401048 37,86
 MF 17 x 1,5 17,0 45 14 16,85 121401049 37,86
 MF 18 x 0,5 18,0 45 14 17,93 121401050 37,86
 MF 18 x 0,75 18,0 45 14 17,90 121401051 37,86
 MF 18 x 1,0 18,0 45 14 17,88 121401052 25,62 121405022 67,15 121421018 184,80 17,74 mm

 MF 18 x 1,25 18,0 45 14 17,86 121401053 25,62
 MF 18 x 1,5 18,0 45 14 17,85 121401054 21,16 121402013 43,44 121404012 41,20 121405023 63,74 121421019 107,85 17,71 mm

 MF 18 x 2,0 18,0 45 14 17,82 121401055 26,17 121404013 41,20
 MF 19 x 1,0 19,0 45 14 18,88 121401056 37,86
 MF 19 x 1,5 19,0 45 14 18,85 121401057 25,62
 MF 20 x 0,5 20,0 45 14 19,93 121401058 37,86
 MF 20 x 0,75 20,0 45 14 19,90 121401059 37,86
 MF 20 x 1,0 20,0 45 14 19,88 121401060 26,17 121405024 67,25 121421020 184,80 19,66 mm

 MF 20 x 1,25 20,0 45 14 19,86 121401061 26,17
 MF 20 x 1,5 20,0 45 14 19,85 121401062 21,16 121402014 43,44 121404014 41,20 121405025 63,74 121421021 124,21 19,71 mm

 MF 20 x 2,0 20,0 45 14 19,82 121401063 26,17 121404015 41,20
 MF 21 x 1,0 21,0 45 14 20,88 121401064 39,54
 MF 21 x 1,5 21,0 45 14 20,85 121401065 39,54
 MF 22 x 0,5 22,0 55 16 21,93 121401066 54,57

ISO-6gmaterial:
HSS

MFMetric fi ne thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Round Dies

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

ISO-6gmaterial:
HSSE

with
spiral entry

Chamfer:
1,5 threads

right hand
thread

ISO-6gmaterial:
HSSE

lapped with
spiral entry

Chamfer:
2 threads

right hand
thread

6ematerial:
HSS

lapped with
spiral entry

Chamfer:
1,75 threads

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

68

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

 Round Dies
 for higher demands

 Round Dies
 for stainless steels

 Round Dies
 undersized

MF D D1 H D2 No. € No. € No. € No. € No. € D2
Tol. 6e

 MF 22 x 0,75 22,0 55 16 21,90 121401067 54,57
 MF 22 x 1,0 22,0 55 16 21,88 121401068 42,32
 MF 22 x 1,25 22,0 55 16 21,86 121401069 42,32
 MF 22 x 1,5 22,0 55 16 21,85 121401070 37,31 121402015 69,06 121404016 91,32 121405026 120,59 121421022 154,50 21,71 mm

 MF 22 x 2,0 22,0 55 16 21,82 121401071 42,32
 MF 23 x 1,0 23,0 55 16 22,88 121401072 55,46
 MF 23 x 1,5 23,0 55 16 22,85 121401073 42,32
 MF 24 x 0,5 24,0 55 16 23,93 121401074 54,57
 MF 24 x 0,75 24,0 55 16 23,90 121401075 54,57
 MF 24 x 1,0 24,0 55 16 23,88 121401076 42,32 121421023 257,51 21,74 mm

 MF 24 x 1,25 24,0 55 16 23,86 121401077 42,32
 MF 24 x 1,5 24,0 55 16 23,85 121401078 37,31 121402016 69,06 121404017 91,32 121405027 120,59 121421024 199,95 23,70 mm

 MF 24 x 2,0 24,0 55 16 22,82 121401079 42,32 121402017 69,06 121405028 126,11
 MF 25 x 1,0 25,0 55 16 24,88 121401080 54,57
 MF 25 x 1,5 25,0 55 16 24,85 121401081 54,57
 MF 26 x 1,0 26,0 55 16 25,88 121401082 54,57
 MF 26 x 1,5 26,0 55 16 25,85 121401083 54,57 121405029 177,14 121421025 227,21 25,69 mm

 MF 26 x 2,0 26,0 55 16 25,82 121401084 54,57
 MF 27 x 1,0 27,0 65 18 26,88 121401085 62,37
 MF 27 x 1,5 27,0 65 18 26,85 121401086 62,37
 MF 27 x 2,0 27,0 65 18 26,82 121401087 62,37
 MF 28 x 1,0 28,0 65 18 27,88 121401088 62,37
 MF 28 x 1,5 28,0 65 18 27,85 121401089 62,37
 MF 28 x 2,0 28,0 65 18 27,82 121401090 62,37
 MF 29 x 1,5 29,0 65 18 28,85 121401091 62,37
 MF 30 x 1,0 30,0 65 18 29,88 121401092 62,37
 MF 30 x 1,5 30,0 65 18 29,85 121401093 62,37 121405030 195,14
 MF 30 x 2,0 30,0 65 18 29,82 121401094 62,37 121402018 109,15 121405031 204,49
 MF 30 x 2,5 30,0 65 18 29,79 121401095 62,37 121402019 *
 MF 30 x 3,0 30,0 65 25 29,76 121401096 62,37 121402020 *
 MF 32 x 1,0 32,0 65 18 31,88 121401098 87,99 121402021 *
 MF 32 x 1,5 32,0 65 18 31,85 121401097 62,37 121402022 *
 MF 32 x 2,0 32,0 65 18 31,82 121401099 62,37 121402023 *

ISO-6gmaterial:
HSS

MFMetric fi ne thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Round Dies

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

ISO-6gmaterial:
HSSE

with
spiral entry

Chamfer:
1,5 threads

right hand
thread

ISO-6gmaterial:
HSSE

lapped with
spiral entry

Chamfer:
2 threads

right hand
thread

6ematerial:
HSS

lapped with
spiral entry

Chamfer:
1,75 threads

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

69

www.threading-tools.com

 Round Dies
 for general use

MF D D1 H D2 No. €
 MF 32 x 3,0 32,0 65 25 31,77 121401100 62,37
 MF 33 x 1,5 33,0 65 18 32,85 121401101 62,37
 MF 33 x 2,0 33,0 65 18 32,82 121401102 62,37
 MF 33 x 3,0 33,0 65 25 32,76 121401103 62,37
 MF 34 x 1,0 34,0 65 18 33,88 121401104 87,99
 MF 34 x 1,5 34,0 65 18 33,85 121401105 62,37
 MF 34 x 2,0 34,0 65 18 33,82 121401106 62,37
 MF 35 x 1,0 35,0 65 18 34,88 121401107 87,99
 MF 35 x 1,5 35,0 65 18 34,85 121401108 62,37
 MF 35 x 2,0 35,0 65 18 34,82 121401109 87,99
 MF 36 x 1,0 36,0 65 18 35,88 121401110 87,99
 MF 36 x 1,5 36,0 65 18 35,85 121401111 62,37
 MF 36 x 2,0 36,0 65 18 35,82 121401112 62,37
 MF 36 x 3,0 36,0 65 25 35,76 121401113 62,37
 MF 37 x 1,5 37,0 65 18 36,85 121401114 132,54
 MF 38 x 1,0 38,0 75 20 37,88 121401115 132,54
 MF 38 x 1,5 38,0 75 20 37,85 121401116 100,23
 MF 38 x 2,0 38,0 75 20 37,82 121401117 100,23
 MF 38 x 3,0 38,0 75 30 37,77 121401118 132,54
 MF 39 x 1,5 39,0 75 20 38,85 121401119 100,23
 MF 39 x 2,0 39,0 75 20 38,82 121401120 100,23
 MF 39 x 3,0 39,0 75 30 38,76 121401121 100,23
 MF 40 x 1,0 40,0 75 20 39,88 121401122 132,54
 MF 40 x 1,5 40,0 75 20 39,85 121401123 100,23
 MF 40 x 2,0 40,0 75 20 39,82 121401124 100,23
 MF 40 x 3,0 40,0 75 30 39,76 121401125 100,23
 MF 42 x 1,0 42,0 75 20 41,88 121401126 132,54
 MF 42 x 1,5 42,0 75 20 41,85 121401127 100,23
 MF 42 x 2,0 42,0 75 20 41,82 121401128 100,23
 MF 42 x 3,0 42,0 75 30 41,76 121401129 100,23
 MF 44 x 1,5 44,0 90 22 43,85 121401130 216,07
 MF 44 x 2,0 44,0 90 22 43,82 121401131 216,07
 MF 45 x 1,0 45,0 90 22 44,88 121401132 216,07

ISO-6gmaterial:
HSS

MFMetric fi ne thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Round Dies

ØD1

 Round Dies
 for general use

MF D D1 H D2 No. €
 MF 45 x 1,5 45,0 90 22 44,85 121401133 160,38
 MF 45 x 2,0 45,0 90 22 44,82 121401134 160,38
 MF 45 x 3,0 45,0 90 36 44,76 121401135 160,38
 MF 46 x 1,5 46,0 90 22 45,85 121401136 216,07
 MF 48 x 1,0 48,0 90 22 47,88 121401137 216,07
 MF 48 x 1,5 48,0 90 22 47,85 121401138 160,38
 MF 48 x 2,0 48,0 90 22 47,82 121401139 160,38
 MF 48 x 3,0 48,0 90 36 47,46 121401140 160,38
 MF 50 x 1,5 50,0 90 22 49,85 121401141 160,38
 MF 50 x 2,0 50,0 90 22 49,82 121401142 160,38
 MF 50 x 3,0 50,0 90 36 49,76 121401143 160,38
 MF 52 x 1,5 52,0 90 22 51,85 121401144 160,38
 MF 52 x 2,0 52,0 90 22 51,82 121401145 160,38
 MF 52 x 3,0 52,0 90 36 51,76 121401146 160,38
 MF 54 x 1,5 54,0 105 22 53,92 121401147 296,25
 MF 54 x 2,0 54,0 105 22 53,91 121401148 296,25
 MF 54 x 3,0 54,0 105 36 53,88 121401149 296,25
 MF 54 x 4,0 54,0 105 36 53,85 121401150 296,25
 MF 55 x 1,5 55,0 105 22 54,85 121401151 296,25
 MF 55 x 2,0 55,0 105 22 54,82 121401152 296,25
 MF 55 x 3,0 55,0 105 36 54,76 121401153 296,25
 MF 55 x 4,0 55,0 105 36 54,73 121401154 296,25
 MF 56 x 1,5 56,0 105 22 55,85 121401155 296,25
 MF 56 x 2,0 56,0 105 22 55,82 121401156 296,25
 MF 56 x 3,0 56,0 105 36 55,76 121401157 296,25
 MF 56 x 4,0 56,0 105 36 55,73 121401158 296,25
 MF 58 x 1,5 58,0 105 22 57,92 121401159 296,25
 MF 58 x 2,0 58,0 105 22 57,91 121401160 296,25
 MF 58 x 3,0 58,0 105 36 57,88 121401161 296,25
 MF 58 x 4,0 58,0 105 36 57,85 121401162 296,25
 MF 60 x 1,5 60,0 105 22 59,92 121401163 296,25
 MF 60 x 2,0 60,0 105 22 59,91 121401164 296,25
 MF 60 x 3,0 60,0 105 36 59,88 121401165 296,25

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

70

 Round Dies
 for general use

MF D D1 H D2 No. €
 MF 60 x 4,0 60,0 105 36 59,85 121401166 296,25
 MF 62 x 1,5 62,0 105 22 61,92 121401167 296,25
 MF 62 x 2,0 62,0 105 22 61,91 121401168 296,25
 MF 62 x 3,0 62,0 105 36 61,88 121401169 296,25
 MF 62 x 4,0 62,0 105 36 61,85 121401170 296,25
 MF 63 x 1,5 63,0 105 22 62,92 121401171 296,25
 MF 64 x 1,5 64,0 120 22 63,92 121401172 336,35
 MF 64 x 2,0 64,0 120 22 63,91 121401173 336,35
 MF 64 x 3,0 64,0 120 36 63,88 121401174 336,35
 MF 64 x 4,0 64,0 120 36 63,85 121401175 336,35
 MF 65 x 1,5 65,0 120 22 64,92 121401176 336,35
 MF 65 x 2,0 65,0 120 22 64,91 121401177 336,35
 MF 65 x 3,0 65,0 120 36 64,88 121401178 336,35
 MF 65 x 4,0 65,0 120 36 64,85 121401179 336,35
 MF 68 x 1,5 68,0 120 22 67,92 121401180 336,35
 MF 68 x 2,0 68,0 120 22 67,91 121401181 336,35
 MF 68 x 3,0 68,0 120 36 67,88 121401182 336,35
 MF 68 x 4,0 68,0 120 36 67,85 121401183 336,35
 MF 70 x 1,5 70,0 120 22 69,92 121401184 336,35
 MF 70 x 2,0 70,0 120 22 69,91 121401185 336,35
 MF 70 x 3,0 70,0 120 36 69,88 121401186 336,35
 MF 70 x 4,0 70,0 120 36 69,85 121401187 336,35
 MF 72 x 1,5 72,0 120 22 71,92 121401188 336,35
 MF 72 x 2,0 72,0 120 22 71,91 121401189 336,35
 MF 72 x 3,0 72,0 120 36 71,88 121401190 336,35
 MF 72 x 4,0 72,0 120 36 71,85 121401191 336,35
 MF 74 x 1,5 74,0 120 22 73,92 121401192 336,35
 MF 74 x 2,0 74,0 120 22 73,91 121401193 336,35
 MF 74 x 3,0 74,0 120 36 73,88 121401194 336,35
 MF 74 x 4,0 74,0 120 36 73,85 121401195 336,35
 MF 75 x 1,5 75,0 120 22 74,92 121401196 336,35
 MF 75 x 2,0 75,0 120 22 74,91 121401197 336,35
 MF 75 x 3,0 75,0 120 36 74,88 121401198 336,35

ISO-6gmaterial:
HSS

MFMetric fi ne thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Round Dies

ØD1

 Round Dies
 for general use

MF D D1 H D2 No. €
 MF 75 x 4,0 75,0 120 36 74,85 121401199 336,35
 MF 76 x 1,5 76,0 120 22 75,92 121401200 336,35
 MF 76 x 2,0 76,0 120 22 75,91 121401201 336,35
 MF 76 x 3,0 76,0 120 36 75,88 121401202 336,35
 MF 76 x 4,0 76,0 120 36 75,85 121401203 336,35
 MF 78 x 1,5 78,0 120 22 77,92 121401204 336,35
 MF 78 x 2,0 78,0 120 22 77,91 121401205 336,35
 MF 78 x 3,0 78,0 120 36 77,88 121401206 336,35
 MF 78 x 4,0 78,0 120 36 77,85 121401207 336,35
 MF 80 x 1,5 80,0 120 22 79,92 121401208 336,35
 MF 80 x 2,0 80,0 120 22 79,91 121401209 336,35
 MF 80 x 3,0 80,0 120 36 79,88 121401210 336,35
 MF 80 x 4,0 80,0 120 36 79,85 121401211 336,35
 MF 82 x 1,5 82,0 130 25 81,92 121401212 426,57
 MF 82 x 2,0 82,0 130 25 81,91 121401213 426,57
 MF 82 x 3,0 82,0 130 36 81,88 121401214 426,57
 MF 82 x 4,0 82,0 130 36 81,85 121401215 426,57
 MF 84 x 1,5 84,0 130 25 83,92 121401216 426,57
 MF 84 x 2,0 84,0 130 25 83,91 121401217 426,57
 MF 84 x 3,0 84,0 130 36 83,88 121401218 426,57
 MF 84 x 4,0 84,0 130 36 83,85 121401219 426,57
 MF 85 x 1,5 85,0 130 25 84,92 121401220 426,57
 MF 85 x 2,0 85,0 130 25 84,91 121401221 426,57
 MF 85 x 3,0 85,0 130 36 84,88 121401222 426,57
 MF 85 x 4,0 85,0 130 36 84,85 121401223 426,57
 MF 86 x 1,5 86,0 140 22 85,92 121401224 531,26
 MF 86 x 2,0 86,0 140 22 85,91 121401225 531,26
 MF 86 x 3,0 86,0 140 22 85,88 121401226 531,26
 MF 86 x 4,0 86,0 140 22 85,85 121401227 531,26
 MF 88 x 1,5 88,0 140 22 87,92 121401228 531,26
 MF 88 x 2,0 88,0 140 22 87,91 121401229 531,26
 MF 88 x 3,0 88,0 140 22 87,88 121401230 531,26
 MF 88 x 4,0 88,0 140 22 87,85 121401231 531,26

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

71

www.threading-tools.com

 Round Dies
 for general use

MF D D1 H D2 No. €
 MF 90 x 1,5 90,0 140 22 89,92 121401232 531,26
 MF 90 x 2,0 90,0 140 22 89,91 121401233 531,26
 MF 90 x 3,0 90,0 140 22 89,88 121401234 531,26
 MF 90 x 4,0 90,0 140 22 89,85 121401235 531,26
 MF 92 x 1,5 92,0 140 22 91,92 121401236 531,26
 MF 92 x 2,0 92,0 140 22 91,91 121401237 531,26
 MF 92 x 3,0 92,0 140 22 91,88 121401238 531,26
 MF 92 x 4,0 92,0 140 22 91,85 121401239 531,26
 MF 95 x 1,5 95,0 140 22 94,92 121401240 531,26
 MF 95 x 2,0 95,0 140 22 94,91 121401241 531,26
 MF 95 x 3,0 95,0 140 22 94,88 121401242 531,26
 MF 95 x 4,0 95,0 140 22 94,85 121401243 531,26
 MF 96 x 1,5 96,0 140 22 95,92 121401244 531,26
 MF 96 x 2,0 96,0 140 22 95,91 121401245 531,26
 MF 96 x 3,0 96,0 140 22 95,88 121401246 531,26
 MF 96 x 4,0 96,0 140 22 95,85 121401247 531,26
 MF 98 x 1,5 98,0 150 25 94,92 121401248 639,29
 MF 98 x 2,0 98,0 150 25 97,91 121401249 639,29
 MF 98 x 3,0 98,0 150 25 97,88 121401250 639,29
 MF 98 x 4,0 98,0 150 25 97,85 121401251 639,29
 MF 100 x 1,5 100,0 150 25 99,92 121401252 639,29
 MF 100 x 2,0 100,0 150 25 99,91 121401253 639,29
 MF 100 x 3,0 100,0 150 25 99,88 121401254 639,29
 MF 100 x 4,0 100,0 150 25 99,85 121401255 639,29
 MF 105 x 1,5 105,0 150 25 104,92 121401256 639,29
 MF 105 x 2,0 105,0 150 25 104,91 121401257 639,29
 MF 105 x 3,0 105,0 150 25 104,88 121401258 639,29
 MF 105 x 4,0 105,0 150 25 104,85 121401259 639,29
 MF 110 x 1,5 110,0 160 25 109,92 121401260 697,21
 MF 110 x 2,0 110,0 160 25 109,91 121401261 697,21
 MF 110 x 3,0 110,0 160 25 109,88 121401262 697,21
 MF 110 x 4,0 110,0 160 25 109,85 121401263 697,21

ISO-6gmaterial:
HSS

MFMetric fi ne thread
ISO DIN 13

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

 Round Dies

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

72

 Hexagon Die Nuts
 for general use

MF D D1 H D2 No. €
 MF 3 x 0,35 3,0 19 5 2,94 121501001 21,16
 MF 4 x 0,35 3,5 19 5 3,44 121501002 21,16
 MF 4 x 0,5 4,0 19 5 3,93 121501003 21,16
 MF 5 x 0,5 5,0 19 5 4,93 121501004 21,16
 MF 5 x 0,75 5,0 19 7 4,91 121501005 21,16
 MF 6 x 0,5 6,0 19 5 5,93 121501006 21,16
 MF 6 x 0,75 6,0 19 7 5,90 121501007 21,16
 MF 7 x 0,75 7,0 22 9 6,90 121501008 22,28
 MF 8 x 0,5 8,0 22 9 7,93 121501009 22,28
 MF 8 x 0,75 8,0 22 9 7,90 121501010 22,28
 MF 8 x 1,0 8,0 22 9 7,83 121501011 22,28
 MF 9 x 0,75 9,0 22 9 8,90 121501012 22,28
 MF 9 x 1,0 9,0 22 9 8,88 121501013 22,28
 MF 10 x 0,75 10,0 27 11 9,90 121501014 22,28
 MF 10 x 1,0 10,0 27 11 9,88 121501015 22,28
 MF 10 x 1,25 10,0 27 11 9,86 121501016 22,28
 MF 11 x 1,0 11,0 27 11 10,88 121501017 31,18
 MF 11 x 1,25 11,0 27 11 10,86 121501018 31,18
 MF 12 x 0,75 12,0 36 10 11,90 121501019 31,18
 MF 12 x 1,0 12,0 36 10 11,88 121501020 31,18
 MF 12 x 1,25 12,0 36 10 11,86 121501021 31,18
 MF 12 x 1,5 12,0 36 10 11,85 121501022 31,18
 MF 13 x 1,0 13,0 36 10 12,88 121501023 35,64
 MF 13 x 1,5 13,0 36 10 12,85 121501024 35,64
 MF 14 x 0,75 14,0 36 10 13,90 121501025 35,64
 MF 14 x 1,0 14,0 36 10 13,88 121501026 35,64
 MF 14 x 1,25 14,0 36 10 13,86 121501027 35,64
 MF 14 x 1,5 14,0 36 10 13,85 121501028 35,64
 MF 15 x 1,0 15,0 36 10 14,88 121501029 42,32
 MF 15 x 1,5 15,0 36 10 14,85 121501030 42,32
 MF 16 x 1,0 16,0 41 14 15,88 121501031 43,44
 MF 16 x 1,25 16,0 41 14 15,86 121501032 43,44
 MF 16 x 1,5 16,0 41 14 15,85 121501033 43,44
 MF 18 x 1,0 18,0 41 14 17,88 121501034 45,66

ISO-6gmaterial:
HSS

MFMetric fi ne thread
ISO DIN 13

Chamfer:
1,5 threads

right hand
thread

 Hexagon Die Nuts

ØD

H

ØD2 preparatory
diameter

ØD1

 Hexagon Die Nuts
 for general use

MF D D1 H D2 No. €
 MF 18 x 1,25 18,0 41 14 17,86 121501035 45,66
 MF 18 x 1,5 18,0 41 14 17,85 121501036 45,66
 MF 18 x 2,0 18,0 41 14 17,82 121501037 45,66
 MF 20 x 1,0 20,0 41 14 19,88 121501038 45,66
 MF 20 x 1,25 20,0 41 14 19,86 121501039 45,66
 MF 20 x 1,5 20,0 41 14 19,85 121501040 45,66
 MF 20 x 2,0 20,0 41 14 19,82 121501041 45,66
 MF 21 x 1,5 21,0 41 14 20,85 121501042 66,83
 MF 22 x 1,0 22,0 50 16 21,88 121501043 66,83
 MF 22 x 1,25 22,0 50 16 21,86 121501044 66,83
 MF 22 x 1,5 22,0 50 16 21,85 121501045 66,83
 MF 22 x 2,0 22,0 50 16 21,82 121501046 66,83
 MF 23 x 1,5 23,0 50 16 22,85 121501047 66,83
 MF 24 x 1,0 24,0 50 16 23,88 121501048 66,83
 MF 24 x 1,25 24,0 50 16 23,86 121501049 66,83
 MF 24 x 1,5 24,0 50 16 23,85 121501050 66,83
 MF 24 x 2,0 24,0 50 16 22,82 121501051 66,83
 MF 25 x 1,0 25,0 50 16 24,88 121501052 96,89
 MF 25 x 1,5 25,0 50 16 24,85 121501053 96,89
 MF 26 x 1,0 26,0 50 16 25,88 121501054 96,89
 MF 26 x 1,5 26,0 50 16 25,85 121501055 96,89
 MF 26 x 2,0 26,0 50 16 25,82 121501056 96,89
 MF 27 x 1,0 27,0 60 18 26,88 121501057 100,23
 MF 27 x 1,5 27,0 60 18 26,85 121501058 100,23
 MF 27 x 2,0 27,0 60 18 26,82 121501059 100,23
 MF 28 x 1,0 28,0 60 18 27,88 121501060 100,23
 MF 28 x 1,5 28,0 60 18 27,85 121501061 100,23
 MF 28 x 2,0 28,0 60 18 27,82 121501062 100,23
 MF 29 x 1,5 29,0 60 18 28,85 121501063 100,23
 MF 30 x 1,0 30,0 60 18 29,88 121501064 100,23
 MF 30 x 1,5 30,0 60 18 29,85 121501065 100,23
 MF 30 x 2,0 30,0 60 18 29,82 121501066 100,23
 MF 30 x 3,0 30,0 60 25 29,76 121501067 100,23
 MF 32 x 1,5 32,0 60 18 31,85 121501068 100,23

ISO-6gmaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

ØD

H

ØD2 preparatory
diameter

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

73

www.threading-tools.com

 Hexagon Die Nuts
 for general use

MF D D1 H D2 No. €
 MF 32 x 2,0 32,0 60 18 31,82 121501069 100,23
 MF 32 x 3,0 32,0 60 25 31,77 121501070 100,23
 MF 33 x 1,5 33,0 60 18 32,85 121501071 100,23
 MF 33 x 2,0 33,0 60 18 32,82 121501072 100,23
 MF 33 x 3,0 33,0 60 25 32,76 121501073 100,23
 MF 34 x 1,5 34,0 60 18 33,85 121501074 100,23
 MF 34 x 2,0 34,0 60 18 33,82 121501075 100,23
 MF 35 x 1,5 35,0 60 18 34,85 121501076 100,23
 MF 36 x 1,5 36,0 60 18 35,85 121501077 100,23
 MF 36 x 2,0 36,0 60 18 35,82 121501078 100,23
 MF 36 x 3,0 36,0 60 25 35,76 121501079 100,23
 MF 38 x 1,5 38,0 70 20 37,85 121501080 167,06
 MF 39 x 1,5 39,0 70 20 38,85 121501081 167,06
 MF 39 x 2,0 39,0 70 20 38,82 121501082 167,06
 MF 39 x 3,0 39,0 70 30 38,76 121501083 167,06
 MF 40 x 1,5 40,0 70 20 39,85 121501084 167,06
 MF 40 x 2,0 40,0 70 20 39,82 121501085 167,06
 MF 40 x 3,0 40,0 70 30 39,76 121501086 167,06
 MF 42 x 1,5 42,0 70 20 41,85 121501087 167,06
 MF 42 x 2,0 42,0 70 20 41,82 121501088 167,06
 MF 42 x 3,0 42,0 70 30 41,76 121501089 167,06
 MF 45 x 1,5 45,0 85 22 44,85 121501090 245,03
 MF 45 x 2,0 45,0 85 22 44,82 121501091 245,03
 MF 45 x 3,0 45,0 85 36 44,76 121501092 245,03
 MF 48 x 1,5 48,0 85 22 47,85 121501093 245,03
 MF 48 x 2,0 48,0 85 22 47,82 121501094 245,03
 MF 48 x 3,0 48,0 85 36 47,46 121501095 245,03
 MF 50 x 1,5 50,0 85 22 49,85 121501096 245,03
 MF 50 x 2,0 50,0 85 22 49,82 121501097 245,03
 MF 50 x 3,0 50,0 85 36 49,76 121501098 245,03
 MF 52 x 1,5 52,0 85 22 51,85 121501099 245,03
 MF 52 x 2,0 52,0 85 22 51,82 121501100 220,44
 MF 52 x 3,0 52,0 85 36 51,76 121501101 220,44

ISO-6gmaterial:
HSS

MFMetric fi ne thread
ISO DIN 13

Chamfer:
1,5 threads

right hand
thread

 Hexagon Die Nuts

ØD

H

ØD2 preparatory
diameter

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

74

 Thread Cutting Kits with Taps, Dies and Tools

BAER Hand-Tap Sets, Round Dies and Tools Sets
(example picture)

G-Rohr (BSP) British standard whitworth pipe thread
DIN ISO 228

BAER Set G(BSP) 1/8‘‘ - 1‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (2 parts) G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 3/4 x 14 | G 1“ x 11

601,44 €
Item No.:

264802014

BAER HSS Round Dies G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 3/4 x 14 | G 1“ x 11
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2 & M 13-32 | 1/2-1.1/4“ | G 1/4-1“
BAER Die Stocks - zinc die cast 30 x 11 | 38 x 10 | 45 x 14 | 55 x 16 | 68 x 18
Screw extractor

BAER Hand-Tap Sets, Round Dies and Tools Sets

BAER Set G(BSP) 1/8‘‘ - 1‘‘ (incl. intermediate sizes)
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (2 parts) G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 5/8 x 14 | G 3/4 x 14 | G 7/8 x 14 | G 1“ x 11

806,37 €
Item No.:

264802114

BAER HSS Round Dies G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 5/8 x 14 | G 3/4 x 14 | G 7/8 x 14 | G 1“ x 11
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2 & M 13-32 | 1/2-1.1/4“ | G 1/4-1“
BAER Die Stocks - zinc die cast 30 x 11 | 38 x 10 | 45 x 14 | 55 x 16 | 68 x 18
Screw extractor

BAER Set G(BSP) 1/4‘‘ - 1.1/2‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (2 parts) G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 3/4 x 14 | G 1“ x 11 | G 1.1/4“ x 11 | G 1.1/2“ x 11

1619,40 €
Item No.:

264802214

BAER HSS Round Dies G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 3/4 x 14 | G 1“ x 11 | G 1.1/4“ x 11 | G 1.1/2“ x 11
BAER adjustable Tap Wrenches - zinc die cast M 4-12 | 5/32-1/2 | G 1/8 & M 11-27 | 7/16-1“ | G 1/4-3/4 & M 27-52 | 1.1/8“-2“ | G 3/4-1.3/4“
BAER Die Stocks - zinc die cast 38 x 10 | 45 x 14 | 55 x 16 | 68 x 18 | 75 x 20 | 90 x 22
Screw extractor

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

75

 Thread Cutting Kits with Taps and Dies

BAER Taps and Dies Sets
(example picture)

G-Rohr (BSP) British standard whitworth pipe thread
DIN ISO 228

BAER Taps and Dies Sets
(example picture)

BAER Set G(BSP) 1/8‘‘ - 3/4‘‘
Short Machine Taps through hole & blind hole
HSSG Hexagonal-Die-Nuts €/Set.

BAER HSSG Short Machine TapsForm D
for through holes and blind holes (up to 4 x D) G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 3/4 x 14 189,60 €

Item No.:
BSR1BAER HSSG Hexagonal-Die-Nuts G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 3/4 x 14

BAER Set G(BSP) 1/8‘‘ - 1/2‘‘
Short Machine Taps through hole & blind hole
HSSG Hexagonal-Die-Nuts €/Set.

BAER HSSG Short Machine TapsForm D
for through holes and blind holes (up to 4 x D) G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 144,50 €

Item No.:
BSR2BAER HSSG Hexagonal-Die-Nuts G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14

Attention: the box two empty spaces/ recesses for BSP3/4 Tap and Round Die in case of adding them later

BAER Set G(BSP) 1/8‘‘ - 3/4‘‘
Short Machine Taps through hole & blind hole
HSSG Round Dies €/Set.

BAER HSSG Short Machine TapsForm D
for through holes and blind holes (up to 4 x D) G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 3/4 x 14 222,00 €

Item No.:
BSR1BAER HSSG Round Dies G 1/8 x 28 | G 1/4 x 19 | G 3/8 x 19 | G 1/2 x 14 | G 3/4 x 14

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

76

 Short Machine Taps

Effi cient internal thread cutting.
The short structural type makes that tap usable by
machine and hand.

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Short Machine Taps
 Form D for through holes
 and blind holes

G(BSP) D1 D2 L1 L2 No. €
BSP 1/8 x 28 9,73 7,0 63 20 5,5 8,80 130101001 5,76
BSP 1/4 x 19 13,16 11,0 70 22 9,0 11,80 130101002 6,31
BSP 3/8 x 19 16,66 12,0 70 22 9,0 15,25 130101003 9,53
BSP 1/2 x 14 20,95 16,0 80 22 12,0 19,00 130101004 13,07
BSP 3/4 x 14 26,44 20,0 90 22 16,0 24,50 130101005 19,06
BSP 1'' x 11 33,25 25,0 100 25 20,0 30,75 130101006 32,14
BSP 1.1/4 x 11 41,91 32,0 125 40 24,0 39,50 130101007 55,96
BSP 1.1/2 x 11 47,80 36,0 140 40 29,0 45,25 130101008 76,46
BSP 1.3/4 x 11 53,74 40,0 140 40 32,0 51,20 130101009 152,92
BSP 2'' x 11 59,61 45,0 160 40 35,0 57,00 130101010 152,92
BSP 2.1/4 x 11 65,71 50,0 160 40 39,0 63,10 130101011 343,52
BSP 2.1/2 x 11 75,18 50,0 160 40 39,0 72,60 130101012 442,14
BSP 2.3/4 x 11 81,53 50,0 160 40 39,0 79,00 130101013 808,93
BSP 3'' x 11 87,88 50,0 160 40 39,0 85,50 130101014 941,90
BSP 3.1/2 x 11 100,3 56,0 180 45 44,0 98,00 130101015 1484,89
BSP 4'' x 11 113,0 56,0 180 45 44,0 110,50 130101016 1850,57

L1

ØD2 ØD

L2

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 4 x D

4-5 threads

medium
material:

HSSG
to 800 N/mm²

22,2 HRC

outside cooling
and lubrication

Shank: DIN 5157

G-Rohr (BSP)
British standard whitworth pipe thread
DIN ISO 228

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

77

www.threading-tools.com

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

 Hand Tap Sets
 for high tensile materials

G(BSP) D1 D2 L1 L2 No. € No. € No. €
BSP 1/8 x 28 9,73 7,0 63 20 5,5 8,80 130301001 11,52 130302001 17,74 130304001 16,84
BSP 1/4 x 19 13,16 11,0 70 22 9,0 11,80 130301002 12,63 130302002 19,94 130304002 19,95
BSP 3/8 x 19 16,66 12,0 70 22 9,0 15,25 130301003 19,06 130302003 28,81 130304003 29,92
BSP 1/2 x 14 20,95 16,0 80 22 12,0 19,00 130301004 26,15 130302004 37,68 130304004 41,22
BSP 5/8 x 14 22,91 18,0 80 22 14,5 21,00 130301005 38,12 130302005 57,63
BSP 3/4 x 14 26,44 20,0 90 22 16,0 24,50 130301006 38,12 130302006 57,63 130304005 56,29
BSP 7/8 x 14 30,20 22,0 90 22 18,0 28,25 130301007 64,28
BSP 1'' x 11 33,25 25,0 100 25 20,0 30,75 130301008 64,28 130302007 97,51 130304006 91,97
BSP 1.1/8 x 11 37,90 28,0 125 40 22,0 35,30 130301009 111,92 130302008 168,44
BSP 1.1/4 x 11 41,91 32,0 125 40 24,0 39,50 130301010 111,92 130302009 168,44
BSP 1.3/8 x 11 44,32 36,0 140 40 29,0 41,70 130301011 152,92 130302010 222,73
BSP 1.1/2 x 11 47,80 36,0 140 40 29,0 45,25 130301012 152,92 130302011 222,73
BSP 1.5/8 x 11 52,00 40,0 140 40 32,0 49,60 130301013 372,33
BSP 1.3/4 x 11 53,74 40,0 140 40 32,0 51,20 130301014 305,85 130302012 458,77
BSP 2'' x 11 59,61 45,0 160 40 35,0 57,00 130301015 305,85 130302013 458,77
BSP 2.1/4 x 11 65,71 50,0 160 40 39,0 63,10 130301016 687,04
BSP 2.1/2 x 11 75,18 50,0 160 40 39,0 72,60 130301017 884,29
BSP 2.3/4 x 11 81,53 50,0 160 40 39,0 79,00 130301018 1617,86
BSP 3'' x 11 87,88 50,0 160 40 39,0 85,50 130301019 1883,81
BSP 3.1/2 x 11 100,3 56,0 180 45 44,0 98,00 130301020 2969,78
BSP 4'' x 11 113,0 56,0 180 45 44,0 110,50 130301021 3701,13

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSE
bis 1200 N/mm²

38,2 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 5157

G-Rohr (BSP)
British standard whitworth pipe thread
DIN ISO 228

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

78

 Machine Taps - Form B for through holes and Form C Left-hand thread

L1

ØD2 ØD

L2

Shank: DIN 5156

Tap for machine use in through hole and for left-hand
thread in through and blind holes.
The spiral point pushes the chips ahead.

 Machine Tap
 for general use

 Machine Tap
 for stainless steels

 Machine Tap
 for general use
 Left-hand thread

G(BSP) D1 D2 L1 L2 No. € No. € No. €
BSP 1/8 x 28 9,73 7,0 90 20 5,5 8,80 130401001 14,81 130405001 33,65 130502001 21,16
BSP 1/4 x 19 13,16 11,0 100 22 9,0 11,80 130401002 18,71 130405002 49,15 130502002 26,17
BSP 3/8 x 19 16,66 12,0 100 22 9,0 15,25 130401003 22,27 130405003 56,54 130502003 32,85
BSP 1/2 x 14 20,95 16,0 125 25 12,0 19,00 130401004 32,75 130405004 73,51 130502004 46,22
BSP 5/8 x 14 22,91 18,0 125 25 14,5 21,00 130401005 37,42 130405005 83,71 130502005 53,46
BSP 3/4 x 14 26,44 20,0 140 28 16,0 24,50 130401006 48,78 130405006 97,83 130502006 67,94
BSP 7/8 x 14 30,20 22,0 150 28 18,0 28,25 130401007 60,70 130405007 169,75
BSP 1'' x 11 33,25 25,0 160 30 20,0 30,75 130401008 75,40 130405008 209,41 130502007 100,23
BSP 1.1/8 x 11 37,90 28,0 170 30 22,0 35,30 130401009 110,82 130405009 261,39
BSP 1.1/4 x 11 41,91 32,0 170 30 24,0 39,50 130401010 133,65 130405010 295,09
BSP 1.3/8 x 11 44,32 36,0 180 32 29,0 41,70 130401011 173,75 130405011 359,47
BSP 1.1/2 x 11 47,80 36,0 190 32 29,0 45,25 130401012 188,22 130405012 392,16
BSP 1.3/4 x 11 53,74 40,0 190 32 32,0 51,20 130401013 273,98 130405013 504,55
BSP 2'' x 11 59,61 45,0 220 40 35,0 57,00 130401014 280,67 130405014 525,20

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

medium
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

medium
material:

HSSE TiAlN
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

D
IN

 5156

D
IN

 5156

D
IN

 5156
G-Rohr (BSP)
British standard whitworth pipe thread
DIN ISO 228

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

79

www.threading-tools.com

 Machine Taps - Form C (with spiral fl utes) for blind holes

L1

ØD2 ØD

L2

Shank: DIN 5156

G-Rohr (BSP)
British standard whitworth pipe thread
DIN ISO 228

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for general use

 Machine Tap
 for stainless steels

G(BSP) D1 D2 L1 L2 No. € No. €
BSP 1/8 x 28 9,73 7,0 90 20 5,5 8,80 130601001 16,71 130605001 33,35
BSP 1/4 x 19 13,16 11,0 100 22 9,0 11,80 130601002 21,49 130605002 50,87
BSP 3/8 x 19 16,66 12,0 100 22 9,0 15,25 130601003 26,72 130605003 59,76
BSP 1/2 x 14 20,95 16,0 125 25 12,0 19,00 130601004 37,42 130605004 76,40
BSP 5/8 x 14 22,91 18,0 125 25 14,5 21,00 130601005 43,33 130605005 87,50
BSP 3/4 x 14 26,44 20,0 140 28 16,0 24,50 130601006 56,13 130605006 102,51
BSP 7/8 x 14 30,20 22,0 150 28 18,0 28,25 130601007 54,36 130605007 160,84
BSP 1'' x 11 33,25 25,0 160 30 20,0 30,75 130601008 81,86 130605008 211,97
BSP 1.1/8 x 11 37,90 28,0 170 30 22,0 35,30 130601009 119,17 130605009 264,16
BSP 1.1/4 x 11 41,91 32,0 170 30 24,0 39,50 130601010 152,03 130605010 306,24
BSP 1.3/8 x 11 44,32 36,0 180 32 29,0 41,70 130601011 183,77 130605011 360,59
BSP 1.1/2 x 11 47,80 36,0 190 32 29,0 45,25 130601012 212,72 130605012 406,64
BSP 1.3/4 x 11 53,74 40,0 190 32 32,0 51,20 130601013 279,56 130605013 496,75
BSP 2'' x 11 59,61 45,0 220 40 35,0 57,00 130601014 287,34 130605014 518,51

2-3 threads

medium
material:

HSSE TiAlN
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

D
IN

 5156

D
IN

 5156

2-3 threads

medium
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 40°
spiral flute

Chip removal
(like picture)

blind holes
up to 2,5 x D

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

80

 UNiForm Machine Forming Taps

Machine Forming Taps have following
advantages:
- No chips
- Up to 20 times longer lifetime
 (compared to taps)
- Same forming tap for through and blind hole
- Wide range of materials can be processed
- Intersection of the thread is impossible
- Very high trueness
- Increased strength of the thread
- Higher surface quality
- Much higher cutting speed

 Machine Forming Taps
 for universal use

G(BSP) D1 D2 L1 L2 No. €
BSP 1/8 x 28 9,73 7,0 90 18 5,5 9,25 131101001 92,55
BSP 1/4 x 19 13,16 11,0 100 22 9,0 12,50 131101002 116,38
BSP 3/8 x 19 16,66 12,0 100 22 9,0 16,00 131101003 145,76
BSP 1/2 x 14 20,95 16,0 125 25 12,0 20,00 131101004 171,06
BSP 3/4 x 14 26,44 20,0 140 28 20,0 25,50 131101005 354,20

2-3 threads

ISO 5969 X
to 850 N/mm²

25,5 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 5156

with
oil grooves

Threading
with no chips

through holes
& blind holes
up to 2,5 x D

material:
HSSE TIN

G-Rohr (BSP)
British standard whitworth pipe thread
DIN ISO 228

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

81

www.threading-tools.com

Amaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

Amaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

Amaterial:
HSSE

with
spiral entry

Chamfer:
1,5 threads

right hand
thread

ØD1

G-Rohr (BSP)
British standard whitworth pipe thread
DIN ISO 228

 Round Dies

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

 Round Dies
 for stainless steels

G(BSP) D D1 H D2 No. € No. € No. €
 BSP 1/8 x 28 9,73 30 11 9,62 131401001 16,71 131402001 30,07 131405001 25,61
 BSP 1/4 x 19 13,16 38 10 13,03 131401002 16,71 131402002 34,53 131405002 25,61
 BSP 3/8 x 19 16,66 45 14 16,54 131401003 22,27 131402003 50,12 131405003 38,42
 BSP 1/2 x 14 20,95 45 14 20,81 131401004 22,27 131402004 50,12 131405004 38,42
 BSP 5/8 x 14 22,91 55 16 22,77 131401005 37,31 131402005 67,61
 BSP 3/4 x 14 26,44 55 16 26,30 131401006 37,31 131402006 84,64 131405005 70,17
 BSP 7/8 x 14 30,20 65 18 30,06 131401007 50,34 131402007 92,44
 BSP 1" x 11 33,25 65 18 33,07 131401008 50,34 131402008 92,44 131405006 100,23
 BSP 1.1/8 x 11 37,90 75 20 37,72 131401009 76,85 131402009 113,61
 BSP 1.1/4 x 11 41,91 75 20 41,73 131401010 76,85 131402010 113,61
 BSP 1.3/8 x 11 44,32 90 22 44,14 131401011 130,31 131402011 179,32
 BSP 1.1/2 x 11 47,80 90 22 47,62 131401012 130,31 131402012 179,32
 BSP 1.5/8 x 11 52,00 90 22 51,82 131401013 130,31 131402013 179,32
 BSP 1.3/4 x 11 53,74 105 22 53,57 131401014 272,87 131402014 331,89
 BSP 2" x 11 59,61 90 22 59,43 131401015 130,31 131402015 331,89
 BSP 2" x 11 59,61 105 22 59,43 131401016 272,87
 BSP 2.1/4 x 11 65,71 120 22 65,49 131401017 374,22
 BSP 2.1/2 x 11 75,18 120 22 74,97 131401018 495,61
 BSP 2.3/4 x 11 81,53 120 22 81,32 131401019 495,61
 BSP 3" x 11 87,88 130 25 87,67 131401020 549,08
 BSP 3.1/2 x 11 100,33 150 25 100,11 131401021 888,77
 BSP 4" x 11 113,03 160 25 112,81 131401022 1099,28

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

82

Amaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

Amaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

G-Rohr (BSP)
British standard whitworth pipe thread
DIN ISO 228

 Hexagon Die Nuts

ØD

H

ØD2 preparatory
diameter

ØD1

 Hexagon Die Nuts
 for general use

 Hexagon Die Nuts
 for general use
 Left Hand

G(BSP) D D1 H D2 No. € No. €
 BSP 1/8 x 28 9,73 27 11 9,62 131501001 19,73 131502001 33,41
 BSP 1/4 x 19 13,16 36 10 13,03 131501002 22,94 131502002 37,86
 BSP 3/8 x 19 16,66 41 14 16,54 131501003 33,91 131502003 55,69
 BSP 1/2 x 14 20,95 41 14 20,81 131501004 33,91 131502004 55,69
 BSP 5/8 x 14 22,91 50 16 22,77 131501005 56,51 131502005 74,62
 BSP 3/4 x 14 26,44 50 16 26,30 131501006 56,51 131502006 74,62
 BSP 7/8 x 14 30,20 60 18 30,06 131501007 76,46
 BSP 1" x 11 33,25 60 18 33,07 131501008 76,46 131502007 95,79
 BSP 1.1/8 x 11 37,90 70 20 37,72 131501009 113,03 131502008 148,13
 BSP 1.1/4 x 11 41,91 70 20 41,73 131501010 113,03 131502009 148,13
 BSP 1.3/8 x 11 44,32 85 22 44,14 131501011 187,28 131502010 245,03
 BSP 1.1/2 x 11 47,80 85 22 47,62 131501012 187,28 131502011 245,03
 BSP 1.5/8 x 11 52,00 85 22 51,82 131501013 187,28
 BSP 1.3/4 x 11 53,74 100 22 53,57 131501014 281,47 131502012 367,54
 BSP 2" x 11 59,61 100 22 59,43 131501015 281,47 131502013 367,54

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

83

www.threading-tools.com

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

84

 Thread Cutting Kits with Taps, Dies and Tools

BAER Hand-Tap Sets, Round Dies and Tools Sets
(example picture)

UNC Unifi ed coarse thread
ANSI B1.1

BAER Set UNC 1/4‘‘ - 1/2‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13

262,85 €
Item No.:

264805003

BAER HSS Round Dies UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 4-12 | 5/32-1/2 | G 1/8
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14
Screw extractor

BAER Hand-Tap Sets, Round Dies and Tools Sets

BAER Set UNC 1/4‘‘ - 3/4‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13 | UNC 5/8 x 11 | UNC 3/4 x 10

462,23 €
Item No.:

264805103

BAER HSS Round Dies UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13 | UNC 5/8 x 11 | UNC 3/4 x 10
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18
Screw extractor

BAER Set UNC 1/4‘‘ - 1‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (3 parts) UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13 | UNC 5/8 x 11 |UNC 3/4 x 10
UNC 7/8 x 9 |UNC 1“ x 8

690,51 €
Item No.:

264805303

BAER HSS Round Dies UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13 | UNC 5/8 x 11 |UNC 3/4 x 10
UNC 7/8 x 9 |UNC 1“ x 8

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 11-27 | 7/16-1“ | G 1/4-3/4
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18 | 55 x 22
Screw extractor

BAER Set UNC 1/4‘‘ - 1.1/2‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (3 parts) UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13 | UNC 5/8 x 11 | UNC 3/4 x 10 | UNC 7/8 x 9
UNC 1“ x 8 | UNC 1.1/8“ x 7 |UNC 1.1/4“ x 7 | UNC 1.3/8“ x 6 | UNC 1.1/2“ x 6

1748,62 €
Item No.:

264805403

BAER HSS Round Dies UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13 | UNC 5/8 x 11 | UNC 3/4 x 10 | UNC 7/8 x 9
UNC 1“ x 8 | UNC 1.1/8“ x 7 |UNC 1.1/4“ x 7 | UNC 1.3/8“ x 6 | UNC 1.1/2“ x 6

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2 & M 13-32 | 1/2 - 1.1/4“ | G 1/4-1“
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18 | 55 x 22 | 65 x 25
Screw extractor

BAER Set UNC & UNF 1/4‘‘ - 3/4‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) UNC
BAER HSSG Hand Tap Sets (2 parts) UNF

UNC 1/4 | UNC 5/16 | UNC 3/8 | UNC 7/16 | UNC 1/2 | UNC 5/8 | UNC 3/4
UNF 1/4 | UNF 5/16 | UNF 3/8 | UNF 7/16 | UNF 1/2 | UNF 5/8 | UNF 3/4

746,20 €
Item No.:

2648066203

BAER HSS Round Dies UNC
BAER HSS Round Dies UNF

UNC 1/4 | UNC 5/16 | UNC 3/8 | UNC 7/16 | UNC 1/2 | UNC 5/8 | UNC 3/4
UNF 1/4 | UNF 5/16 | UNF 3/8 | UNF 7/16 | UNF 1/2 | UNF 5/8 | UNF 3/4

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18
Screw extractor

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

85

 Thread Cutting Kits with Taps and Dies

BAER Short Machine Taps und Round Dies Sets UNC 1/4“ - 1/2“
(example picture)
BAER Short Machine Taps und Round Dies Sets UNC 1/4“ - 1/2“
(example picture)

BAER Set UNC 1/4“ - 1/2“
HSSG Short Machine Taps & Drill bits for core holes
HSS Round Dies €/Set
BAER HSSG Short Machine Tap Form D for through hole & blind hole (up to 4 x D) UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13 160,20 €

Item No.:
BES2

BAER HSSG Drill bits for core holes 5,2 mm | 6,6 mm | 8,0 mm | 9,4 mm | 10,8 mm
BAER HSS Round Dies UNC 1/4 x 20 | UNC 5/16 x 18 | UNC 3/8 x 16 | UNC 7/16 x 14 | UNC 1/2 x 13

UNC Unifi ed coarse thread
ANSI B1.1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

86

 Short Machine Taps and Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand. The Short-Machine-Tap is also usable by
machine.

A Hand-Tap-Set includes 3 taps:
Taper Tap
Intermediate Tap
Finish Tap

 Short Machine Taps
 Form D for through holes
 and blind holes

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

UNC D1 D2 L1 L2 No. € No. € No. €
UNC No 1 x 64 1,85 2,5 32 10 2,1 1,50 140301001 41,55
UNC No 2 x 56 2,18 2,8 36 11 2,1 1,80 140301002 41,55
UNC No 3 x 48 2,52 2,8 36 11 2,1 2,10 140301003 41,55
UNC No 4 x 40 2,85 3,5 40 12 2,7 2,30 140301004 25,27
UNC No 5 x 40 3,18 3,5 40 12 2,7 2,60 140301005 25,27
UNC No 6 x 32 3,51 4,0 45 14 3,0 2,85 140301006 25,27 140302001 34,75
UNC No 8 x 32 4,17 4,5 45 14 3,4 3,50 140301007 25,27 140302002 34,75
UNC No 10 x 24 4,83 6,0 50 16 4,9 3,90 140301008 25,27 140302003 34,75
UNC No 12 x 24 5,49 6,0 50 18 4,9 4,50 140301009 25,27 140302004 34,75
UNC 1/4 x 20 6,35 6,0 50 19 4,9 5,20 140101001 4,45 140301010 13,30 140302005 22,05
UNC 5/16 x 18 7,94 6,0 56 22 4,9 6,60 140101002 5,01 140301011 14,95 140302006 23,05
UNC 3/8 x 16 9,53 7,0 70 24 5,5 8,00 140101003 5,57 140301012 16,62 140302007 26,73
UNC 7/16 x 14 11,11 8,0 70 24 6,2 9,40 140101004 7,01 140301013 20,94 140302008 32,75
UNC 1/2 x 13 12,70 9,0 75 29 7,0 10,80 140101005 8,46 140301014 25,27 140302009 39,09
UNC 9/16 x 12 14,29 11,0 80 30 9,0 12,20 140101006 11,14 140301015 33,24 140302010 51,12
UNC 5/8 x 11 15,88 12,0 80 32 9,0 13,50 140101007 12,48 140301016 37,23 140302011 57,80
UNC 3/4 x 10 19,05 14,0 95 40 11,0 16,50 140101008 16,71 140301017 49,87 140302012 77,19
UNC 7/8 x 9 22,23 18,0 100 40 14,5 19,50 140101009 22,28 140301018 66,49 140302013 96,22
UNC 1'' x 8 25,40 18,0 110 50 14,5 22,25 140101010 25,61 140301019 76,46 140302014 115,61
UNC 1.1/8 x 7 28,58 22,0 132 56 18,0 25,00 140301020 118,02
UNC 1.1/4 x 7 31,75 22,0 132 56 18,0 28,25 140301021 132,98
UNC 1.3/8 x 6 34,93 28,0 150 63 22,0 30,75 140301022 172,87
UNC 1.1/2 x 6 38,10 32,0 150 63 24,0 34,00 140301023 199,46
UNC 1.5/8 x 5 41,28 32,0 160 70 24,0 37,10 140301024 398,93
UNC 1.3/4 x 5 44,45 36,0 160 70 29,0 39,50 140301025 398,93
UNC 1.7/8 x 4,5 47,63 36,0 190 80 29,0 42,00 140301026 518,61
UNC 2'' x 4,5 50,80 40,0 190 80 32,0 45,00 140301027 518,61
UNC 2.1/4 x 4,5 57,15 45,0 220 80 35,0 51,50 140301028 1131,00
UNC 2.1/2 x 4 63,50 50,0 220 80 39,0 57,25 140301029 1454,64
UNC 2.3/4 x 4 69,85 50,0 240 80 39,0 63,50 140301030 3713,16
UNC 3" x 4 73,20 50,0 260 80 39,0 70,00 140301031 4785,00

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 4 x D

4-5 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 352

UNC Unifi ed coarse thread
ANSI B1.1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

87

www.threading-tools.com

 Machine Taps - Form B for through holes

L1

ØD2 ØD

L2

Shank: DIN 376

ØDØD2

L1

L2

Shank: DIN 371

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for general use

 Machine Tap
 for stainless steels

UNC D1 D2 L1 L2 No. € No. €
DIN 371
UNC No 2 x 56 2,18 2,8 45 8 2,1 1,85 140405001 55,00
UNC No 3 x 48 2,52 2,8 50 9 2,1 2,10 140405002 52,38
UNC No 4 x 40 2,85 3,5 50 10 2,7 2,30 140401001 9,13 140405003 33,83
UNC No 5 x 40 3,18 3,5 56 11 2,7 2,60 140401002 9,13 140405004 28,06
UNC No 6 x 32 3,51 4,0 56 12 3,0 2,85 140401003 9,13 140405005 28,06
UNC No 8 x 32 4,17 4,5 63 13 3,4 3,50 140401004 9,13 140405006 28,06
UNC No 10 x 24 4,83 6,0 70 15 4,9 3,90 140401005 9,13 140405007 28,80
UNC No 12 x 24 5,49 6,0 70 16 4,9 4,50 140401006 9,13 140405008 28,80
UNC 1/4 x 20 6,35 7,0 80 17 5,5 5,20 140401007 9,13 140405009 28,80
UNC 5/16 x 18 7,94 8,0 90 20 6,2 6,60 140401008 11,59
UNC 3/8 x 16 9,53 9,0 100 22 7,0 8,00 140401009 12,92

DIN 376
UNC No 4 x 40 2,85 1,8 50 10 - 2,30 140401010 9,13
UNC No 5 x 40 3,18 2,2 56 11 1,8 2,60 140401011 9,13
UNC No 6 x 32 3,51 2,5 56 12 2,1 2,85 140401012 9,13
UNC No 8 x 32 4,17 2,8 63 13 2,1 3,50 140401013 9,13
UNC No 10 x 24 4,83 3,5 70 15 2,7 3,90 140401014 9,13
UNC No 12 x 24 5,49 3,5 70 16 2,7 4,50 140401015 9,13
UNC 1/4 x 20 6,35 4,5 80 17 3,4 5,20 140401016 9,13
UNC 5/16 x 18 7,94 6,0 90 20 4,9 6,60 140401017 11,59 140405010 35,87
UNC 3/8 x 16 9,53 7,0 100 22 5,5 8,00 140401018 12,92 140405011 42,12
UNC 7/16 x 14 11,11 8,0 100 22 6,2 9,40 140401019 15,37 140405012 55,00
UNC 1/2 x 13 12,70 9,0 110 25 7,0 10,80 140401020 15,37 140405013 55,00
UNC 9/16 x 12 14,29 11,0 110 26 9,0 12,20 140401021 23,39 140405014 72,02
UNC 5/8 x 11 15,88 12,0 110 27 9,0 13,50 140401022 23,39 140405015 80,90
UNC 3/4 x 10 19,05 14,0 125 30 11,0 16,50 140401023 45,10 140405016 138,53
UNC 7/8 x 9 22,23 18,0 140 32 14,5 19,50 140401024 55,13 140405017 170,59
UNC 1'' x 8 25,40 20,0 160 36 16,0 22,25 140401025 62,37 140405018 224,61
UNC 1.1/4 x 7 31,75 22,0 180 40 18,0 28,25 140401026 85,76
UNC 1.1/2 x 6 38,10 32,0 200 50 24,0 34,00 140401027 179,32
UNC 1.3/4 x 5 44,45 36,0 220 65 29,0 39,50 140401028 309,62
UNC 2'' x 4,5 50,80 40,0 250 70 32,0 45,00 140401029 449,95

D
IN

 371

D
IN

 376

D
IN

 371 up to U
N

C
 1/4

D
IN

 376 from
 U

N
C

 5/16

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

2B
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

2B
material:

HSSE-TiAlN
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

UNC Unifi ed coarse thread
ANSI B1.1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

88

 Machine Taps - Form C (with spiral fl utes) for blind holes

L1

ØD2 ØD

L2

Shank: DIN 376

ØDØD2

L1

L2

Shank: DIN 371

UNC Unifi ed coarse thread
ANSI B1.1

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for general use

 Machine Tap
 for stainless steels

UNC D1 D2 L1 L2 No. € No. €
DIN 371
UNC No 2 x 56 2,18 2,8 45 6 2,1 1,85 140605001 59,70
UNC No 3 x 48 2,52 2,8 50 7 2,1 2,10 140605002 53,80
UNC No 4 x 40 2,85 3,5 50 6 2,7 2,30 140601001 11,36 140605003 36,08
UNC No 5 x 40 3,18 3,5 56 7 2,7 2,60 140601002 11,36 140605004 30,31
UNC No 6 x 32 3,51 4,0 56 7 3,0 2,85 140601003 11,36 140605005 30,31
UNC No 8 x 32 4,17 4,5 63 8 3,4 3,50 140601004 11,36 140605006 30,31
UNC No 10 x 24 4,83 6,0 70 10 4,9 3,90 140601005 11,36 140605007 31,05
UNC No 12 x 24 5,49 6,0 70 10 4,9 4,50 140601006 11,36 140605008 31,05
UNC 1/4 x 20 6,35 7,0 80 13 5,5 5,20 140601007 11,36 140605009 31,05
UNC 5/16 x 18 7,94 8,0 90 14 6,2 6,60 140601008 14,15
UNC 3/8 x 16 9,53 9,0 100 16 7,0 8,00 140601009 15,59

DIN 376
UNC No 4 x 40 2,85 1,8 50 10 - 2,30 140601010 11,36
UNC No 5 x 40 3,18 2,2 56 11 1,8 2,60 140601011 11,36
UNC No 6 x 32 3,51 2,5 56 12 2,1 2,85 140601012 11,36
UNC No 8 x 32 4,17 2,8 63 13 2,1 3,50 140601013 11,36
UNC No 10 x 24 4,83 3,5 70 15 2,7 3,90 140601014 11,36
UNC No 12 x 24 5,49 3,5 70 16 2,7 4,50 140601015 11,36
UNC 1/4 x 20 6,35 4,5 80 17 3,4 5,20 140601016 11,36
UNC 5/16 x 18 7,94 6,0 90 20 4,9 6,60 140601017 14,15 140605010 38,12
UNC 3/8 x 16 9,53 7,0 100 22 5,5 8,00 140601018 15,59 140605011 44,37
UNC 7/16 x 14 11,11 8,0 100 22 6,2 9,40 140601019 19,16 140605012 57,25
UNC 1/2 x 13 12,70 9,0 110 25 7,0 10,80 140601020 19,16 140605013 57,25
UNC 9/16 x 12 14,29 11,0 110 26 9,0 12,20 140601021 28,29 140605014 74,27
UNC 5/8 x 11 15,88 12,0 110 27 9,0 13,50 140601022 28,29 140605015 83,15
UNC 3/4 x 10 19,05 14,0 125 30 11,0 16,50 140601023 56,36 140605016 140,78
UNC 7/8 x 9 22,23 18,0 140 32 14,5 19,50 140601024 68,38 140605017 172,84
UNC 1'' x 8 25,40 20,0 160 36 16,0 22,25 140601025 76,85 140605018 226,86
UNC 1.1/4 x 7 31,75 22,0 180 40 18,0 28,25 140601026 98,01
UNC 1.1/2 x 6 38,10 32,0 200 50 24,0 34,00 140601027 214,95
UNC 1.3/4 x 5 44,45 36,0 220 65 29,0 39,50 140601028 336,35
UNC 2'' x 4,5 50,80 40,0 250 70 32,0 45,00 140601029 478,92

D
IN

 371

D
IN

 376

D
IN

 371 up to U
N

C
 1/4

D
IN

 376 from
 U

N
C

 5/16

2-3 threads

2B
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication 2-3 threads

2B
material:

HSSE-TiAlN
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 40°
spiral flute

Chip removal
(like picture)

blind holes
up to 2,5 x D

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

89

www.threading-tools.com

Machine Forming Taps have following
advantages:
- No chips
- Up to 20 times longer lifetime
 (compared to taps)
- Same forming tap for through and blind hole
- Wide range of materials can be processed
- Intersection of the thread is impossible
- Very high trueness
- Increased strength of the thread
- Higher surface quality
- Much higher cutting speed

 Machine Forming Taps
 for universal use

UNC D1 D2 L1 L2 No. €
UNC No 4 x 40 2,85 3,5 56 11 2,7 2,55 141101001 *
UNC No 5 x 40 3,18 3,5 56 10 2,7 2,65 141101002 *
UNC No 6 x 32 3,51 4,0 56 12 3,0 3,15 141101003 *
UNC No 8 x 32 4,17 4,5 63 13 3,4 3,80 141101004 *
UNC No 10 x 24 4,83 6,0 70 15 4,9 4,35 141101005 *
UNC No 12 x 24 5,49 6,0 80 16 4,9 5,00 141101006 *
UNC 1/4 x 20 6,35 7,0 80 17 5,5 5,75 141101007 *
UNC 5/16 x 18 7,94 8,0 90 20 6,2 7,30 141101008 *
UNC 3/8 x 16 9,53 10,0 100 22 8,0 8,80 141101009 *
UNC 7/16 x 14 11,11 8,0 100 22 6,2 10,25 141101010 *
UNC 1/2 x 13 12,70 9,0 110 25 7,0 11,80 141101011 *
UNC 9/16 x 12 14,29 11,0 110 26 9,0 13,30 141101012 *
UNC 5/8 x 11 15,88 12,0 110 27 9,0 14,80 141101013 *
UNC 3/4 x 10 19,05 14,0 125 30 11,0 17,85 141101014 *

2-3 threads

2BX
to 850 N/mm²

25,5 HRC

outside cooling
and lubrication

D
IN

 371 up to U
N

C
 3/8

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 U

N
C

 7/16

ØDØD2

L1

L2

Shank: DIN 371

with
oil grooves

Threading
with no chips

through holes
& blind holes
up to 2,5 x D

material:
HSSE TIN

 UNiForm Machine Forming Taps

UNC Unifi ed coarse thread
ANSI B1.1

* on reqeust

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

90

 1/4“ Combined-Bit-Taps

Effi cient internal thread cutting with bat-
tery-powered screwdriver (min. 7,5 Volt).
Core hole drilling and thread tapping in one
fl uent process.

Application:
non abrasive material up to 600 N/mm²
unalloyed and low alloyed steel

 Kombi-Bit-Taps
 for through holes

UNC D1 D2 L1 No. €
UNC No 4 x 40 2,85 2,3 36 1/4'' 141301001 *
UNC No 5 x 40 3,18 2,6 36 1/4'' 141301002 *
UNC No 6 x 32 3,51 2,9 39 1/4'' 141301003 *
UNC No 8 x 32 4,17 3,5 39 1/4'' 141301004 *
UNC No 10 x 24 4,83 3,9 41 1/4'' 141301005 *
UNC No 12 x 24 5,49 4,5 41 1/4'' 141301006 *
UNC 1/4 x 20 6,35 5,2 44 1/4'' 141301007 *
UNC 5/16 x 18 7,94 6,6 50 1/4'' 141301008 *
UNC 3/8 x 16 9,53 8,0 59 1/4'' 141301009 *

L1
1/4“

ØD2

Combined
form

Chip removal
(like picture)

through holes
up to 1 x D

4-5 threads

2B
material:

HSSG
to 600 N/mm²

outside cooling
and lubrication

ØD

UNC
Unifi ed coarse thread
ANSI B1.1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

* on request

91

www.threading-tools.com

2Amaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

2Amaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

2Amaterial:
HSSE

Chamfer:
2 threads

right hand
thread

ØD1

 Round Dies

UNC
Unifi ed coarse thread
ANSI B1.1

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

 Round Dies
 for stainless steels

UNC D D1 H D2 No. € No. € No. €
 UNC No 1 x 64 1,85 16 5 1,79 141401001 20,94
 UNC No 2 x 56 2,18 16 5 2,12 141401002 20,94
 UNC No 3 x 48 2,52 16 5 2,44 141401003 20,94
 UNC No 4 x 40 2,85 20 5 2,76 141401004 14,48 141405001 101,16
 UNC No 5 x 40 3,18 20 5 3,09 141401005 14,48
 UNC No 6 x 32 3,51 20 7 3,41 141401006 14,48 141402001 21,16 141405002 86,14
 UNC No 8 x 32 4,17 20 7 4,07 141401007 14,48 141402002 21,16 141405003 77,86
 UNC No 10 x 24 4,83 20 7 4,71 141401008 14,48 141402003 21,16
 UNC No 12 x 24 5,49 20 7 5,37 141401009 14,48
 UNC 1/4 x 20 6,35 20 7 6,22 141401010 11,13 141402004 17,26 141405004 71,73
 UNC 5/16 x 18 7,94 25 9 7,80 141401011 12,81 141402005 20,05 141405005 102,08
 UNC 3/8 x 16 9,53 30 11 9,37 141401012 14,15 141402006 24,50 141405006 107,60
 UNC 7/16 x 14 11,11 30 11 10,95 141401013 16,37 141402007 24,50
 UNC 1/2 x 13 12,70 38 14 12,52 141401014 18,38 141402008 38,42
 UNC 9/16 x 12 14,29 38 14 14,10 141401015 22,72 141402009 38,42
 UNC 5/8 x 11 15,88 45 18 15,68 141401016 24,83 141402010 49,01
 UNC 3/4 x 10 19,05 45 18 18,84 141401017 24,83 141402011 49,01
 UNC 7/8 x 9 22,23 55 22 22,00 141401018 38,42 141402012 71,28
 UNC 1" x 8 25,40 55 22 25,16 141401019 38,42 141402013 71,28
 UNC 1.1/8 x 7 28,58 65 25 28,31 141401020 64,04
 UNC 1.1/4 x 7 31,75 65 25 31,49 141401021 64,04
 UNC 1.3/8 x 6 34,93 65 25 34,63 141401022 64,04
 UNC 1.1/2 x 6 38,10 65 25 37,80 141401023 64,04
 UNC 1.1/2 x 6 38,10 75 30 37,80 141401024 114,61
 UNC 1.5/8 x 5 41,28 75 30 40,95 141401025 114,61
 UNC 1.3/4 x 5 44,45 90 36 44,12 141401026 172,64
 UNC 1.7/8 x 4,5 47,63 90 36 47,30 141401027 172,64
 UNC 2" x 4,5 50,80 90 36 50,45 141401028 172,64

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

92

2Amaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

 Hexagon Die Nuts

ØD

H

ØD2 preparatory
diameter

ØD1

UNC
Unifi ed coarse thread
ANSI B1.1

 Hexagon Die Nuts
 for general use

UNC D D1 H D2 No. €
 UNC 1/4 x 20 6,35 19 7 6,22 141501001 13,93
 UNC 5/16 x 18 7,94 22 9 7,80 141501002 14,48
 UNC 3/8 x 16 9,53 27 11 9,37 141501003 17,27
 UNC 7/16 x 14 11,11 27 11 10,95 141501004 17,27
 UNC 1/2 x 13 12,70 36 14 12,52 141501005 21,16
 UNC 9/16 x 12 14,29 36 14 14,10 141501006 21,16
 UNC 5/8 x 11 15,88 41 18 15,68 141501007 28,96
 UNC 3/4 x 10 19,05 41 18 18,84 141501008 28,96
 UNC 7/8 x 9 22,23 50 22 22,00 141501009 60,15
 UNC 1" x 8 25,40 50 22 25,16 141501010 60,15
 UNC 1.1/8 x 7 28,58 60 25 28,31 141501011 91,33
 UNC 1.1/4 x 7 31,75 60 25 31,49 141501012 91,33
 UNC 1.3/8 x 6 34,93 60 25 34,63 141501013 91,33
 UNC 1.1/2 x 6 38,10 70 30 37,80 141501014 96,89

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

93

www.threading-tools.com

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

94

 Thread Cutting Kits with Taps, Dies and Tools

BAER Hand-Tap Sets, Round Dies and Tools Sets
(example picture)

UNF Unifi ed fi ne thread
ANSI B1.1

BAER Set UNF 1/4‘‘ - 1/2‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (2 parts) UNF 1/4 x 28 | UNF 5/16 x 24 | UNF 3/8 x 24 | UNF 7/16 x 20 | UNF 1/2 x 20

242,82 €
Item No.:

264806004

BAER HSS Round Dies UNF 1/4 x 28 | UNF 5/16 x 24 | UNF 3/8 x 24 | UNF 7/16 x 20 | UNF 1/2 x 20
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 4-12 | 5/32-1/2 | G 1/8
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10
Screw extractor

BAER Hand-Tap Sets, Round Dies and Tools Sets

BAER Set UNF 1/4‘‘ - 3/4‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (2 parts) UNF 1/4 x 28 | UNF 5/16 x 24 | UNF 3/8 x 24 | UNF 7/16 x 20 | UNF 1/2 x 20 | UNF 5/8 x 18 | UNF 3/4 x 16

406,52 €
Item No.:

264806104

BAER HSS Round Dies UNF 1/4 x 28 | UNF 5/16 x 24 | UNF 3/8 x 24 | UNF 7/16 x 20 | UNF 1/2 x 20 | UNF 5/8 x 18 | UNF 3/4 x 16
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10 | 45 x 14
Screw extractor

BAER Set UNF 1/4‘‘ - 1‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (2 parts) UNF 1/4 x 28 | UNF 5/16 x 24 | UNF 3/8 x 24 | UNF 7/16 x 20 | UNF 1/2 x 20 | UNF 5/8 x 18 | UNF 3/4 x 16 | UNF 7/8 x 14
UNF 1“ x 12

613,71 €
Item No.:

264806304

BAER HSS Round Dies UNF 1/4 x 28 | UNF 5/16 x 24 | UNF 3/8 x 24 | UNF 7/16 x 20 | UNF 1/2 x 20 | UNF 5/8 x 18 | UNF 3/4 x 16 | UNF 7/8 x 14
UNF 1“ x 12

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 11-27 | 7/16-1“ | G 1/4-3/4
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10 | 45 x 14 | 55 x 16
Screw extractor

BAER Set UNC & UNF 1/4‘‘ - 3/4‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) UNC
BAER HSSG Hand Tap Sets (2 parts) UNF

UNC 1/4 | UNC 5/16 | UNC 3/8 | UNC 7/16 | UNC 1/2 | UNC 5/8 | UNC 3/4
UNF 1/4 | UNF 5/16 | UNF 3/8 | UNF 7/16 | UNF 1/2 | UNF 5/8 | UNF 3/4

746,20 €
Item No.:

2648066203

BAER HSS Round Dies UNC
BAER HSS Round Dies UNF

UNC 1/4 | UNC 5/16 | UNC 3/8 | UNC 7/16 | UNC 1/2 | UNC 5/8 | UNC 3/4
UNF 1/4 | UNF 5/16 | UNF 3/8 | UNF 7/16 | UNF 1/2 | UNF 5/8 | UNF 3/4

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18
Screw extractor

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

95

 Thread Cutting Kits with Taps and Dies

BAER Short Machine Taps und Round Dies Sets UNF 1/4“ - 1/2“
(example picture)
BAER Short Machine Taps und Round Dies Sets UNF 1/4“ - 1/2“
(example picture)

BAER Set UNF 1/4“ - 1/2“
HSSG Short Machine Taps & Drill bits for core holes
HSS Round Dies €/Set
BAER HSSG Short Machine Tap Form D for through hole & blind hole (up to 4 x D) UNF 1/4 x 28 | UNF 5/16 x 24 | UNF 3/8 x 24 | UNF 7/16 x 20 | UNF 1/2 x 20 164,50 €

Item No.:
BES3

BAER HSSG Drill bits for core holes 5,5 mm | 6,9 mm | 8,5 mm | 9,9 mm | 11,5 mm
BAER HSS Round Dies UNF 1/4 x 28 | UNF 5/16 x 24 | UNF 3/8 x 24 | UNF 7/16 x 20 | UNF 1/2 x 20

UNF Unifi ed fi ne thread
ANSI B1.1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

96

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand. The Short-Machine-Tap is also usable by
machine.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Short Machine Taps
 Form D for through holes
 and blind holes

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

UNF D1 D2 L1 L2 No. € No. € No. €
UNF No 0 x 80 1,52 2,5 28 8 2,1 1,30 150301001 27,84
UNF No 1 x 72 1,85 2,8 32 9 2,1 1,60 150301002 27,84
UNF No 2 x 64 2,18 2,8 32 10 2,1 1,90 150301003 27,84
UNF No 3 x 56 2,52 2,8 32 10 2,1 2,10 150301004 27,84
UNF No 4 x 48 2,85 3,5 36 11 2,7 2,40 150301005 16,93
UNF No 5 x 44 3,18 3,5 36 11 2,7 2,70 150301006 16,93
UNF No 6 x 40 3,51 4,5 40 12 3,4 3,00 150301007 16,93
UNF No 8 x 36 4,17 4,5 40 12 3,4 3,50 150301008 16,93
UNF No 10 x 32 4,83 6,0 45 14 4,9 4,10 150301009 16,93 150302001 23,16
UNF No 12 x 28 5,49 6,0 50 14 4,9 4,70 150301010 16,93
UNF 1/4 x 28 6,35 6,0 50 18 4,9 5,50 150101001 4,45 150301011 8,91 150302002 14,70
UNF 5/16 x 24 7,94 6,0 56 22 4,9 6,90 150101002 5,01 150301012 10,03 150302003 15,37
UNF 3/8 x 24 9,53 7,0 63 22 5,5 8,50 150101003 5,57 150301013 11,13 150302004 17,82
UNF 7/16 x 20 11,11 8,0 63 22 6,2 9,90 150101004 7,01 150301014 14,04 150302005 21,83
UNF 1/2 x 20 12,70 9,0 75 24 7,0 11,50 150101005 8,46 150301015 16,93 150302006 26,06
UNF 9/16 x 18 14,29 11,0 80 28 9,0 12,90 150101006 11,14 150301016 22,27 150302007 34,08
UNF 5/8 x 18 15,88 12,0 80 28 9,0 14,50 150101007 12,48 150301017 24,95 150302008 38,53
UNF 3/4 x 16 19,05 14,0 95 32 11,0 17,50 150101008 16,71 150301018 33,41 150302009 51,46
UNF 7/8 x 14 22,23 18,0 100 36 14,5 20,25 150101009 22,28 150301019 44,55 150302010 64,16
UNF 1'' x 12 25,40 18,0 110 40 14,5 23,25 150101010 25,61 150301020 51,24 150302011 77,07
UNF 1'' x 14 25,40 18,0 110 40 14,5 23,30 150301021 55,69
UNF 1.1/8 x 12 28,58 22,0 110 50 18,0 26,50 150301022 79,08
UNF 1.1/4 x 12 31,75 22,0 132 56 18,0 29,50 150301023 89,11
UNF 1.3/8 x 12 34,93 28,0 132 56 22,0 32,50 150301024 115,83
UNF 1.1/2 x 12 38,10 32,0 150 63 24,0 36,00 150301025 133,65

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 4 x D

4-5 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2181

UNF Unifi ed fi ne thread
ANSI B1.1

 Short Machine Taps and Hand Tap Sets

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

97

www.threading-tools.com

 Machine Taps - Form B for through holes

L1

ØD2 ØD

L2

Shank: DIN 376

ØDØD2

L1

L2

Shank: DIN 371

Tap for machine use in through hole.
The spiral point pushes the chips ahead.

 Machine Tap
 for general use

 Machine Tap
 for stainless steels

UNF D1 D2 L1 L2 No. € No. €
UNF No 3 x 56 2,52 2,8 50 9 2,1 2,10 150405001 45,50
UNF No 4 x 48 2,85 3,5 50 10 2,7 2,40 150401001 9,13 150405002 44,52
UNF No 5 x 44 3,18 3,5 56 11 2,7 2,70 150401002 9,13 150405003 46,88
UNF No 6 x 40 3,51 4,0 56 12 3,0 3,00 150401003 9,13 150405004 46,88
UNF No 8 x 36 4,17 4,5 63 13 3,4 3,50 150401004 9,13 150405005 47,87
UNF No 10 x 32 4,83 6,0 70 15 4,9 4,10 150401005 9,13 150405006 54,17
UNF No 12 x 28 5,49 6,0 70 16 4,9 4,70 150401006 9,13 150405007 47,69
UNF 1/4 x 28 6,35 7,0 80 17 5,5 5,50 150401007 9,13 150405008 47,69
UNF 5/16 x 24 7,94 8,0 90 17 6,2 6,90 150401008 11,59 150405009 51,71
UNF 3/8 x 24 9,53 9,0 100 18 7,0 8,50 150401009 12,92 150405010 59,59
UNF 7/16 x 20 11,11 8,0 100 22 6,2 9,90 150401010 15,37 150405011 71,43
UNF 1/2 x 20 12,70 9,0 100 22 7,0 11,50 150401011 15,37 150405012 71,43
UNF 9/16 x 18 14,29 11,0 100 22 9,0 12,90 150401012 23,39 150405013 79,65
UNF 5/8 x 18 15,88 12,0 100 22 9,0 14,50 150401013 23,39 150405014 99,94
UNF 3/4 x 16 19,05 14,0 110 25 11,0 17,50 150401014 45,10 150405015 141,56
UNF 7/8 x 14 22,23 18,0 140 26 14,5 20,25 150401015 55,13 150405016 162,67
UNF 1'' x 12 25,40 20,0 150 28 16,0 23,25 150401016 62,37 150405017 207,42
UNF 1'' x 14 25,40 20,0 150 28 16,0 23,30 150401017 62,37
UNF 1.1/4 x 12 31,75 22,0 150 30 18,0 29,50 150401018 85,76
UNF 1.1/2 x 12 38,10 32,0 170 33 24,0 36,00 150401019 179,32

D
IN

 371 up to U
N

F 3/8

D
IN

 376 from
 U

N
F 7/16

D
IN

 371 up to U
N

F 3/8

D
IN

 376 from
 U

N
F 7/16

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

2B
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 2,5 x D

4-5 threads

2B
material:

HSSE-TiAlN
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

UNF Unifi ed fi ne thread
ANSI B1.1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

98

 Machine Taps - Form C (with spiral fl utes) for blind holes

L1

ØD2 ØD

L2

Shank: DIN 376

ØDØD2

L1

L2

Shank: DIN 371

Tap for machine use in blind holes.
The fast spiral fl utes provide good chip
removal from the blind hole.

 Machine Tap
 for general use

 Machine Tap
 for stainless steels

UNF D1 D2 L1 L2 No. € No. €
UNF No 3 x 56 2,52 2,8 50 6 2,1 2,10 150605001 47,67
UNF No 4 x 48 2,85 3,5 50 6 2,7 2,40 150601001 11,36 150605002 45,50
UNF No 5 x 44 3,18 3,5 56 7 2,7 2,70 150601002 11,36 150605003 44,52
UNF No 6 x 40 3,51 4,0 56 7 3,0 3,00 150601003 11,36 150605004 46,88
UNF No 8 x 36 4,17 4,5 63 8 3,4 3,50 150601004 11,36 150605005 46,88
UNF No 10 x 32 4,83 6,0 70 10 4,9 4,10 150601005 11,36 150605006 47,87
UNF No 12 x 28 5,49 6,0 70 10 4,9 4,70 150601006 11,36 150605007 51,77
UNF 1/4 x 28 6,35 7,0 80 10 5,5 5,50 150601007 11,36 150605008 51,09
UNF 5/16 x 24 7,94 8,0 90 10 6,2 6,90 150601008 14,15 150605009 55,25
UNF 3/8 x 24 9,53 9,0 100 10 7,0 8,50 150601009 15,59 150605010 63,55
UNF 7/16 x 20 11,11 8,0 100 13 6,2 9,90 150601010 19,16 150605011 76,01
UNF 1/2 x 20 12,70 9,0 100 13 7,0 11,50 150601011 19,16 150605012 76,01
UNF 9/16 x 18 14,29 11,0 100 15 9,0 12,90 150601012 28,29 150605013 84,63
UNF 5/8 x 18 15,88 12,0 100 15 9,0 14,50 150601013 28,29 150605014 105,94
UNF 3/4 x 16 19,05 14,0 110 17 11,0 17,50 150601014 56,36 150605015 149,65
UNF 7/8 x 14 22,23 18,0 140 17 14,5 20,25 150601015 68,38 150605016 171,86
UNF 1'' x 12 25,40 20,0 150 20 16,0 23,25 150601016 76,85 150605017 218,82
UNF 1'' x 14 25,40 20,0 150 20 16,0 23,30 150601017 76,85
UNF 1.1/4 x 12 31,75 22,0 150 22 18,0 29,50 150601018 98,01
UNF 1.1/2 x 12 38,10 32,0 170 25 24,0 36,00 150601019 214,95

D
IN

 371 up to U
N

F 3/8

D
IN

 376 from
 U

N
F 7/16

D
IN

 371 up to U
N

F 3/8

D
IN

 376 from
 U

N
F 7/16

2-3 threads

2B
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication 2-3 threads

2B
material:

HSSE-TiAlN
to 1300 N/mm²

 41 HRC

outside cooling
and lubrication

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

Form C 40°
spiral flute

Chip removal
(like picture)

blind holes
up to 2,5 x D

UNF Unifi ed fi ne thread
ANSI B1.1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

99

www.threading-tools.com

Machine Forming Taps have following
advantages:
- No chips
- Up to 20 times longer lifetime
 (compared to taps)
- Same forming tap for through and blind hole
- Wide range of materials can be processed
- Intersection of the thread is impossible
- Very high trueness
- Increased strength of the thread
- Higher surface quality
- Much higher cutting speed

 Machine Forming Taps
 for universal use

UNF D1 D2 L1 L2 No. €
UNF No 2 x 64 2,18 2,8 45 7 2,1 2,02 151101001 *
UNF No 4 x 48 2,85 3,5 56 11 2,7 2,62 151101002 *
UNF No 6 x 40 3,51 4,0 56 12 3,0 3,22 151101003 *
UNF No 8 x 36 4,17 4,5 63 13 3,4 3,85 151101004 *
UNF No 10 x 32 4,83 6,0 70 15 4,9 4,45 151101005 *
UNF 1/4 x 28 6,35 7,0 80 17 5,5 5,95 151101006 *
UNF 5/16 x 24 7,94 8,0 90 17 6,2 7,45 151101007 *
UNF 3/8 x 24 9,53 10,0 90 18 8,0 9,05 151101008 *
UNF 7/16 x 20 11,11 8,0 100 22 6,2 10,55 151101009 *
UNF 1/2 x 20 12,70 9,0 100 22 7,0 12,15 151101010 *
UNF 5/8 x 18 15,88 12,0 100 22 9,0 15,25 151101011 *
UNF 3/4 x 16 19,05 14,0 110 25 11,0 18,35 151101012 *

2-3 threads

2BX
to 850 N/mm²

25,5 HRC

outside cooling
and lubrication

D
IN

 371 up to U
N

F 3/8

L1

ØD2 ØD

L2

Shank: DIN 376

D
IN

 376 from
 U

N
F 7/16

ØDØD2

L1

L2

Shank: DIN 371

with
oil grooves

Threading
with no chips

through holes
& blind holes
up to 2,5 x D

material:
HSSE TIN

 UNiForm Machine Forming Taps

UNF Unifi ed fi ne thread
ANSI B1.1

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

100

 1/4“ Combined-Bit-Taps

Effi cient internal thread cutting with bat-
tery-powered screwdriver (min. 7,5 Volt).
Core hole drilling and thread tapping in one
fl uent process.

Application:
non abrasive material up to 600 N/mm²
unalloyed and low alloyed steel

 Kombi-Bit-Taps
 for through holes

UNF D1 D2 L1 No. €
UNF No 4 x 48 2,85 2,4 36 1/4'' 151301001 *
UNF No 5 x 44 3,18 2,7 36 1/4'' 151301002 *
UNF No 6 x 40 3,51 3,0 39 1/4'' 151301003 *
UNF No 8 x 36 4,17 3,5 39 1/4'' 151301004 *
UNF No 10 x 32 4,83 4,1 41 1/4'' 151301005 *
UNF No 12 x 28 5,49 4,7 41 1/4'' 151301006 *
UNF 1/4 x 28 6,35 5,5 44 1/4'' 151301007 *
UNF 5/16 x 24 7,94 6,9 50 1/4'' 151301008 *
UNF 3/8 x 24 9,53 8,5 59 1/4'' 151301009 *

L1
1/4“

ØD2

Combined
form

Chip removal
(like picture)

through holes
up to 1 x D

4-5 threads

2B
material:

HSSG
to 600 N/mm²

outside cooling
and lubrication

ØD

UNF
Unifi ed fi ne thread
ANSI B1.1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

* on request

101

www.threading-tools.com

2Amaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

2Amaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

2Amaterial:
HSSE

Chamfer:
2 threads

right hand
thread

ØD1

 Round Dies

UNF
Unifi ed fi ne thread
ANSI B1.1

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

 Round Dies
 for stainless steels

UNF D D1 H D2 No. € No. € No. €
 UNF NR. 0 x 80 1,52 16 5 1,47 151401001 20,94
 UNF NR. 1 x 72 1,85 16 5 1,79 151401002 20,94
 UNF NR. 2 x 64 2,18 16 5 2,12 151401003 20,94
 UNF NR. 3 x 56 2,52 16 5 2,44 151401004 20,94
 UNF NR. 4 x 48 2,85 20 5 2,77 151401005 14,48
 UNF NR. 5 x 44 3,18 20 5 3,10 151401006 14,48
 UNF NR. 6 x 40 3,51 20 5 3,42 151401007 14,48
 UNF NR. 8 x 36 4,17 20 7 4,08 151401008 14,48
 UNF NR. 10 x 32 4,83 20 7 4,73 151401009 14,48 151402001 21,16 151405001 71,80
 UNF NR. 12 x 28 5,49 20 7 5,38 151401010 14,48
 UNF 1/4 x 28 6,35 20 7 6,24 151401011 11,13 151402002 17,26 151405002 86,49
 UNF 5/16 x 24 7,94 25 9 7,82 151401012 12,81 151402003 20,05 151405003 89,67
 UNF 3/8 x 24 9,53 30 11 9,41 151401013 14,15 151402004 24,50 151405004 110,58
 UNF 7/16 x 20 11,11 30 11 10,98 151401014 16,37 151402005 24,50 151405005 106,64
 UNF 1/2 x 20 12,70 38 10 12,56 151401015 18,38 151402006 38,42
 UNF 9/16 x 18 14,29 38 10 14,14 151401016 22,72 151402007 38,42
 UNF 5/8 x 18 15,88 45 14 15,73 151401017 24,83 151402008 49,01
 UNF 3/4 x 16 19,05 45 14 18,89 151401018 24,83 151402009 49,01
 UNF 7/8 x 14 22,23 55 16 22,05 151401019 38,42 151402010 71,28
 UNF 1" x 12 25,40 55 16 25,21 151401020 38,42 151402011 71,28
 UNF 1" x 14 25,40 55 16 25,23 151401021 38,42
 UNF 1.1/8 x 12 28,58 65 18 28,38 151401022 64,04
 UNF 1.1/4 x 12 31,75 65 18 31,55 151401023 64,04
 UNF 1.3/8 x 12 34,93 65 18 34,73 151401024 64,04
 UNF 1.1/2 x 12 38,10 65 18 37,90 151401025 64,04
 UNF 1.1/2 x 12 38,10 75 20 37,90 151401026 114,61

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

102

2Amaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

 Hexagon Die Nuts

UNF
Unifi ed fi ne thread
ANSI B1.1

 Hexagon Die Nuts
 for general use

UNF D D1 H D2 No. €
 UNF 1/4 x 28 6,35 19 7 6,24 151501001 13,93
 UNF 5/16 x 24 7,94 22 9 7,82 151501002 14,48
 UNF 3/8 x 24 9,53 27 11 9,41 151501003 17,27
 UNF 7/16 x 20 11,11 27 11 10,98 151501004 17,27
 UNF 1/2 x 20 12,70 36 10 12,56 151501005 21,16
 UNF 9/16 x 18 14,29 36 10 14,14 151501006 21,16
 UNF 5/8 x 18 15,88 41 14 15,73 151501007 28,96
 UNF 3/4 x 16 19,05 41 14 18,89 151501008 28,96
 UNF 7/8 x 14 22,23 50 16 22,05 151501009 60,15
 UNF 1" x 12 25,40 50 16 25,21 151501010 60,15
 UNF 1.1/8 x 12 28,58 60 18 28,38 151501011 91,33
 UNF 1.1/4 x 12 31,75 60 18 31,55 151501012 91,33
 UNF 1.3/8 x 12 34,93 60 18 34,73 151501013 91,33
 UNF 1.1/2 x 12 38,10 70 20 37,90 151501014 109,15

ØD

H

ØD2 preparatory
diameter

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

103

www.threading-tools.com

Tap for machine use in through hole and blind hole.
The short lead-in chamfer makes that tap universal in
application. The fl utes can hold the most part of the
chips.

 Machine Taps
 Form C for through holes
 and blind holes

UNS D1 D2 L1 L2 No. €
UNS 1/4 x 24 6,35 6,3 66 19 5,0 5,40 160501001 8,35
UNS 1/4 x 36 6,35 6,3 66 19 5,0 5,70 160501002 8,35
UNS 1/4 x 40 6,35 6,3 66 19 5,0 5,75 160501003 8,35
UNS 3/8 x 27 9,53 10,0 80 24 8,0 8,35 160501004 11,92
UNS 7/16 x 24 11,11 8,0 85 25 6,3 10,10 160501005 14,04
UNS 1/2 x 24 12,70 9,0 89 29 7,1 11,75 160501006 14,04
UNS 5/8 x 27 15,88 12,5 102 32 10,0 14,70 160501007 21,60
UNS 3/4 x 24 19,05 14,0 112 37 11,2 18,00 160501008 40,09
UNS 7/8 x 18 22,23 16,0 118 38 12,5 21,00 160501009 49,01
UNS 1'' x 14 25,40 18,0 130 45 14,0 23,75 160501010 56,13

UNS

L1

ØD2 ØD

L2

Shank: ISO 529

 Machine Taps and Round Dies

 Round Dies
 for general use

UNS D D1 H D2 No. €
UNS 1/4 x 24 6,35 20 7 6,24 161401001 36,00
UNS 1/4 x 36 6,35 20 5 6,26 161401002 36,00
UNS 1/4 x 40 6,35 20 5 6,27 161401003 36,00
UNS 3/8 x 27 9,53 30 11 9,41 161401004 *
UNS 7/16 x 24 11,11 30 11 11,00 161401005 59,50
UNS 1/2 x 24 12,70 38 10 12,59 161401006 60,50
UNS 5/8 x 27 15,88 45 14 15,76 161401007 99,80
UNS 7/8 x 18 22,23 55 16 22,08 161401008 185,00
UNS 1'' x 14 25,40 55 16 25,23 161401009 185,00

ØD

H

ØD2 preparatory
diameter

ØD1

Unifi ed thread with special
threads per inch (TPI)

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

2Amaterial:
HSS

Chamfer:
1,75 threads

right hand
thread

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

104

 Hand Tap Sets and Machine Taps

Effi cient internal thread cutting.
The short structural type of the Hand Tap Sets makes
that tap usable by hand. The Short-Machine-Tap is
also usable by machine.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Machine Taps
 Form C for through holes
 and blind holes

UNEF D1 D2 L1 L2 No. € No. €
UNEF No 12 x 32 5,49 5,6 62 17 4,5 4,75 170501001 9,36
UNEF 1/4 x 32 6,35 6,3 66 19 5,0 5,60 170313001 16,04 170501002 8,35
UNEF 5/16 x 32 7,94 8,0 72 22 6,3 7,20 170313002 18,04 170501003 10,47
UNEF 3/8 x 32 9,53 10,0 80 24 8,0 8,80 170313003 18,06 170501004 11,92
UNEF 7/16 x 28 11,11 8,0 85 25 6,3 10,25 170313004 25,39 170501005 14,04
UNEF 1/2 x 28 12,70 9,0 89 29 7,1 11,80 170313005 30,07 170501006 14,04
UNEF 9/16 x 24 14,29 11,2 95 30 9,0 13,30 170313006 40,09 170501007 21,16
UNEF 5/8 x 24 15,88 12,5 102 32 10,0 14,90 170313007 45,10 170501008 21,60
UNEF 11/16 x 24 17,46 14,0 112 37 11,2 16,50 170501009 40,09
UNEF 3/4 x 20 19,05 14,0 112 37 11,2 17,75 170313008 60,14 170501010 40,09
UNEF 13/16 x 20 20,64 16,0 118 38 12,5 19,50 170501011 49,01
UNEF 7/8 x 20 22,23 16,0 118 38 12,5 21,00 170313009 81,20 170501012 49,01
UNEF 15/16 x 20 23,81 18,0 130 45 14,0 22,50 170501013 56,13
UNEF 1'' x 20 25,40 16,0 130 45 14,0 24,25 170313010 92,88 170501014 56,13
UNEF 1.1/16 x 18 26,99 20,0 138 48 16,0 25,70 170501015 64,60
UNEF 1.1/8 x 18 28,58 20,0 138 48 16,0 27,25 170501016 64,60
UNEF 1.3/16 x 18 30,16 22,4 151 51 18,0 28,75 170501017 75,74
UNEF 1.1/4 x 18 31,75 22,4 151 51 18,0 30,50 170501018 75,74
UNEF 1.5/16 x 18 33,34 25,0 162 57 20,0 32,00 170501019 94,67
UNEF 1.3/8 x 18 34,93 25,0 162 57 20,0 33,50 170501020 94,67
UNEF 1.7/16 x 18 36,51 28,0 170 60 22,4 35,20 170501021 122,52
UNEF 1.1/2 x 18 38,10 28,0 170 60 22,4 36,80 170501022 122,52
UNEF 1.9/16 x18 39,69 28,0 170 60 22,4 38,40 170501023 144,79
UNEF 1.5/8 x 18 41,28 28,0 170 60 22,4 40,00 170501024 144,79
UNEF 1.11/16 x 18 42,86 31,5 187 67 25,0 41,50 170501025 167,07
UNEF 1.3/4 x 18 44,45 31,5 187 67 25,0 43,00 170501026 167,07
UNEF 2'' x 18 50,80 35,5 200 70 28,0 49,50 170501027 256,17

UNEF
Unifi ed extra fi ne thread
ANSI B1.1

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

L1

ØD2 ØD

L2

Shank: DIN 529

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

105

www.threading-tools.com

2Amaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

 Round Dies

UNEF
Unifi ed extra fi ne thread
ANSI B1.1

 Round Dies
 for general use

UNEF D D1 H D2 No. €
UNEF No 12 x 32 5,49 20 7 5,39 171401001 14,48
UNEF 1/4 x 32 6,35 20 7 6,25 171401002 14,48
UNEF 5/16 x 32 7,94 25 9 7,84 171401003 17,82
UNEF 3/8 x 32 9,53 30 11 9,42 171401004 20,05
UNEF 7/16 x 28 11,11 30 11 11,00 171401005 20,05
UNEF 1/2 x 28 12,70 38 10 12,59 171401006 30,63
UNEF 9/16 x 24 14,29 38 10 14,17 171401007 30,63
UNEF 5/8 x 24 15,88 45 14 15,75 171401008 49,01
UNEF 11/16 x 24 17,46 45 14 17,33 171401009 49,01
UNEF 3/4 x 20 19,05 45 14 18,91 171401010 49,01
UNEF 13/16 x 20 20,64 55 16 20,50 171401011 57,91
UNEF 7/8 x 20 22,23 55 16 22,09 171401012 57,91
UNEF 15/16 x 20 23,81 55 16 23,67 171401013 57,91
UNEF 1" x 20 25,40 55 16 25,26 171401014 57,91
UNEF 1.1/16 x 18 26,99 65 18 26,84 171401015 92,44
UNEF 1.1/8 x 18 28,58 65 18 28,58 171401016 92,44
UNEF 1.3/16 x 18 30,23 65 18 30,16 171401017 92,44
UNEF 1.1/4 x 18 31,75 65 18 31,75 171401018 92,44
UNEF 1.5/16 x 18 33,34 65 18 33,34 171401019 92,44
UNEF 1.3/8 x 18 34,93 65 18 34,93 171401020 92,44
UNEF 1.7/16 x 18 36,51 75 20 36,51 171401021 115,83
UNEF 1.1/2 x 18 38,10 75 20 38,10 171401022 115,83

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

106

 Hand Tap Sets and Machine Taps

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand. The Short-Machine-Tap is also usable by
machine.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Hand Tap Sets
 for general use

 Machine Taps
 Form C for through holes
 and blind holes

8-UN D1 D2 L1 L2 No. € No. €
UN 1.1/16 x 8 26,99 20,0 138 48 16,0 23,90 180301001 320,00 180501001 64,60
UN 1.1/8 x 8 28,58 20,0 138 48 16,0 25,50 180301002 322,00 180501002 64,60
UN 1.3/16 x 8 30,16 22,4 151 51 18,0 27,10 180301003 353,60 180501003 75,74
UN 1.1/4 x 8 31,75 22,4 151 51 18,0 28,75 180301004 353,60 180501004 75,74
UN 1.5/16 x 8 33,34 25,0 162 57 20,0 30,30 180301005 375,00 180501005 94,67
UN 1.3/8 x 8 34,93 25,0 162 57 20,0 31,75 180301006 375,00 180501006 94,67
UN 1.1/2 x 8 38,10 28,0 170 60 22,4 35,00 180301007 472,00 180501007 122,52
UN 1.5/8 x 8 41,28 28,0 170 60 22,4 38,00 180301008 698,00 180501008 144,79
UN 1.3/4 x 8 44,45 31,5 187 67 25,0 41,50 180301009 698,00 180501009 167,07
UN 1.7/8 x 8 47,63 31,5 187 67 25,0 44,50 180301010 794,00 180501010 256,17
UN 2'' x 8 50,80 35,5 200 70 28,0 47,75 180301011 962,00 180501011 256,17
UN 2.1/8 x 8 53,98 35,5 200 70 28,0 50,90 180301012 1013,00 180501012 507,87
UN 2.1/4 x 8 57,15 40,0 221 76 31,5 54,00 180301013 1043,00 180501013 507,87
UN 2.1/2 x 8 63,50 40,0 224 79 31,5 60,40 180301014 1568,00 180501014 740,65
UN 2.3/4 x 8 69,85 45,0 234 79 35,5 66,70 180301015 2409,00 180501015 813,04
UN 3'' x 8 76,20 50,0 258 83 40,0 73,10 180301016 2704,00 180501016 913,27
UN 3.1/4 x 8 82,55 50,0 261 86 40,0 79,40 180301017 4157,00 180501017 913,27
UN 3.1/2 x 8 88,90 50,0 261 86 40,0 85,80 180301018 5215,00 180501018 1069,20
UN 3.3/4 x 8 95,25 56,0 279 89 45,0 92,10 180301019 7158,00 180501019 1325,36
UN 4'' x 8 101,60 56,0 279 89 45,0 98,50 180301020 8095,00 180501020 1325,36

L1

ØD2 ØD

L2

Shank: ISO 529

8-UN
Unifi ed thread series with
8-threads per inch (TPI)

* on request

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

107

www.threading-tools.com

2Amaterial:
HSS

Chamfer:
1,75 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

 Round Dies and Hexagon Die Nuts

8-UN
Unifi ed thread series with
8-threads per inch (TPI)

mediummaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

ØD

H

ØD2 preparatory
diameter

ØD1

 Round Dies
 for general use

8-UN D D1 H D2 No. €
UN 1.1/8 x 8 28,58 65 25 28,33 181401001 230,50
UN 1.1/4 x 8 31,75 65 25 31,51 181401002 282,00
UN 1.3/8 x 8 34,93 65 25 34,68 181401003 260,00
UN 1.1/2 x 8 38,10 75 20 37,85 181401004 363,00
UN 1.3/4 x 8 44,45 90 22 44,20 181401005 540,00
UN 2" x 8 50,80 90 22 50,55 181401006 565,00

 Hexagon Die Nuts
 for general use

8-UN D D1 H D2 No. €
 UN 1.1/8 x 8 28,58 60 25 28,33 181501001 91,33
 UN 1.1/4 x 8 31,75 60 25 31,51 181501002 91,33
 UN 1.3/8 x 8 34,93 60 25 34,68 181501003 91,33
 UN 1.1/2 x 8 38,10 60 25 37,85 181501004 167,07
 UN 1.5/8 x 8 41,28 70 30 41,03 181501005 167,07
 UN 1.3/4 x 8 44,45 85 36 44,20 181501006 167,07
 UN 1.7/8 x 8 47,63 85 22 47,38 181501007 167,07
 UN 2" x 8 50,80 85 22 50,55 181501008 167,07
 UN 2.1/8 x 8 53,98 85 22 181501009 282,90
 UN 2.1/4 x 8 57,15 100 22 181501010 282,90
 UN 2.1/2 x 8 63,50 115 22 181501011 423,22

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

108

 Hand Tap Sets and Machine Taps

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
bis 750 N/mm²

outside cooling
and lubrication

L1

ØD2 ØD

L2

Schaftnorm:2184-2

12-UN

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand. The Short-Machine-Tap is also usable by
machine.

A Hand-Tap-Set includes 2-3 taps:
Taper Tap
(Intermediate Tap)
Finish Tap

 Hand Tap Sets
 for general use

 Machine Taps
 Form C for through holes
 and blind holes

12-UN D1 D2 L1 L2 No. € No. €
UN 1/2 x 12 12,70 9,0 75 25 7,0 10,65 190301001 285,00
UN 5/8 x 12 15,88 12,0 80 25 9,0 13,80 190301002 340,00
UN 11/16 x 12 17,46 14,0 80 25 11,0 15,40 190301003 380,00
UN 3/4 x 12 19,05 14,0 80 25 11,0 17,00 190301004 420,00
UN 13/16 x 12 20,64 16,0 80 25 12,0 18,60 190301005 430,00
UN 7/8 x 12 22,23 18,0 80 25 14,5 20,20 190301006 431,00
UN 15/16 x 12 23,81 18,0 90 25 14,5 21,80 190301007 431,00
UN 1.1/16 x 12 26,99 20,0 90 28 16,0 24,90 190301008 451,00
UN 1.3/16 x 12 30,16 22,0 90 28 18,0 28,10 190301009 524,00
UN 1.5/16 x 12 33,34 28,0 125 32 22,0 31,30 190301010 557,00
UN 1.7/16 x 12 36,51 28,0 125 32 22,0 34,50 190301011 726,00
UN 1.5/8 x 12 41,28 32,0 125 32 24,0 39,20 190301012 930,00 190501001 141,45
UN 1.3/4 x 12 44,45 36,0 125 32 29,0 42,40 190301013 930,00 190501002 162,61
UN 1.7/8 x 12 47,63 36,0 140 32 29,0 45,60 190301014 1060,00 190501003 251,71
UN 2 x 12 50,80 40,0 140 32 32,0 48,75 190301015 1290,00 190501004 251,71
UN 2.1/8 x 12 53,98 35,5 200 70 28,0 51,90 190501005 497,85
UN 2.1/4 x 12 57,15 40,0 221 76 31,5 55,10 190501006 497,85
UN 2.1/2 x 12 63,50 40,0 224 79 31,5 61,50 190501007 723,94
UN 2.3/4 x 12 69,85 45,0 234 79 35,5 67,80 190501008 796,33
UN 3'' x 12 76,20 50,0 258 83 40,0 74,20 190501009 885,43
UN 3.1/4 x 12 82,55 50,0 261 86 40,0 80,50 190501010 885,43
UN 3.1/2 x 12 88,90 50,0 261 86 40,0 86,90 190501011 1041,36
UN 3.3/4 x 12 95,25 56,0 279 89 45,0 93,20 190501012 1280,81
UN 4'' x 12 101,60 56,0 279 89 45,0 99,60 190501013 1280,81

Unifi ed thread series with
12-threads per inch (TPI)

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

2B
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

109

www.threading-tools.com

mediummaterial:
HSS

Chamfer:
1,75 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

 Round Dies

12-UN
Unifi ed thread series with
12-threads per inch (TPI)

 Round Dies
 for general use

12-UN D D1 H D2 No. €
UN 1.1/16 x 12 26,99 65 18 26,80 191401001 208,00
UN 1.5/16 x 12 33,34 65 18 33,15 191401002 *
UN 1.5/8 x 12 41,28 75 20 41,09 191401003 390,00
UN 1.3/4 x 12 44,45 90 22 44,26 191401004 455,00
UN 2" x 12 50,80 90 22 50,61 191401005 *

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

110

 Thread Cutting Kits with Taps, Dies and Tools

BAER Hand-Tap Sets, Round Dies and Tools Sets
(example picture)

BSW British standard BS 84
whitworth coarse thread

BAER Set BSW 1/8‘‘ - 1/2‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) BSW 1/8 x 40 | BSW 3/16 x 24 | BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12

311,87 €
Item No.:

264803010

BAER HSS Round Dies BSW 1/8 x 40 | BSW 3/16 x 24 | BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 4-12 | 5/32-1/2 | G 1/8
BAER Die Stocks - zinc die cast 20 x 5 | 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14
Screw extractor

BAER Hand-Tap Sets, Round Dies and Tools Sets

BAER Set BSW 1/4‘‘ - 1/2‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12

262,85 €
Item No.:

264803110

BAER HSS Round Dies BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 4-12 | 5/32-1/2 | G 1/8
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14
Screw extractor

BAER Set BSW 1/4‘‘ - 1‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (3 parts) BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12 | BSW 5/8 x 11 | BSW 3/4 x 10 | BSW 7/8 x 9
BSW 1“ x 8

690,51 €
Item No.:

264803410

BAER HSS Round Dies BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12 | BSW 5/8 x 11 | BSW 3/4 x 10 | BSW 7/8 x 9
BSW 1“ x 8

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 11-27 | 7/16-1“ | G 1/4-3/4
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18 | 55 x 22
Screw extractor

BAER Set BSW 1/4‘‘ - 3/4‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12 | BSW 5/8 x 11 | BSW 3/4 x 10

462,17 €
Item No.:

264803210

BAER HSS Round Dies BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12 | BSW 5/8 x 11 | BSW 3/4 x 10
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18
Screw extractor

BAER Set BSW 1/4‘‘ - 1.1/2‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (3 parts) BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12 | BSW 5/8 x 11 | BSW 3/4 x 10 | BSW 7/8 x 9
BSW 1“ x 8 | BSW 1.1/8“ x 7 | BSW 1/1.4“ x 7 | BSW 1.3/8“ x 6 | BSW 1.1/2“ x 6

1748,62 €
Item No.:

264803510

BAER HSS Round Dies BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12 | BSW 5/8 x 11 | BSW 3/4 x 10 | BSW 7/8 x 9
BSW 1“ x 8 | BSW 1.1/8“ x 7 | BSW 1/1.4“ x 7 | BSW 1.3/8“ x 6 | BSW 1.1/2“ x 6

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4 | G 1/8-1/2 & M 13-32 | 1/2-1.1/4“ | G 1/4-1“
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18 | 55 x 22 | 65 x 25
Screw extractor

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

111

 Thread Cutting Kits with Taps and Dies

BAER Short Machine Taps und Round Dies Sets BSW 1/4“ - 1/2“
(example picture)
BAER Short Machine Taps und Round Dies Sets BSW 1/4“ - 1/2“
(example picture)

BAER Set BSW 1/4“ - 1/2“
HSSG Short Machine Taps & Drill bits for core holes
HSS Round Dies €/Set
BAER HSSG Short Machine Tap Form D for through hole & blind hole (up to 4 x D) BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12 160,20 €

Item No.:
BES4

BAER HSSG Drill bits for core holes 5,1 mm | 6,5 mm | 7,9 mm | 9,3 mm | 10,5 mm
BAER HSS Round Dies BSW 1/4 x 20 | BSW 5/16 x 18 | BSW 3/8 x 16 | BSW 7/16 x 14 | BSW 1/2 x 12

BSW British standard BS 84
whitworth coarse thread

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

112

 Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand.

A Hand-Tap-Set includes 3 taps:
Taper Tap
Intermediate Tap
Finish Tap

 Short Machine Taps
 Form D for through holes
 and blind holes

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use Left Hand

BSW D1 D2 L1 L2 No. € No. € No. €
BSW 1/16 x 60 1,59 2,5 36 10 2,1 1,20 210101001 9,77 210301001 19,05
BSW 3/32 x 48 2,38 2,8 36 10 2,1 1,90 210101002 7,88 210301002 15,37
BSW 1/8 x 40 3,18 3,5 40 12 2,7 2,60 210101003 7,02 210301003 13,70 210302001 22,05
BSW 5/32 x 32 3,97 4,5 45 14 3,4 3,20 210101004 7,02 210301004 13,70 210302002 22,05
BSW 3/16 x 24 4,76 6,0 50 18 4,9 3,80 210101005 6,85 210301005 13,36 210302003 22,05
BSW 7/32 x 24 5,56 6,0 50 18 4,9 4,60 210101006 6,85 210301006 13,36
BSW 1/4 x 20 6,35 6,0 50 19 4,9 5,10 210101007 6,85 210301007 13,36 210302004 22,05
BSW 5/16 x 18 7,94 6,0 56 22 4,9 6,50 210101008 7,71 210301008 15,04 210302005 23,05
BSW 3/8 x 16 9,53 7,0 70 24 5,5 7,90 210101009 8,57 210301009 16,70 210302006 26,73
BSW 7/16 x 14 11,11 8,0 70 24 6,2 9,30 210101010 10,79 210301010 21,05 210302007 32,75
BSW 1/2 x 12 12,70 9,0 75 29 7,0 10,50 210101011 13,02 210301011 25,39 210302008 39,09
BSW 9/16 x 12 14,29 11,0 80 30 9,0 12,00 210101012 17,13 210301012 33,41 210302009 51,12
BSW 5/8 x 11 15,88 12,0 80 32 9,0 13,50 210101013 19,19 210301013 37,43 210302010 57,80
BSW 3/4 x 10 19,05 14,0 95 40 11,0 16,50 210101014 25,70 210301014 50,12 210302011 77,19
BSW 7/8 x 9 22,23 18,0 100 40 14,5 19,50 210101015 34,27 210301015 66,83 210302012 96,22
BSW 1'' x 8 25,40 18,0 110 50 14,5 22,00 210101016 39,41 210301016 76,85 210302013 115,61
BSW 1.1/8 x 7 28,58 22,0 132 56 18,0 25,00 210101017 60,83 210301017 118,61
BSW 1.1/4 x 7 31,75 22,0 132 56 18,0 28,00 210101018 68,54 210301018 133,65
BSW 1.3/8 x 6 34,93 28,0 150 63 22,0 30,50 210101019 89,10 210301019 173,74
BSW 1.1/2 x 6 38,10 32,0 150 63 24,0 33,50 210101020 102,81 210301020 200,48
BSW 1.5/8 x 5 41,28 32,0 160 70 24,0 35,50 210101021 205,61 210301021 400,95
BSW 1.3/4 x 5 44,45 36,0 160 70 29,0 39,00 210101022 205,61 210301022 400,95
BSW 1.7/8 x 4,5 47,63 36,0 190 80 29,0 41,50 210101023 267,30 210301023 521,24
BSW 2'' x 4,5 50,80 40,0 190 80 32,0 44,50 210101024 267,30 210301024 521,24
BSW 2.1/4 x 4 57,15 45,0 220 80 35,0 50,00 210101025 582,58 210301025 1136,03
BSW 2.1/2 x 4 63,50 50,0 220 80 39,0 56,50 210101026 745,35 210301026 1453,44
BSW 2.3/4 x 3,5 69,85 50,0 240 80 39,0 62,00 210101027 1919,07 210301027 3742,20
BSW 3'' x 3,5 76,20 50,0 260 80 39,0 68,00 210101028 2467,39 210301028 4811,40

L1

ØD2 ØD

L2

Shank: DIN 352

BSW British standard BS 84
whitworth coarse thread

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 1,5 x D

3-4 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

113

www.threading-tools.com

L1

ØD2 ØD

L2

Shank: DIN 376

ØDØD2

L1

L2

Shank: DIN 371

Tap for machine use in through hole and blind hole.

 Machine Tap
 for general use
 in through hole

 Machine Tap
 for general use
 in blind hole

BSW D1 D2 L1 L2 No. € D1 D2 L1 L2 No. €
DIN 371 DIN 371
BSW 1/8 x 40 3,18 3,5 56 11 2,7 2,60 210401001 9,13 3,18 3,5 56 7 2,7 210601001 11,36
BSW 5/32 x 32 3,97 4,5 63 13 3,4 3,20 210401002 9,13 3,97 4,5 63 7 3,4 210601002 11,36
BSW 3/16 x 24 4,76 6,0 70 15 4,9 3,80 210401003 9,13 4,76 6,0 70 10 4,9 210601003 11,36
BSW 1/4 x 20 6,35 7,0 80 17 5,5 5,10 210401004 9,13 6,35 7,0 80 13 5,5 210601004 11,36
BSW 5/16 x 18 7,94 8,0 90 20 6,2 6,50 210401005 11,59 7,94 8,0 90 14 6,2 210601005 14,15
BSW 3/8 x 16 9,53 9,0 100 22 7,0 7,90 210401006 12,92 9,53 9,0 100 16 7,0 210601006 15,59
BSW 7/16 x 14 11,11 11,0 100 22 9,0 9,30 210401007 15,37 11,11 11,0 100 17 9,0 210601007 19,15
BSW 1/2 x 12 12,70 12,0 110 25 9,0 10,50 210401008 15,37 12,70 12,0 110 20 9,0 210601008 19,15

DIN 376 DIN 376
BSW 1/4 x 20 6,35 4,5 80 17 3,4 5,10 210401009 9,13 6,35 4,5 80 13 3,4 210601009 11,36
BSW 5/16 x 18 7,94 6,0 90 20 4,9 6,50 210401010 11,59 7,94 6,0 90 14 4,9 210601010 14,15
BSW 3/8 x 16 9,53 7,0 100 22 5,5 7,90 210401011 12,92 9,53 7,0 100 16 5,5 210601011 15,59
BSW 7/16 x 14 11,11 8,0 100 22 6,2 9,30 210401012 15,37 11,11 8,0 100 17 6,2 210601012 19,15
BSW 1/2 x 12 12,70 9,0 110 25 7,0 10,50 210401013 15,37 12,70 9,0 110 20 7,0 210601013 19,15
BSW 9/16 x 12 14,29 11,0 110 26 9,0 12,00 210401014 23,39 14,29 11,0 110 20 9,0 210601014 28,29
BSW 5/8 x 11 15,88 12,0 110 27 9,0 13,50 210401015 23,39 15,88 12,0 110 22 9,0 210601015 28,29
BSW 3/4 x 10 19,05 14,0 125 30 11,0 16,50 210401016 45,10 19,05 14,0 125 25 11,0 210601016 56,36
BSW 7/8 x 9 22,23 18,0 140 32 14,5 19,50 210401017 55,13 22,23 18,0 140 27 14,5 210601017 68,38
BSW 1'' x 8 25,40 20,0 160 36 16,0 22,00 210401018 62,37 25,40 20,0 160 30 16,0 210601018 76,85
BSW 1.1/4 x 7 31,75 22,0 180 40 18,0 28,00 210401019 85,76 31,75 22,0 180 35 18,0 210601019 98,01
BSW 1.3/8 x 6 34,93 28,0 200 50 22,0 30,50 210401020 179,32 34,93 28,0 200 40 22,0 210601020 214,95
BSW 1.1/2 x 6 38,10 32,0 200 50 24,0 33,50 210401021 179,32 38,10 32,0 200 40 24,0 210601021 214,95

D
IN

 371

D
IN

 376

D
IN

 371

D
IN

 376

Form B with
spiral point

Chip removal
(like picture)

through holes
up to 4 x D

4-5 threads

medium
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

BSW British standard BS 84
whitworth coarse thread

 Machine Taps for through holes und blind holes

2-3 threads

medium
material:

HSSE
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C 35°
spiral flute

Chip removal
(like picture)

blind holes
up to 3 x D

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

114

2Amaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

2Amaterial:
HSS

Chamfer:
1,5 threads

left hand
thread

ØD1

 Round Dies

BSW
British standard BS 84
whitworth coarse thread

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

BSW D D1 H D2 No. € No. €
 BSW 3/32 x 48 2,38 16 5 2,30 211401002 11,14
 BSW 1/8 x 40 3,18 20 5 3,09 211401003 11,13 211402001 17,26
 BSW 5/32 x 32 3,97 20 5 3,88 211401004 11,13 211402002 17,26
 BSW 3/16 x 24 4,76 20 7 4,66 211401005 11,13 211402003 17,26
 BSW 7/32 x 24 5,56 20 7 5,46 211401006 11,13
 BSW 1/4 x 20 6,35 20 7 6,24 211401007 11,13 211402004 17,26
 BSW 5/16 x 18 7,94 25 9 7,82 211401008 12,81 211402005 20,05
 BSW 3/8 x 16 9,53 30 11 9,40 211401009 14,15 211402006 24,50
 BSW 7/16 x 14 11,11 30 11 10,98 211401010 16,37 211402007 24,50
 BSW 1/2 x 12 12,70 38 14 12,56 211401011 18,38 211402008 38,42
 BSW 9/16 x 12 14,29 38 14 14,14 211401012 22,72 211402009 38,42
 BSW 5/8 x 11 15,88 45 18 15,72 211401013 24,83 211402010 49,01
 BSW 3/4 x 10 19,05 45 18 18,89 211401014 24,83 211402011 49,01
 BSW 7/8 x 9 22,23 55 22 22,10 211401015 38,42 211402012 71,28
 BSW 1" x 8 25,40 55 22 25,27 211401016 38,42 211402013 71,28
 BSW 1.1/8 x 7 28,58 65 25 28,44 211401017 64,04
 BSW 1.1/4 x 7 31,75 65 25 31,61 211401018 64,04
 BSW 1.3/8 x 6 34,93 65 25 34,77 211401019 64,04
 BSW 1.1/2 x 6 38,10 65 25 37,95 211401020 64,04
 BSW 1.1/2 x 6 38,10 75 30 37,95 211401021 114,61
 BSW 1.5/8 x 5 41,28 75 30 41,11 211401022 114,61
 BSW 1.3/4 x 5 44,45 90 36 44,28 211401023 172,64
 BSW 1.7/8 x 4,5 47,63 90 36 47,46 211401024 172,64
 BSW 2" x 4,5 50,80 90 36 50,63 211401025 172,64
 BSW 2.1/4 x 4 57,15 105 36 56,98 211401026 449,95
 BSW 2.1/2 x 4 63,50 105 36 63,34 211401027 449,95
 BSW 2.3/4 x 3,5 69,85 120 36 69,68 211401028 552,42
 BSW 3" x 3,5 76,20 120 36 76,03 211401029 552,42

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

115

www.threading-tools.com

2Amaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

 Hexagon Die Nuts

ØD

H

ØD2 preparatory
diameter

ØD1

BSW
British standard BS 84
whitworth coarse thread

 Hexagon Die Nuts
 for general use

BSW D D1 H D2 No. €
 BSW 1/8 x 40 3,18 20 5 3,09 211501001 13,93
 BSW 3/16 x 24 4,76 20 7 4,66 211501002 13,93
 BSW 1/4 x 20 6,35 20 7 6,24 211501003 13,93
 BSW 5/16 x 18 7,94 25 9 7,82 211501004 14,48
 BSW 3/8 x 16 9,53 30 11 9,40 211501005 17,27
 BSW 7/16 x 14 11,11 30 11 10,98 211501006 17,27
 BSW 1/2 x 12 12,70 38 14 12,56 211501007 21,16
 BSW 9/16 x 12 14,29 38 14 14,14 211501008 21,16
 BSW 5/8 x 11 15,88 45 18 15,72 211501009 28,96
 BSW 3/4 x 10 19,05 45 18 18,89 211501010 28,96
 BSW 7/8 x 9 22,23 55 22 22,10 211501011 60,15
 BSW 1" x 8 25,40 55 22 25,27 211501012 60,15
 BSW 1.1/8 x 7 28,58 65 25 28,44 211501013 91,33
 BSW 1.1/4 x 7 31,75 65 25 31,61 211501014 91,33
 BSW 1.3/8 x 6 34,93 65 25 34,77 211501015 91,33
 BSW 1.1/2 x 6 38,10 65 25 37,95 211501016 109,15
 BSW 2" x 4,5 50,80 90 36 50,63 211501017 142,56
 BSW 2.1/4 x 4 57,15 105 36 56,98 211501018 501,18
 BSW 2.1/2 x 4 63,50 105 36 63,34 211501019 501,18
 BSW 2.3/4 x 3,5 69,85 120 36 69,68 211501020 623,70
 BSW 3" x 3,5 76,20 120 36 76,03 211501021 623,70

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

116

 Thread Cutting Kits with Taps, Dies and Tools

BAER Hand-Tap Sets, Round Dies and Tools Sets
(example picture)

BAER Set BSF 1/8‘‘ - 1/2‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (2 parts) BSF 1/4 x 26 | BSF 5/16 x 22 | BSF 3/8 x 20 | BSF 7/16 x 18 | BSF 1/2 x 16

256,17 €
Item No.:

264804111

BAER HSS Round Dies BSF 1/4 x 26 | BSF 5/16 x 22 | BSF 3/8 x 20 | BSF 7/16 x 18 | BSF 1/2 x 16
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 4-12 | 5/32-1/2 | G 1/8
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10
Screw extractor

BAER Hand-Tap Sets, Round Dies and Tools Sets

BAER Set BSF 1/4‘‘ - 3/4‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (2 parts) BSF 1/4 x 26 | BSF 5/16 x 22 | BSF 3/8 x 20 | BSF 7/16 x 18 | BSF 1/2 x 16 | BSF 5/8 x 14 | BSF 3/4 x 12

439,90 €
Item No.:

264804211

BAER HSS Round Dies BSF 1/4 x 26 | BSF 5/16 x 22 | BSF 3/8 x 20 | BSF 7/16 x 18 | BSF 1/2 x 16 | BSF 5/8 x 14 | BSF 3/4 x 12
BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4 | G 1/8-1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10 | 45 x 14
Screw extractor

BAER Set BSF 1/4‘‘ - 1‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set

BAER HSSG Hand Tap Sets (2 parts) BSF 1/4 x 26 | BSF 5/16 x 22 | BSF 3/8 x 20 | BSF 7/16 x 18 | BSF 1/2 x 16 | BSF 5/8 x 14 | BSF 3/4 x 12 | BSF 7/8 x 11
BSF 1“ x 10

673,81 €
Item No.:

264804411

BAER HSS Round Dies BSF 1/4 x 26 | BSF 5/16 x 22 | BSF 3/8 x 20 | BSF 7/16 x 18 | BSF 1/2 x 16 | BSF 5/8 x 14 | BSF 3/4 x 12 | BSF 7/8 x 11
BSF 1“ x 10

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 11-27 | 7/16-1“ | G 1/4-3/4
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 10 |45 x 14 | 55 x 16
Screw extractor

BAER Set BSW & BSF 1/4‘‘ - 3/4‘‘
HSSG Hand Tap Sets & HSS Round Dies & Tools €/Set
BAER HSSG Hand Tap Sets (3 parts) UNC
BAER HSSG Hand Tap Sets (2 parts) UNF

BSW 1/4 | BSW 5/16 | BSW 3/8 | BSW 7/16 | BSW 1/2 | BSW 5/8 | BSW 3/4
BSF 1/4 | BSF 5/16 | BSF 3/8 | BSF 7/16 | BSF 1/2 | BSF 5/8 | BSF 3/4

746,20 €
Item No.:

2648046210

BAER HSS Round Dies UNC
BAER HSS Round Dies UNF

BSW 1/4 | BSW 5/16 | BSW 3/8 | BSW 7/16 | BSW 1/2 | BSW 5/8 | BSW 3/4
BSF 1/4 | BSF 5/16 | BSF 3/8 | BSF 7/16 | BSF 1/2 | BSF 5/8 | BSF 3/4

BAER adjustable Tap Wrenches - zinc die cast M 1-10 | 1/16-3/8 | G 1/8 & M 5-20 | 7/32-3/4“ | G 1/8-1/2
BAER Die Stocks - zinc die cast 20 x 7 | 25 x 9 | 30 x 11 | 38 x 14 | 45 x 18
Screw extractor

BSF British standard BS 84
whitworth fi ne thread

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

117

 Thread Cutting Kits with Taps and Dies

BAER Short Machine Taps und Round Dies Sets BSF 1/4“ - 1/2“
(example picture)
BAER Short Machine Taps und Round Dies Sets BSF 1/4“ - 1/2“
(example picture)

BAER Set BSF 1/4“ - 1/2“
HSSG Short Machine Taps & Drill bits for core holes
HSS Round Dies €/Set
BAER HSSG Short Machine Tap Form D for through hole & blind hole (up to 4 x D) BSF 1/4 x 26 | BSF 5/16 x 22 | BSF 3/8 x 20 | BSF 7/16 x 18 | BSF 1/2 x 16 160,20 €

Item No.:
BES5

BAER HSSG Drill bits for core holes 5,2 mm | 6,6 mm | 8,1 mm | 9,5 mm | 11 mm
BAER HSS Round Dies BSF 1/4 x 26 | BSF 5/16 x 22 | BSF 3/8 x 20 | BSF 7/16 x 18 | BSF 1/2 x 16

BSF British standard BS 84
whitworth fi ne thread

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

118

 Short Machine Taps and Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand. The Short-Machine-Tap is also usable by
machine.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Short Machine Taps
 Form D for through holes
 and blind holes

 Hand Tap Sets
 for general use

BSF D1 D2 L1 L2 No. € No. €
BSF 3/16 x 32 4,76 6,0 50 14 4,9 3,90 220101001 6,00 220301001 8,91
BSF 1/4 x 26 6,35 6,0 50 18 4,9 5,30 220101002 6,00 220301002 8,91
BSF 5/16 x 22 7,94 6,0 56 22 4,9 6,80 220101003 6,75 220301003 10,03
BSF 3/8 x 20* 9,53 7,0 63 22 5,5 8,30 220101004 7,50 220301004 11,13
BSF 7/16 x 18 11,11 8,0 63 22 6,2 9,70 220101005 9,45 220301005 14,04
BSF 1/2 x 16 12,70 9,0 75 24 7,0 11,10 220101006 11,40 220301006 16,93
BSF 9/16 x 16 14,29 11,0 80 28 9,0 12,70 220101007 15,00 220301007 22,27
BSF 5/8 x 14 15,88 12,0 80 28 9,0 14,00 220101008 16,80 220301008 24,95
BSF 3/4 x 12 19,05 14,0 95 32 11,0 16,80 220101009 22,50 220301009 33,41
BSF 7/8 x 11 22,23 18,0 100 36 14,5 19,70 220101010 30,00 220301010 44,55
BSF 1'' x 10 25,40 18,0 110 40 14,5 22,70 220101011 34,50 220301011 51,24

L1

ØD2 ØD

L2

Shank: DIN 2181

BSF British standard BS 84
whitworth fi ne thread

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 1,5 x D

3-4 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

* BSF 3/8 = Fisher thread

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

119

www.threading-tools.com

2Amaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

 Round Dies and Hexagon Die Nuts

BSF British standard BS 84
whitworth fi ne thread

mediummaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

ØD

H

ØD2 preparatory
diameter

ØD1

 Round Dies
 for general use

BSF D D1 H D2 No. €
 BSF 3/16 x 32 4,76 20 7 4,67 221401001 11,13
 BSF 1/4 x 26 6,35 20 7 6,25 221401002 11,13
 BSF 5/16 x 22 7,94 25 9 7,83 221401003 12,81
 BSF 3/8 x 20 9,53 30 11 9,41 221401004 14,70
 BSF 7/16 x 18 11,11 30 11 10,99 221401005 16,37
 BSF 1/2 x 16 12,70 38 10 12,57 221401006 22,05
 BSF 9/16 x 16 14,29 38 10 14,12 221401007 24,50
 BSF 5/8 x 14 15,88 45 14 15,73 221401008 33,41
 BSF 3/4 x 12 19,05 45 14 18,89 221401009 33,41
 BSF 7/8 x 11 22,23 55 22 22,11 221401010 43,44
 BSF 1" x 10 25,40 55 22 25,28 221401011 43,44

 Hexagon Die Nuts
 for general use

BSF D D1 H D2 No. €
 BSF 3/16 x 32 4,76 19 7 4,67 221501001 15,60
 BSF 1/4 x 26 6,35 19 7 6,25 221501002 15,60
 BSF 5/16 x 22 7,94 22 9 7,83 221501003 17,27
 BSF 3/8 x 20 9,53 27 11 9,41 221501004 21,16
 BSF 7/16 x 18 11,11 27 11 10,99 221501005 21,16
 BSF 1/2 x 16 12,70 36 10 12,57 221501006 33,42
 BSF 9/16 x 16 14,29 36 10 14,12 221501007 33,42
 BSF 5/8 x 14 15,88 41 14 15,73 221501008 51,24
 BSF 3/4 x 12 19,05 41 14 18,89 221501009 51,24
 BSF 7/8 x 11 22,23 50 16 22,11 221501010 60,15
 BSF 1" x 10 25,40 50 16 25,28 221501011 60,15

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

120

TR Trapezoidal thread
DIN 103

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand. The Short-Machine-Tap is also usable by
machine.

A Hand-Tap-Set includes 3 taps:
Taper Tap
Intermediate Tap
Finish Tap

 Hand Tap Sets
 for general use

 Hand Tap Sets
 for general use
 Left Hand

TR D2 L1 L2 No. € No. €
TR 9 x 1,5 7,0 100,0 22 5,5 7,60 230301001 * 230302001 *
TR 10 x 1,5 7,0 100,0 22 5,5 8,60 230301002 415,91 230302002 648,95
TR 10 x 2 7,0 90,0 34 5,5 8,20 230301003 313,90 230302003 713,74
TR 10 x 3 7,0 100,0 40 5,5 7,60 230301004 313,90 230302004 713,74
TR 11 x 2 8,0 100,0 22 6,2 9,20 230301005 526,68 230302005 821,37
TR 12 x 2 9,0 110,0 25 7,0 10,20 230301006 457,40 230302006 713,74
TR 12 x 3 8,0 110,0 40 6,2 9,25 230301007 327,39 230302007 713,74
TR 14 x 2 11,0 110,0 26 9,0 12,20 230301008 621,78 230302008 942,59
TR 14 x 3 10,0 130,0 45 8,0 11,25 230301009 428,65 230302009 856,90
TR 14 x 4 10,0 130,0 55 8,0 10,70 230301010 428,65 230302010 856,90
TR 16 x 2 12,0 110,0 27 9,0 14,20 230301011 621,78 230302011 942,59
TR 16 x 4 11,0 140,0 55 9,0 12,25 230301012 384,78 230302012 856,90
TR 18 x 2 14,0 125,0 27 11,0 16,20 230301013 877,80 230302013 1368,95
TR 18 x 4 12,0 150,0 55 9,0 14,25 230301014 587,30 230302014 1267,59
TR 20 x 2 16,0 140,0 27 12,0 18,20 230301015 940,50 230302015 1465,09
TR 20 x 4 14,0 160,0 55 11,0 16,25 230301016 624,40 230302016 1356,41
TR 22 x 3 18,0 160,0 34 14,5 19,25 230301017 1186,08 230302017 1850,70
TR 22 x 5 16,0 175,0 65 12,0 17,30 230301018 793,13 230302018 1713,80
TR 24 x 3 18,0 160,0 36 14,5 21,25 230301019 1316,70 230302019 2042,98
TR 24 x 5 18,0 190,0 65 14,5 19,30 230301020 870,83 230302020 1891,45
TR 26 x 3 20,0 160,0 36 16,0 23,25 230301021 1452,55 230302021 2256,16
TR 26 x 5 20,0 210,0 70 16,0 21,30 230301022 965,28 230302022 2061,79
TR 28 x 3 22,0 180,0 40 18,0 25,25 230301023 1583,18 230302023 2465,16
TR 28 x 5 22,0 220,0 70 18,0 23,30 230301024 1053,05 230302024 2284,37
TR 30 x 3 22,0 180,0 40 18,0 27,25 230301025 1725,19 230302025 2692,97
TR 30 x 6 22,0 240,0 80 18,0 24,30 230301026 1120,53 230302026 2426,49
TR 32 x 6 25,0 255,0 80 20,0 26,30 230301027 1366,95 230302027 2805,83

 Short Machine Taps and Hand-Tap-Set

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 1 x D

special
chamfer

7H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: works standard

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 1 x D

special
chamfer

7H
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

121

www.threading-tools.com

TR Trapezoidal thread
DIN 103

Machine Nut Tap with long shank for cutting Nuts.
For all through holes up to a max. thread depth of 1,0
x diameter.
Please note that this tap can only take cutting forces
up to 1,0 times diameter.

 Machine Nut Taps
 for general use

 Machine Nut Taps
 for general use
 Left Hand

TR D2 L1 L2 No. € No. €
TR 8 x 1,5 6,0 90,0 55 4,9 6,70
TR 9 x 2 7,0 110,0 63 5,5 7,20
TR 10 x 2 7,0 110,0 63 5,5 8,20 230901001 220,60 230902001 309,70
TR 10 x 3 7,0 125,0 75 5,5 7,60 230901002 220,60 230902002 309,70
TR 12 x 2 9,0 135,0 75 7,0 10,20
TR 12 x 3 8,0 165,0 111 6,2 9,25 230901003 190,50 230902003 267,30
TR 14 x 2 10,0 150 90 8,0 12,20
TR 14 x 3 10,0 140 85 8,0 11,25 230901004 202,70 230902004 284,10
TR 14 x 4 10,0 170 112 8,0 10,70 230901005 202,70 230902005 284,10
TR 16 x 2 12,0 160 90 9,0 14,20
TR 16 x 4 11,0 180 116 9,0 12,25 230901006 221,70 230902006 309,70
TR 18 x 2 14,0 175 90 11,0 16,20
TR 18 x 4 12,0 190 120 9,0 14,25 230901007 227,30 230902007 319,70
TR 20 x 2 16,0 185 105 12,0 18,20
TR 20 x 4 14,0 200 124 11,0 16,25 230901008 236,20 230902008 331,90
TR 22 x 3 16,0 220 125 12,0 19,25
TR 22 x 4 16,0 210 130 12,0 18,25 230901009 306,30
TR 22 x 5 16,0 235 155 12,0 17,30 230901010 306,30 230902009 428,80
TR 24 x 3 18,0 220 130 14,5 21,25
TR 24 x 5 18,0 245 160 14,5 19,30 230901011 352,00 230902010 492,30
TR 26 x 3 20,0 235 130 16,0 23,25
TR 26 x 5 20,0 255 165 16,0 21,30 230901012 367,60 230902011 514,60
TR 28 x 3 22,0 245 140 18,0 25,25
TR 28 x 5 22,0 265 170 18,0 23,30 230901013 409,90 230902012 573,60
TR 30 x 3 22,0 250 140 18,0 27,25
TR 30 x 6 22,0 290 185 18,0 24,30 230901014 481,20 230902013 673,90
TR 32 x 6 25,0 300 191 20,0 26,30 230901015 588,10 230902014 824,20
TR 36 x 6 28,0 310 200 22,0 30,50 230901016 601,50 230902015 840,90

 Machine Nut Taps

Through holes
in nuts

up to 1 x D

special
chamfer

7H
material:

HSSG
to 700 N/mm²

outside cooling
and lubrication

straight flutesstraight flutes
Chip removal
(like picture)

Through holes
in nuts

up to 1 x D

special
chamfer

7H
material:

HSSG
to 700 N/mm²

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: works standard

straight flutes
Chip removal
(like picture)

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

122

Machine Nut Tap with long shank for cutting Nuts.
For all through holes up to a max. thread depth of 1,5
x diameter.
Please note that this tap can only take cutting forces
up to 1,5 times diameter.

 Machine Nut Taps
 for stainless steels

 Machine Nut Taps
 for stainless steels
 Left Hand

TR D2 L1 L2 No. € No. €
TR 8 x 1,5 6,0 90,0 55 4,9 6,70 230905001 * 230905001L *
TR 9 x 2 7,0 110,0 63 5,5 7,20 230905002 * 230905002L *
TR 10 x 2 7,0 110,0 63 5,5 8,20 230905003 * 230905003L *
TR 10 x 3 7,0 125,0 75 5,5 7,60 230905004 * 230905004L *
TR 12 x 2 9,0 135,0 75 7,0 10,20 230905005 * 230905005L *
TR 12 x 3 8,0 165,0 111 6,2 9,25 230905006 * 230905006L *
TR 14 x 2 10,0 150,0 90 8,0 12,20 230905007 * 230905007L *
TR 14 x 3 10,0 140,0 85 8,0 11,25 230905008 * 230905008L *
TR 14 x 4 10,0 170,0 112 8,0 10,70 230905009 * 230905009L *
TR 16 x 2 12,0 160,0 90 9,0 14,20 230905010 * 230905010L *
TR 16 x 4 11,0 180,0 116 9,0 12,25 230905011 * 230905011L *
TR 18 x 2 14,0 175,0 90 11,0 16,20 230905012 * 230905012L *
TR 18 x 4 12,0 190,0 120 9,0 14,25 230905013 * 230905013L *
TR 20 x 2 16,0 185,0 105 12,0 18,20 230905014 * 230905014L *
TR 20 x 4 14,0 200,0 124 11,0 16,25 230905015 * 230905015L *
TR 22 x 3 16,0 220,0 125 12,0 19,25 230905016 * 230905016L *
TR 22 x 4 16,0 210,0 130 12,0 18,25 230905017 * 230905017L *
TR 22 x 5 16,0 235,0 155 12,0 17,30 230905018 * 230905018L *
TR 24 x 3 18,0 220,0 130 14,5 21,25 230905019 * 230905019L *
TR 24 x 5 18,0 245,0 160 14,5 19,30 230905020 * 230905020L *
TR 26 x 3 20,0 235,0 130 16,0 23,25 230905021 * 230905021L *
TR 26 x 5 20,0 255,0 165 16,0 21,30 230905022 * 230905022L *
TR 28 x 3 22,0 245,0 140 18,0 25,25 230905023 * 230905023L *
TR 28 x 5 22,0 265,0 170 18,0 23,30 230905024 * 230905024L *
TR 30 x 3 22,0 250,0 140 18,0 27,25 230905025 * 230905025L *
TR 30 x 6 22,0 290,0 185 18,0 24,30 230905026 * 230905026L *
TR 32 x 6 25,0 300,0 191 20,0 26,30 230905027 * 230905027L *

 Machine Nut Taps

25° right
spiral flute

Chip removal
(like picture)

Through holes
in nuts

up to 1,5 x D

special
chamfer

7H
material:

HSSE-nitrated
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Through holes
in nuts

up to 1,5 x D

special
chamfer

7H
material:

HSSE-nitrated
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: works standard

25° left
spiral flute

Chip removal
(like picture)

TR Trapezoidal thread
DIN 103

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

123

www.threading-tools.com

7ematerial:
HSS

Chamfer:
1,75 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

7ematerial:
HSS

Chamfer:
1,75 threads

left hand
thread

ØD1

 Round Dies

TR Trapezoidal thread
DIN 103

 Round Dies
 for general use

 Round Dies
 for general use
 Left Hand

TR D1 H D2 No. € No. €
TR 10 x 2 38,0 14 9,91 231401001 105,58 231402001 241,00
TR 10 x 3 38,0 14 9,88 231401002 150,52 231402002 *
TR 12 x 2 38,0 14 11,91 231401003 150,52 231402003 *
TR 12 x 3 38,0 14 11,88 231401004 114,48 231402004 335,50
TR 14 x 2 38,0 14 13,91 231401005 150,52 231402005 *
TR 14 x 3 45,0 18 13,88 231401006 161,12 231402006 380,00
TR 14 x 4 45,0 18 13,85 231401007 178,36 231402007 304,00
TR 16 x 2 45,0 18 15,91 231401008 209,88 231402008 *
TR 16 x 4 45,0 18 15,85 231401009 146,81 231402009 344,50
TR 18 x 2 45,0 18 17,91 231401010 235,32 231402010 *
TR 18 x 4 45,0 18 17,85 231401011 148,40 231402011 344,50
TR 20 x 2 45,0 18 19,91 231401012 239,56 231402012 *
TR 20 x 4 55,0 22 19,85 231401013 192,92 231402013 380,50
TR 22 x 5 55,0 22 21,84 231401014 255,46 231402014 783,00
TR 24 x 5 65,0 25 23,84 231401015 255,46 231402015 546,00
TR 26 x 5 65,0 25 25,84 231401016 255,46 231402016 783,00
TR 28 x 5 65,0 25 27,84 231401017 273,48 231402017 895,00
TR 30 x 6 65,0 25 29,82 231401018 308,46 231402018 886,00

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

124

Effi cient internal thread cutting.
The short structural type makes that tap usable by
machine and hand.

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Short Machine Taps
 Form D for through holes
 and blind holes

NPT D1 D2 L1 L2 No. €
NPT 1/16 x 27 7,90 19,0 65 19 5,5 6,00 240101001 16,62
NPT 1/8 x 27 10,24 19,0 65 19 5,5 8,25 240101002 13,85
NPT 1/4 x 18 13,62 25,0 70 25 9,0 10,70 240101003 15,51
NPT 3/8 x 18 17,06 26,0 75 26 9,0 14,10 240101004 21,05
NPT 1/2 x 14 21,22 31,0 80 31 12,0 17,40 240101005 26,60
NPT 3/4 x 14 26,57 33,0 100 33 16,0 22,60 240101006 35,46
NPT 1'' x 11,5 33,23 38,0 110 38 20,0 28,50 240101007 55,40
NPT 1.1/4 x 11,5 41,99 41,0 125 41 24,0 37,00 240101008 84,64
NPT 1.1/2 x 11,5 48,05 42,0 140 42 29,0 43,50 240101009 159,26
NPT 2'' x 11,5 60,09 44,0 160 44 29,0 55,00 240101010 196,02

NPTF D1 D2 L1 L2 No. €
NPTF 1/16 x 27 7,87 19,0 65 19 5,5 6,00 250101001 20,38
NPTF 1/8 x 27 10,22 19,0 65 19 5,5 8,25 250101002 16,26
NPTF 1/4 x 18 13,58 25,0 70 25 9,0 10,70 250101003 18,38
NPTF 3/8 x 18 17,02 26,0 75 26 9,0 14,10 250101004 24,50
NPTF 1/2 x 14 21,21 31,0 80 31 12,0 17,40 250101005 30,63
NPTF 3/4 x 14 26,57 33,0 100 33 16,0 22,60 250101006 40,87
NPTF 1'' x 11,5 33,20 38,0 110 38 20,0 28,50 250101007 65,71
NPTF 1.1/4 x 11,5 41,95 41,0 125 41 24,0 37,00 250101008 98,01
NPTF 1.1/2 x 11,5 48,02 42,0 140 42 29,0 43,50 250101009 162,61
NPTF 2'' x 11,5 60,06 44,0 160 44 29,0 55,00 250101010 203,82

L1

ØD2 ØD

L2

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

NPT National standard taper 1:16
pipe thread ANSI B 1.20.1

NPTF National standard sealing
pipe thread ANSI B 1.20.3

 Short Machine Taps

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

125

www.threading-tools.com

 Hexagon Die Nuts
 for general use

NPT D D1 H Da x L No. €
 NPT 1/16 x 27 7,90 22 9 7,58 x 8,4 241501001 44,94
 NPT 1/8 x 27 10,24 27 11 9,93 x 8,5 241501002 48,19
 NPT 1/4 x 18 13,62 36 14 13,18 x 12,7 241501003 58,62
 NPT 3/8 x 18 17,06 41 14 16,60 x 12,9 241501004 74,25
 NPT 1/2 x 14 21,22 41 14 20,63 x 16,8 241501005 74,25
 NPT 3/4 x 14 26,57 50 22 25,95 x 17,1 241501006 117,24
 NPT 1" x 11,5 33,23 60 25 32,51 x 21,3 241501007 174,55
 NPT 1.1/4 x 11,5 41,99 70 25 41,23 x 21,9 241501008 207,12
 NPT 1.1/2 x 11,5 48,05 85 28 47,30 x 22,3 241501009 336,07
 NPT 2" x 11,5 60,09 100 28 59,31 x 23,1 241501010 450,70

mediummaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

ØD

H

ØD1

 Round Dies
 for general use

NPT D D1 H Da x L No. €
 NPT 1/16 x 27 7,90 25 9 7,58 x 8,4 241401001 33,41
 NPT 1/8 x 27 10,24 30 11 9,93 x 8,5 241401002 35,64
 NPT 1/4 x 18 13,62 38 14 13,18 x 12,7 241401003 43,44
 NPT 3/8 x 18 17,06 45 14 16,60 x 12,9 241401004 54,57
 NPT 1/2 x 14 21,22 45 18 20,63 x 16,8 241401005 54,57
 NPT 5/8 x 14 23,90 55 22 241401006 87,99
 NPT 3/4 x 14 26,57 55 22 25,95 x 17,1 241401007 87,99
 NPT 7/8 x 14 29,90 65 25 241401008 130,31
 NPT 1" x 11,5 33,23 65 25 32,51 x 21,3 241401009 130,31
 NPT 1.1/4 x 11,5 41,99 75 26 41,23 x 21,9 241401010 153,70
 NPT 1.1/2 x 11,5 48,05 90 27 47,30 x 22,3 241401011 250,60
 NPT 2" x 11,5 60,09 105 28 59,31 x 23,1 241401012 331,89

mediummaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØDa
preparatory

diameter
taper 1:16

right hand
thread

 Round Dies and Hexagon Die Nuts

ØD1

NPTNational standard taper 1:16
pipe thread ANSI B 1.20.1

L

1° 47‘ 20“

ØDa
preparatory

diameter
taper 1:16

L

1° 47‘ 20“

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

126

 Short Machine Taps and Round Dies

Effi cient internal thread cutting.
The short structural type makes that tap usable by
machine and hand.

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Short Machine Taps
 Form C for through holes
 and blind holes

NPS D1 D2 L1 L2 No. €
NPS 1/16 x 27 7,90 8,0 54 18 6,0 6,40 260101001 18,48
NPS 1/8 x 27 10,24 8,0 55 19 6,0 8,90 260101002 15,84
NPS 1/4 x 18 13,62 11,0 62 28 9,0 11,50 260101003 17,88
NPS 3/8 x 18 17,06 14,0 65 28 11,0 15,00 260101004 22,44
NPS 1/2 x 14 21,22 18,0 80 35 14,0 18,50 260101005 27,72
NPS 3/4 x 14 26,57 23,0 85 35 17,0 23,80 260101006 36,60
NPS 1'' x 11,5 33,23 26,0 95 45 21,0 29,90 260101007 58,32
NPS 1,1/4 x 11,5 41,99 32,0 105 45 26,0 38,60 260101008 87,60
NPS 1,1/2 x 11,5 48,05 38,0 110 45 29,0 44,70 260101009 186,00
NPS 2'' x 11,5 60,09 46,0 120 50 35,0 56,70 260101010 300,00

L1

ØD2 ØD

L2

Shank: works standard

NPS
National standard straight
pipe thread

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

* on request

 Round Dies
 for general use

NPSM D D1 H D2 No. €
NPSM 1/8 x 27 10,24 30 11 9,99 261401001 168,40
NPSM 1/4 x 18 13,62 38 10 13,25 261401002 176,00
NPSM 3/8 x 18 17,06 45 14 16,70 261401003 198,90
NPSM 1/2 x 14 21,22 45 14 20,78 261401004 190,00
NPSM 3/4 x 14 26,57 55 16 26,14 261401005 287,00
NPSM 1" x 11,5 33,23 65 18 32,69 261401006 *
NPSM 1.1/4 x 11,5 41,99 75 20 41,45 261401007 *

mediummaterial:
HSS

Chamfer:
1,75 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

127

www.threading-tools.com

 Short Machine Taps and Hexagon Die Nuts

L1

ØD2 ØD

L2

Shank: JIS B-4445

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

mediummaterial:
HSS

Chamfer:
1,5 threads

right hand
threadEffi cient internal thread cutting.

The short structural type makes that tap usable by
machine and hand.

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Short Machine Taps
 Form C for through holes
 and blind holes

RC(BSPT) D1 D2 L1 L2 No. €
RC 1/16 x 28 7,72 8,0 55 17,5 6,0 6,30 *
RC 1/8 x 28 9,73 8,0 55 19 6,0 8,30 270101001 8,35
RC 1/4 x 19 13,16 11,0 62 28 9,0 11,10 270101002 9,69
RC 3/8 x 19 16,66 14,0 65 28 11,0 14,50 270101003 15,37
RC 1/2 x 14 20,95 18,0 80 35 14,0 18,10 270101004 19,27
RC 3/4 x 14 26,44 23,0 85 35 17,0 23,50 270101005 28,29
RC 1'' x 11 33,25 26,0 95 45 21,0 29,50 270101006 42,65
RC 1.1/4 x 11 41,91 32,0 105 45 26,0 38,25 *
RC 1.1/2 x 11 47,80 38,0 110 45 29,0 44,25 *
RC 2'' x 11 59,61 46,0 120 50 35,0 56,00 *

RP(BSPP)
RP 1/16 x 28 7,72 8,0 55 18 6,0 6,55 280101001 7,88
RP 1/8 x 28 9,73 8,0 55 19 6,0 8,60 280101002 7,88
RP 1/4 x 19 13,16 11,0 62 28 9,0 11,50 280101003 9,50
RP 3/8 x 19 16,66 14,0 65 28 11,0 15,00 280101004 15,01
RP 1/2 x 14 20,95 18,0 80 35 14,0 18,50 280101005 24,00
RP 3/4 x 14 26,44 23,0 85 35 17,0 24,00 280101006 41,51
RP 1'' x 11 33,25 26,0 95 45 21,0 30,25 280101007 51,00
RP 1.1/4 x 11 41,91 32,0 105 45 26,0 38,75 280101008 77,13
RP 1.1/2 x 11 47,80 38,0 110 45 29,0 44,75 280101009 107,13
RP 2'' x 11 59,61 46,0 120 50 35,0 56,50 280101010 150,00

ØD

H

ØD1

 Hexagon Die Nuts
 for general use

R (BSPT) D D1 H No. €
R 1/8 x 28 9,73 27 11 271501001 41,21
R 1/4 x 19 13,16 36 14 271501002 50,12
R 3/8 x 19 16,66 41 15 271501003 63,49
R 1/2 x 14 20,95 50 19 271501004 63,49
R 3/4 x 14 26,44 60 20 271501005 100,24
R 1" x 11 33,25 60 25 271501006 149,24
R 1.1/4 x 11 41,91 85 26 271501007 177,09
R 1.1/2 x 11 47,80 85 26 271501008 287,35
R 2" x 11 59,61 100 31 271501009 385,36

ØD2 preparatory
diameter

RC (BSPT)
Whitworth tapered pipe thread
DIN 2999

RP (BSPP)
British standard whitworth pipe thread
ISO 7-1

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

128

 Hand Tap Sets (conical) and Round Dies

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: ISO 529

mediummaterial:
HSS

Chamfer:
1,75 threads

right hand
thread

Effi cient internal thread cutting.
The short structural type makes that tap usable by
hand. The Short-Machine-Tap is also usable by
machine.

A Hand-Tap-Set includes 3 taps:
Taper Tap
Intermediate Tap
Finish Tap

 Hand Tap Sets
 for general use

BA D1 D2 L1 L2 No. €
BA 0 6,00 6,3 66 19,0 5,0 5,10 290313001 19,05
BA 1 5,30 5,6 62 17,0 4,5 4,50 290313002 19,05
BA 2 4,70 5,0 58 16,0 4,0 4,00 290313003 19,05
BA 3 4,10 4,5 53 13,0 3,6 3,40 290313004 19,05
BA 4 3,60 3,6 50 13,0 2,8 3,00 290313005 19,05
BA 5 3,20 3,2 48 11,0 2,5 2,65 290313006 19,05
BA 6 2,80 2,8 45 9,5 2,2 2,30 290313007 19,05

 Round Dies
 for general use

BA D D1 H D2 No. €
BA 0 6,00 20,6 6,35 5,90 291401001 13,30
BA 1 5,30 20,6 6,35 5,21 291401002 13,30
BA 2 4,70 20,6 6,35 4,61 291401003 13,30
BA 3 4,10 20,6 6,35 4,02 291401004 13,30
BA 4 3,60 20,6 6,35 3,52 291401005 13,30
BA 5 3,20 20,6 6,35 3,14 291401006 13,30
BA 6 2,80 20,6 6,35 2,74 291401007 13,30
BA 7 2,50 20,6 6,35 2,44 291401008 *
BA 8 2,20 20,6 6,35 2,15 291401009 *
BA 10 1,70 20,6 6,35 1,66 291401010 *

ØD

H

ØD2 preparatory
diameter

ØD1

* on request

BA British Association thread
BS 93

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

129

www.threading-tools.com

 Short Machine Taps and Round Dies

L1

ØD2 ØD

L2

Shank: works standard

W

mediummaterial:
HSS

Chamfer:
1,75 threads

right hand
threadEffi cient internal thread cutting.

The short structural type makes that tap usable by
machine and hand.

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Short Machine Taps
 Form C for through holes
 and blind holes

W D1 D2 L1 L2 No. €
W 19,8 x 14
conical 19,80 16,0 90 32 12,0 14,70 300101001 151,45

W 28,8 x 14
conical 28,80 22,0 100 40 18,0 22,70 300101002 169,30

W 31,3 x 14
conical 31,30 22,0 110 40 18,0 25,20 300101003 194,91

W 21,8 x 14
cyl. - right 21,80 18,0 80 22 14,5 19,75 310101004 *

W 21,8 x 14
cyl. - left 21,80 18,0 80 22 14,5 19,75 310101005 *

W 24,32 x 14
cylindrical 24,32 18,0 90 22 14,5 22,25 310101006 *

Tapered whitworth DIN 477
 for screw sockets taper 3:25

 Round Dies
 for general use

W D D1 H D2 No. €
W 19,8 x 14
conical 19,80 45 25 17,34 301401001 386,50

W 28,8 x 14
conical 28,80 65 30 25,74 301401002 553,00

W 21,8 x 14
cyl. - right 21,80 55 16 21,58 311401003 261,50

W 21,8 x 14
cyl. - left 21,80 55 16 21,58 311401004 288,00

W 24,32 x 14
cylindrical 24,32 55 16 24,10 311401005 352,00

ØD

H

ØD2 preparatory
diameter

ØD1

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

130

 Short Machine Taps and Round Dies

L1

ØD2 ØD

L2

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 4 x D

4-5 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Shank: DIN 40432

mediummaterial:
HSS

Chamfer:
1,5 threads

right hand
threadEffi cient internal thread cutting.

The short structural type makes that tap usable by
machine and hand.

Application:
non abrasive material up to 900 N/mm²
unalloyed and low alloyed steel

 Short Machine Taps
 Form D for through holes
 and blind holes

PG D1 D2 L1 L2 No. €
PG 7 x 20 12,50 9,0 70 22 7,0 11,35 320101001 11,14
PG 9 x 18 15,20 12,0 70 22 9,0 13,95 320101002 14,48
PG 11 x 18 18,60 14,0 80 22 11,0 17,35 320101003 24,50
PG 13,5 x 18 20,40 16,0 80 22 12,0 19,15 320101004 28,95
PG 16 x 18 22,50 18,0 80 22 14,5 21,25 320101005 35,08
PG 21 x 16 28,30 22,0 90 22 18,0 26,90 320101006 47,89
PG 29 x 16 37,00 28,0 100 25 22,0 35,60 320101007 79,08
PG 36 x 16 47,00 36,0 140 40 29,0 45,60 320101008 125,86
PG 42 x 16 54,00 40,0 140 40 32,0 52,60 320101009 197,13
PG 48 x 16 59,30 45,0 160 40 35,0 57,90 320101010 233,89

 Round Dies
 for general use

PG D D1 H D2 No. €
PG 7 x 20 12,50 38 10 12,50 321401001 41,00
PG 9 x 18 15,20 45 14 15,20 321401002 49,86
PG 11 x 18 18,60 45 14 18,60 321401003 49,86
PG 13,5 x 18 20,40 45 14 20,40 321401004 49,86
PG 16 x 18 22,50 55 16 22,50 321401005 58,73
PG 21 x 16 28,30 65 18 28,30 321401006 90,86
PG 29 x 16 37,00 65 18 37,00 321401007 90,86
PG 36 x 16 47,00 90 22 47,00 321401008 179,52
PG 42 x 16 54,00 105 22 54,00 321401009 228,27
PG 48 x 16 59,30 105 22 59,30 321401010 228,27

ØD

H

ØD2 preparatory
diameter

ØD1

PG Steel Conduit Thread
DIN 40430

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

131

www.threading-tools.com

 Machine Taps and Round Dies

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 1,5 x D

2-3 threads

medium
material:

HSSE
to 800 N/mm²

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2184-1

Tap for machine use in through hole and blind hole.
The short lead-in chamfer makes that tap universal
in application. The fl utes can hold the most part of
the chips.

 Short Machine Taps
 Form C for through holes
 and blind holes

FG D1 D2 L1 L2 No. €
FG 6,35 x 26 6,35 7,0 80 14 5,5 5,50 330501001 138,20
FG 7,9 x 26 7,90 8,0 90 16 6,2 7,00 330501002 144,00
FG 9,5 x 26 9,50 7,0 90 16 5,5 8,60 330501003 152,00
FG 14,3 x 20
right 14,30 11,0 100 22 9,0 13,10 330501004 92,80
FG 14,3 x 20
left 14,30 11,0 100 22 9,0 13,10 330501005 104,40

FG 25,4 x 24 25,40 14,0 110 22 11,0 24,50 330501006 *

BSC
BSC 1/4 x 26 6,35 6,0 56 14 4,9 5,55 340101001 140,00
BSC 5/16 x 26 7,94 6,0 63 16 4,9 7,10 340101002 148,00
BSC 3/8 x 26 9,53 7,0 63 16 5,5 8,65 340101003 155,00
BSC 9/16 x 20
right 14,29 11,0 70 22 9,0 13,15 340101004 92,80
BSC 9/16 x 20
left 14,29 11,0 70 22 9,0 13,15 340101005 104,40

BSC 1“ x 24 25,40 14,0 70 22 11,0 24,50 340101006 *

 Round Dies
 for general use

FG D D1 H D2 No. €
FG 6,35 x 26 6,35 20 7 6,24 331401001 *
FG 7,9 x 26 7,90 25 9 7,82 331401002 *
FG 9,5 x 26 9,50 30 11 9,40 331401003 *
FG 14,3 x 20
right 14,30 38 10 14,40 331401004 *
FG 14,3 x 20
left 14,30 38 10 14,40 331401005 *

FG 25,4 x 24 25,40 55 16 25,25 331401006 *

BSC
BSC 1/4 x 26 6,35 20,6 6,35 6,24 341401001 *
BSC 5/16 x 26 7,94 25,4 9,5 7,82 341401002 *
BSC 3/8 x 26 9,53 25,4 9,5 9,40 341401003 *
BSC 7/16 x 26 11,11 25,4 9,5 10,98 341401004 *
BSC 9/16 x 20
right 14,29 38,1 12,7 14,14 341401005 *
BSC 9/16 x 20
left 14,29 38,1 12,7 14,14 341401006 *

BSC 1" x 24 25,40 55 16 25,25 341401007 *

ØD2 preparatory
diameter

mediummaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

FGBicycle thread
DIN 79012

BSCBritish bicycle thread
RS 811

* on request
* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

132

 Machine Taps and Round Dies

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 1,5 x D

2-3 threads

medium
material:

HSSG
to 800 N/mm²

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 2184-1

Tap for machine use in through hole and blind hole.
The short lead-in chamfer makes that tap universal
in application. The fl utes can hold the most part of
the chips.

 Short Machine Taps
 Form C for through holes
 and blind holes

RD D1 D2 L1 L2 No. €
Rd 8 x 1/10 8,25 6,0 90 26 4,9 5,71 350501001 *
Rd 9 x 1/10 9,25 7,0 90 26 5,5 6,71 350501002 *
Rd 10 x 1/10 10,25 7,0 100 28 5,5 7,71 350501003 85,80
Rd 11 x 1/10 11,25 8,0 100 28 6,2 8,71 350501004 110,00
Rd 12 x 1/10 12,25 9,0 110 28 7,0 9,71 350501005 120,70
Rd 14 x 1/8 14,32 11,0 110 32 9,0 11,14 350501006 158,10
Rd 16 x 1/8 16,32 12,0 110 32 9,0 13,14 350501007 170,30
Rd 18 x 1/8 18,32 14,0 125 32 11,0 15,14 350501008 201,00
Rd 20 x 1/8 20,32 16,0 140 32 12,0 17,14 350501009 210,50
Rd 22 x 1/8 22,32 18,0 140 32 14,5 19,14 350501010 243,70
Rd 24 x 1/8 24,32 18,0 160 34 14,5 21,14 350501011 293,40
Rd 26 x 1/8 26,32 20,0 160 36 16,0 23,14 350501012 341,60
Rd 28 x 1/8 28,32 20,0 160 36 16,0 25,14 350501013 368,70
Rd 30 x 1/8 30,32 22,0 180 36 18,0 27,14 350501014 459,00
Rd 32 x 1/8 32,82 25,0 180 36 20,0 29,14 350501015 535,40
Rd 34 x 1/8 34,32 28,0 200 36 22,0 31,14 350501016 585,80
Rd 36 x 1/8 36,32 28,0 200 36 22,0 33,14 350501017 664,30
Rd 38 x 1/8 38,32 28,0 200 38 22,0 35,14 350501018 709,50
Rd 40 x 1/6 40,42 32,0 200 50 24,0 36,19 350501019 863,60

 Round Dies
 for general use

RD D D1 H D2 No. €
Rd 10 x 1/10 10,25 38 14 9,84 351401001 310,00
Rd 11 x 1/10 11,25 38 14 10,84 351401002 310,00
Rd 12 x 1/10 12,25 38 14 11,84 351401003 310,00
Rd 14 x 1/8 14,32 45 18 13,82 351401004 350,00
Rd 16 x 1/8 16,32 45 18 15,82 351401005 350,00
Rd 18 x 1/8 18,32 45 18 17,82 351401006 350,00
Rd 20 x 1/8 20,32 55 22 19,82 351401007 480,00
Rd 22 x 1/8 22,32 55 22 21,82 351401008 480,00
Rd 24 x 1/8 24,32 55 22 23,82 351401009 480,00
Rd 26 x 1/8 26,32 65 25 25,82 351401010 602,00
Rd 28 x 1/8 28,32 65 25 27,82 351401011 602,00
Rd 30 x 1/8 30,32 65 25 29,82 351401012 602,00
Rd 32 x 1/8 32,82 65 25 31,82 351401013 602,00

ØD

ØD2 preparatory
diameter

ØD1

RMS D1 D2 L1 L2 No. €
W 0,8 x 36 20,35 16,0 80 18 12,0 19,45 360501001 *

RMS D D1 H D2 No. €
W 0,8 x 36 20,35 45 14 20,00 361401002 *

mediummaterial:
HSS

Chamfer:
1,75 threads

right hand
thread

RD knuckle thread
DIN 405

RMS Royal Microscopical
Society DIN 58888

* on request * on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

133

www.threading-tools.com

 Mini Gewindebohrer - Form C (straight fl utes) for through holes and blind holes

Effi cient internal thread cutting in clock and watch indust-
ry as well as apparatus construction and fi ne mechanics.
For through and blind holes. Very break-proof.
Suitable for automatic lathe and tapping machine.

 Machine Tap
 for general use

MINI D1 D2 L1 L2 steel brass No.
packing unit

[PU]
€

per PU

M 0,3 x 0,08 0,3 1,0 22 2 0,2 0,24 370501001 10 pieces *
M 0,35 x 0,09 0,4 1,0 22 2 0,3 0,28 370501002 10 pieces *
M 0,4 x 0,1 0,4 1,0 22 2,5 0,3 0,32 370501003 10 pieces *
M 0,5 x 0,125 0,5 1,0 22 3 0,4 0,40 370501004 10 pieces *
M 0,6 x 0,15 0,6 1,0 22 3,5 0,5 0,49 370501005 10 pieces *
M 0,7 x 0,175 0,7 1,5 25 4,5 0,6 0,57 370501006 10 pieces *
M 0,8 x 0,2 0,8 1,5 25 5 0,7 0,65 370501007 10 pieces *
M 0,9 x 0,225 0,9 1,5 25 5,5 0,8 0,73 370501008 10 pieces *
M 1 x 0,15 1,0 1,5 25 6 0,9 0,89 370501009 10 pieces *
M 1 x 0,2 1,0 1,5 25 6 0,9 0,85 370501010 10 pieces *
M 1 x 0,25 1,0 1,5 25 6 0,8 0,81 370501011 10 pieces *
M 1,1 x 0,25 1,1 1,5 25 7 0,9 0,91 370501012 10 pieces *
M 1,2 x 0,15 1,2 1,5 25 7 1,1 1,09 370501013 10 pieces *
M 1,2 x 0,2 1,2 1,5 25 7 1,1 1,05 370501014 10 pieces *
M 1,2 x 0,25 1,2 1,5 25 7 1,0 1,01 370501015 10 pieces *
M 1,3 x 0,3 1,3 1,5 25 8 1,1 1,07 370501016 10 pieces *
M 1,4 x 0,2 1,4 2,0 30 9 1,3 1,25 370501017 10 pieces *
M 1,4 x 0,25 1,4 2,0 30 9 1,2 1,21 370501018 10 pieces *
M 1,4 x 0,3 1,4 2,0 30 8,5 1,2 1,17 370501019 10 pieces *
M 1,5 x 0,3 1,5 2,0 30 10 1,3 1,27 370501020 10 pieces *
M 1,6 x 0,2 1,6 2,0 30 10 1,5 1,45 370501021 10 pieces *
M 1,6 x 0,25 1,6 2,0 30 10 1,4 1,41 370501022 10 pieces *
M 1,6 x 0,35 1,6 2,0 30 10 1,3 1,30 370501023 10 pieces *
M 1,7 x 0,35 1,7 2,0 30 10 1,4 1,40 370501024 10 pieces *
M 1,8 x 0,2 1,8 2,0 30 10 1,7 1,65 370501025 10 pieces *
M 1,8 x 0,25 1,8 2,0 30 10 1,6 1,61 370501026 10 pieces *
M 1,8 x 0,35 1,8 2,0 30 10 1,5 1,50 370501027 10 pieces *
M 2 x 0,2 2,0 3,0 35 13 1,9 1,85 370501028 10 pieces *
M 2 x 0,25 2,0 3,0 35 13 1,8 1,81 370501029 10 pieces *
M 2 x 0,4 2,0 3,0 35 13 1,7 1,65 370501030 10 pieces *
M 2,2 x 0,45 2,2 3,0 35 13 1,8 1,80 370501031 10 pieces *
M 2,3 x 0,4 2,3 3,0 35 13 2,0 1,95 370501032 10 pieces *
M 2,4 x 0,45 2,4 3,0 40 15 2,0 2,00 370501033 10 pieces *
M 2,5 x 0,45 2,5 3,0 40 15 2,1 2,10 370501034 10 pieces *
M 2,6 x 0,45 2,6 3,0 40 15 2,2 2,20 370501035 10 pieces *

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through hole
& blind hole

3-4 threads

ISO2/6H
material:

HSS
to 800 N/mm²

outside cooling
and lubrication

MINIMetric Mini-thread
and Nano-thread

L1

ØD2 ØD

L2

* on request

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

134

 Short Machine Taps and Hand Tap Sets

Effi cient internal thread cutting.
The short structural type makes that tap usable by hand.
The Short-Machine-Tap is also usable by machine.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Short Machine Taps
 Form D for through holes
 and blind holes

 Hand Tap Sets
 for general use

Camera D1 D2 L1 L2 No. € No. €
Cam.-Tripod 1/4'' 6,35 6,0 50 19 4,9 5,20 380101001 27,70
Cam.-Tripod 3/8'' 9,53 7,0 70 24 5,5 8,00 380101002 38,60
C-Mount 1'' x 32 25,40 18,0 130 45 14,0 23,75 380101003 369,00
S-Mount 12 x 0,5 12,00 9,0 70 22 7,0 11,50 380301004 94,98

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 4 x D

4-5 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

L1

ØD2 ØD

L2

Shank: DIN 352

Camera-Tripod
Camera tripod & C-Mount thread
DIN 4503

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

135

www.threading-tools.com

mediummaterial:
HSS

Chamfer:
1,5 threads

ØD

H

ØD2 preparatory
diameter

right hand
thread

ØD1

 Round Dies

Camera-Tripod
Camera tripod & C-Mount thread
DIN 4503

 Round Dies
 for general use

Camera D D1 H D2 No. €
Camera-Tripod 1/4'' 6,35 20 7 6,22 381401001 35,80
Camera-Tripod 3/8'' 9,53 20 7 9,37 381401002 48,00
C-Mount 1'' x 32 25,40 55 16 25,25 381401003 258,50
S-Mount 12 x 0,5 12,00 38 10 11,92 381401004 95,34

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

136

 Taps

Effi cient internal thread cutting.
The short structural type makes that tap usable by hand.
The Short-Machine-Tap is also usable by machine.

A Hand-Tap-Set includes 2 taps:
Taper Tap
Finish Tap

 Short Machine Taps
 Form D for through holes
 and blind holes

 Hand Tap Sets
 for general use

 Short Machine Taps
 Form C for through holes
 and blind holes

VG D1 D2 L1 L2 No. € No. € No. €
DIN 2181
VG 5 x 36 5,15 6,0 50 12 4,9 4,65 390101001 75,40 390301001 252,63
VG 5,2 x 24 5,23 6,0 56 17 4,9 4,25 390101002 119,95 390301002 231,58
VG 6 x 32 5,98 6,0 56 14 4,9 5,35 390101003 153,30 390301003 263,16
VG 8 x 32 7,68 7,0 56 16 5,5 6,90 390101004 85,84 390301004 294,74
VG 10 x 28 10,27 8,0 63 18 6,2 9,35 390101005 196,20 390301005 315,79
VG 12 x 26 12,17 9,0 70 22 7,0 11,15 390101006 213,30 390301006 213,30

DIN 374
VG 5 x 36 5,15 6,0 70 12 4,9 4,65 390501001 75,40
VG 5,2 x 24 5,23 6,0 80 17 4,9 4,25 390501002 126,30
VG 6 x 32 5,98 7,0 80 14 5,5 5,35 390501003 144,70
VG 8 x 32 7,68 8,0 80 16 6,2 6,90 390501004 85,84
VG 10 x 28 10,27 8,0 90 18 6,2 9,35 390501005 170,00
VG 12 x 26 12,17 9,0 100 22 7,0 11,15 390501006 200,00

L1

ØD2 ØD

L2

VG Valve thread
DIN 7756

Form D
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 4 x D

4-5 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes

up to 2 x D

2-3 threads

medium
material:

HSSG
to 900 N/mm²

27,1 HRC

outside cooling
and lubrication

Form C
straight flutesstraight flutes

Chip removal
(like picture)

through holes
& blind holes
up to 1,5 x D

2-3 threads

medium
material:

HSSG
to 800 N/mm²

outside cooling
and lubrication

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

137

www.threading-tools.com

 Round Dies
 for general use

VG D D1 H D2 No. €
VG 5 x 36 5,15 20 7 5,15 391401001 147,37
VG 5,2 x 24 5,23 20 7 5,23 391401002 157,89
VG 6 x 32 5,98 20 7 5,98 391401003 168,00
VG 8 x 32 7,68 25 9 9,60 391401004 168,42
VG 10 x 28 10,27 30 11 10,27 391401005 189,47
VG 12 x 26 12,17 30 11 12,17 391401006 231,58

 Round Dies

VG Valve thread
DIN 7756

mediummaterial:
HSS

Chamfer:
1,5 threads

right hand
thread

ØD

ØD2 preparatory
diameter

ØD1

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

138

 Holding Tools

BAER Tap holders with ratchet

for taps
L1 No. €size metric inch-sizes

1 M 3 - M 10 1/8 - 3/8 2,4 - 5,5 85 491625001 8,86
2 M 5 - M 12 7/32 - 1/2 4,5 - 8,0 100 491625002 10,53
10 M 3 - M 10 1/8 - 3/8 2,4 - 5,5 250 491625010 14,40
20 M 5 - M 12 7/32 - 1/2 4,5 - 8,0 300 491625020 17,74

€
8,86

10,53

Adjustable Tap Wrenches - zinc die cast

for taps
L1 No. €size metric inch-sizes pipe-threads

0 M 1 - M8 1/16 - 1/4 2,0 - 5,0 130 491723000 3,79
1 M 1 - M10 1/16 - 3/8 G 1/8 2,0 - 6,3 176 491723010 4,12
1.1/2 M 1 - M12 1/16 - 1/2 G 1/8 2,1 - 8,0 176 491723015 4,12
2 M 4 - M12 5/32 - 1/2 G 1/8 3,0 - 9,0 280 491723020 6,68
3 M 5 - M20 7/32 - 3/4 G 1/8 - G 1/2 4,9 - 12 380 491723030 12,58
4 M 11 - M27 7/16 - 1'' G 1/4 - G 3/4 5,5 - 16 505 491723040 23,16
5 M 13 - M32 1/2 - 1.1/4 G 1/4 - G 1'' 7,0 - 20 700 491723050 35,64

No. €

Adjustable Tap Wrenches - steel

for taps
L1 No. €metric inch-sizes pipe-threads

0 M 1 - M 8 1/16 - 1/4 2,0 - 5,0 130 491724000 5,80
1 M 1 - M 10 1/16 - 3/8 2,0 - 6,3 180 491724010 6,60
1.1/2 M 1 - M 12 1/16 - 1/2 G 1/8 2,1 - 8,0 205 491724015 6,60
2 M 4 - M 12 5/32 - 1/2 G 1/8 3,0 - 9,0 280 491724020 11,71
3 M 5 - M 20 7/32 - 3/4 G 1/8 - G 1/2 4,9 - 12 380 491724030 18,54
4 M 11 - M 27 7/16 - 1'' G 1/4 - G 3/4 5,5 - 16 500 491724040 34,76
5 M 13 - M 32 1/2 - 1.1/4 G 1/4 - G 1'' 7,0 - 20 700 491724050 54,46
6 M 18 - M 42 3/4 - 1.1/2 G 1/2 - G 1.1/4 11 - 24 1000 491724060 63,73
7 M 27 - M 52 1.1/8 - 2'' G 3/4 - G 1.3/4 16 - 32 1250 491724070 104,29
8 M 27 - M 64 1.1/8 – 3'' G 3/4 - G 3'' 16 - 40 1250 491724080 266,52

No. €

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

139

 Holding Tools

Die Stocks - zinc die cast

Ø D x H
For Round Dies

L1 No. €metric inch-sizes

16 x 5 M 1 - M 2,6 BSW 1/16 - BSW 3/32 160 491823001 3,01
20 x 5 M 3 - M 4 BSW 1/8 - BSW 5/32 200 491823002 3,12
20 x 7 M 4.5 - M 6 BSW 3/16 - BSW 1/4 200 491823003 3,12
25 x 9 M 7 - M 9 BSW 5/16 224 491823004 3,56
30 x 11 M 10 - M 11 BSW 3/8 - BSW 7/16 280 491823005 5,79
38 x 10 MF 12 - MF 15 G 1/4 315 491823006 9,02
38 x 14 M 12 - M 14 BSW 1/2 - BSW 9/16 315 491823007 9,02
45 x 14 MF 16 - MF 20 G 3/8-1/2 450 491823008 11,03
45 x 18 M 16 - M 20 BSW 5/8 - BSW 13/16 450 491823009 11,03
55 x 16 MF 22 - MF 26 G 5/8 - G 3/4 560 491823010 14,15
55 x 22 M 22 - M 24 BSW 7/8 - BSW 1'' 560 491823011 14,15
65 x 18 MF 27 - MF 36 G 7/8 - G 1'' 630 491823012 23,83
65 x 25 M 27 - M 36 BSW 1.1/8 - BSW 1.3/8 630 491823013 23,83

Ø D in inch
For Round Dies

L1 No. €Ø D (mm) x H (mm) Ø D (inch) x H (inch)

13/16'' 20,6 x 6,35 13/16 x 1/4 200 491823014 3,34
1'' 25,4 x 9,5 1'' x 3/8 224 491823015 3,45
1.5/16'' 33,4 x 11,1 1.5/16 x 7/16 270 491823016 5,12
1.1/2'' 38,1 x 12,7 1.1/2 x 1/2 315 491823017 9,69
2'' 50,8 x 15,9 2'' x 5/8 560 491823018 15,37
2.1/4'' 57,1 x 17,5 2.1/4 x 11/16 560 491823019 15,37
2.1/2'' 63,5 x 19,0 2.1/2 x 3/4 630 491823020 23,94
3'' 76,2 x 22,2 3'' x 7/8 900 491823021 54,02
3.1/2'' 88,9 x 25,4 3.1/2'' x 1'' 900 491823022 66,82
4'' 101,6 x 25,4 4'' x 1'' 1000 491823023 212,72

No. €

Die Stocks - steel

Ø D x H
For Round Dies

L1 No. €metric inch-sizes

45 x 18 M 16 - M 20 BSW 5/8 - BSW 13/16 450 491824001 18,77
55 x 22 M 22 - M 24 BSW 7/8 - BSW 1'' 560 491824002 26,76
65 x 25 M 27 - M 36 BSW 1.1/8 - BSW 1.3/8 630 491824003 33,49
75 x 20 MF 38 - MF 42 G 1.1/8 - G 1.1/4 800 491824004 56,19
75 x 30 M 38 - M 42 BSW 1.1/2 - BSW 1.5/8 800 491824005 56,19
90 x 22 MF 45 - MF 52 G 1.3/8 - G 1.5/8 900 491824006 69,53
90 x 36 M 45 - M 52 BSW 1.3/4 - BSW 2'' 900 491824007 69,53
105 x 22 MF 54 - MF 63 G 1.3/4 - G 2'' 975 491824008 106,02
105 x 36 M 54 - M 63 BSW 2.1/4 975 491824009 106,02
120 x 22 MF 64 - MF 71 G 2.1/4 - G 2.3/4 956 491824010 274,63
120 x 36 M 64 - M 71 BSW 2.1/2 - BSW 2.3/4 956 491824011 274,63
130 x 25 G 3'' 966 491824012 381,23
130 x 36 966 491824013 381,23
140 x 22 976 491824014 478,57
150 x 25 G 3.1/2'' 986 491824015 523,47
160 x 25 G 4'' 996 491824016 718,37

No. €

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

140

 Holding Tools

Extension sleeves for taps

L1
for taps

No. €metric acc. to DIN 352

2,1 60 M 1 - M 2,6 491925021 3,15
2,4 70 491925024 3,15
2,7 80 M 3 491925027 3,15
3,0 90 M 3,5 491925030 3,15
3,4 95 M 4 491925034 3,15
3,8 100 491925038 3,82
4,3 105 491925043 4,50
4,9 110 M 4,5 - M 8 491925049 3,60
5,5 115 M 9 - M 10 491925055 4,05
6,2 120 M 11 491925062 4,39
7,0 125 M 12 491925070 5,40
8,0 125 491925080 6,75
9,0 130 M 14 - M 16 491925090 7,42
10,0 140 491925100 9,79
11,0 150 M 18 491925110 11,82
12,0 155 M 20 491925120 15,42
13,0 165 491925130 17,44
14,5 175 M 22 - M 24 491925145 21,38
16,0 180 M 27 491925160 22,51
18,0 200 M 30 491925180 26,44
20,0 220 M 33 491925200 33,75
22,0 220 M 36 491925220 47,26
24,0 235 M 39 - M 42 491925240 60,75
26,0 250 491925260 78,75
29,0 265 M 45 - M 48 491925290 92,26
32,0 285 M 52 491925320 129,38

Die Guides M 3 - M 12

16,82 €
Item No.: 492025312
Net prices without VAT or tax

for Round Dies DIN 223 = EN 22568 and
Die Stocks DIN 225 = EN 22568

Application:
The guide helps cutting an external thread with cutting dies. The guides will be laid together with the cutting dies into the die holder.

Advantages:
- accurate aligned threads
- clear thread fl anks
- less defi cient products
- better evacuation of the chip, because of the leading with clearance holes
- able to cut right- or left-hand threads as well as all possible pitches

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

141

 Cutting Paste

BAER High Performance cutting paste

Cutting paste with high pressure additives achieves extremely high lubricity. The paste adhering to the cutting edges only gets liquid when
used (use cutting paste undiluted).

Lubrication is important for chip removal processes.

Advantages:
- Contains no petroleum, chlorine or sulfur
- Signifi cantly improved tool life time
- Does not leave a greasy fi lm of oil on the workpiece

Applications:
Drilling, tapping, thread milling, reaming, milling, core drilling, sawing, as well as for heavy chipping and for all machining operations.

For all steels such as: iron, steel, tool steel, high alloy steels, chromium-nickel alloys, Aluminum, titanium, manganese, cast steel, cast
iron, brass, bronze and all stainless steels AISI 304, AISI 316, INOX etc.

300 ml
31,30 €
Item No.: SP300
Net prices without VAT or tax

100 ml
11,80 €
Item No.: SP100
Net prices without VAT or tax

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

 HSSG 90°
 Countersink
 for general use

 HSSE-VAP 90°
 Countersink
 for stainless steels

 HSSG-Bit 90°
 Countersink
 for electric screw drivers

dimension No. € No. € No. €
6,3 mm (M 3) 74563 6,00 74663 11,90 744063 5,70
8,3 mm (M 4) 74583 7,20 74683 13,90 744083 6,00
10,4 mm (M 5) 745104 8,00 746104 16,00 744104 7,40
12,4 mm (M 6) 745124 10,00 746124 19,00 744124 8,60
16,5 mm (M 8) 745165 13,95 746165 31,20 744165 11,50
20,5 mm (M 10) 745205 19,40 746205 39,70 744205 13,80
25,0 mm (M 12) 745250 26,80 746250 50,00
31,0 mm (M 16) 745310 49,60 746310 93,00
Set 6,3 | 8,3 | 10,4 | 12,4 | 16,5 | 20,5 mm* 1571 81,50 1573 146,00 1576 63,00
Set 6,3 | 10,4 | 16,5 | 20,5 | 25,0 mm* 1572 92,80 1574 165,00

BAER Countersink

Cutting paste with high pressure additives achieves extremely high lubricity. The paste adhering to the cutting edges only gets liquid when
used (use cutting paste undiluted).

Lubrication is important for chip removal processes.

Advantages:
- Contains no petroleum, chlorine or sulfur
- Signifi cantly improved tool life time
- Does not leave a greasy fi lm of oil on the workpiece

Applications:
Drilling, tapping, thread milling, reaming, milling, core drilling, sawing, as well as for heavy chipping and for all machining operations.

For all steels such as: iron, steel, tool steel, high alloy steels, chromium-nickel alloys, Aluminum, titanium, manganese, cast steel, cast
iron, brass, bronze and all stainless steels AISI 304, AISI 316, INOX etc.

* picture of sets

142

d1 Thread diameter
d2 Shank diameter
d3 Chamfer diameter
d4 Neck diameter
d5 Recessed square diameter
d6 Neck diameter
d7 Web diameter
l1 Total length
l2 Thread length
l3 Useful length
l4 Chamfer lead length
l5 Square length
l6 Flute length

Sqaure dimension

Z Number of fl utes
v Back taper (axial relief)
xr Chamfer angle
Nb Width of fl ute
m Width of land
ha Chamfer relief
hf Relief on fl anks
hr Chamfer relief
αp Relief angle
γp Rake angle

Centre point

< Ø 5,6 mm

Centre point

Centring point set off

Ø 5,6 mm - 12,8 mm

Centring bevel

Centring hole

> Ø 12,8 mm

Centring hole

 Technical Information

Tap Geometries

Tap Centering

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

143

Gewindebohrer / Tap

DIN 352 DIN 2181 DIN 5157 DIN 40432

Gewindebohrer / Tap

DIN 371 DIN 40435

Gewindebohrer / Tap

DIN 376 DIN 374 DIN 5156 DIN 40433 DIN 40435

Gewindeformer / Forming Tap

DIN 2174 DIN 371

Gewindeformer / Forming Tap

DIN2174 DIN 376 DIN 2189

Form A
long, 6 - 8 thread
straight fl utes
for short through holes

Form B
medium, 3,5 - 5,5 threads
straight fl utes with spiral point
for through holes in medium- and long chipping materials

Form C
short, 2 - 3 threads
straight and spiral fl utes
for blind holes in medium- and long chipping materials
for through holes in short chipping materials

Form D
medium, 3,5 - 5 threads
straight and spiral fl utes 15°
for blind holes with long thread runout
for short through holes

Form E
very short, 1,5 - 2 threads
straight and spiral fl utes 15°
for blind holes with short thread runout

Form F
very short, 1 - 1,5 threads
straight and spiral fl utes
for blind holes with short thread runout
Avoid if possible.

Please note:
Short chamfers cut threads close to the bottom of the borehole.
Long chamfers reduce the forced on the cutting edges (recommended for materials with higher material strength)
Long chamfers increase the required torque.

 Technical Information

Tap Construction dimensions

Form A

Tap Chamfer Forms

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

144

 Form A, C, E
 straight-fl uted
 for through and blind holes

 The fl utes can hold a part of the chips. Chips get only partically removed in cutting
 direction. For this reason it is not recommended to use the tap for deep holes.

 Form B
 straight-fl uted with spiral point
 for through holes

 Due to the spiral point the chips are getting removed tightly rolled in cutting direction
 and prevents chip-packing.
 Coolant-lubricant can fl ow freely.

 Form C, D
 8 - 15° left-hand spiral fl utes
 for through holes

 Due to the left-hand spiral fl utes the rake angle remains constant and ensure stable
 chamfer teeth to produce threads in high-strength materials.
 The left-hand spiral fl utes forces the chips to remove ahead of the tap.

 Form C, E
 10 - 15° right-hand spiral fl utes
 for blind holes

 Especially suitable for automatic lathes and multi-spindle machines. Due to the chip
 removal against the cutting direction a secured tapping process is assured in hard
 conditions, even for threads with cross holes.

 Form C, E
 35 - 50° right-hand spiral fl utes
 for blind holes

 Due to the high spiral fl utes, the chips can be removed securely also in long-chipping
 and deep blind holes.

 Technical Information

Tap fl utes

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

145

4H

5H

6H

7H

4G

5G

6G

7G

ISO 1

ISO 1X

ISO 2X

ISO 2

ISO 3

7G 7G

7GX 7GX

ISO 3X

0,
1t t3,0

t5,0 0
t7,

ISO 1

ISO 1X

ISO 2X

ISO 2

ISO 3

ISO 3X

ISO 1X

ISO 1

ISO 2I SO 2

ISO 2X ISO 2X ISO 3

ISO 3X

IE

µm

0

T=(
t

)5(2D
)

Innengewinde, „H“-Toleranz Gewindebohrer- Innengewinde, „G“-Toleranz

Flankendurchmesser-Toleranz des Innengewindes nach DIN ISO 965-1
Pitch diameter tolerance of internal thread acc. DIN ISO 965-1

Gewindebohrer mit spezieller Flankendurchmesser-Toleranz

Flankendurchmesser-Toleranz des Ausschusslehrdorns nach DIN ISO 1502
Pitch diameter tolerance of the no-go thread plug gauge acc. DIN ISO 1502

Flankendurchmesser-Toleranz des Gutlehrdorns nach DIN ISO 1502
Pitch diameter tolerance of the go thread plug gauge acc. DIN ISO 1502

Flankendurchmesser-Toleranz des Gewindebohrers nach DIN EN 22857
Pitch diameter tolerance of the tap acc. DIN EN 22857

0,
2t

El = Grundmaß
 Basis
t = Toleranzklasse 5 des Innengewindes (Toleranzeinheit)
 Tolerance class of the internal thread (tolerance unit)
TD2 = Toleranz des Flankendurchmessers
 Pitch diameter tolerance

-Toleranz

 tolerance class of tap tolerance fi eld internal thread remarks Applications

 4H (DIN 802/1) ISO 1 4H 5H undersize Threads with small clearance

 6H (DIN 802/1) ISO 2 4G 5G 6H normal Thread with normal clearance

 6G (DIN 802/1) ISO 3 6G 7H 8H oversize Threads with large clearance

 7G (DIN 802/4) 7G 8G oversize before heat treatment, causing distortion

 6H +0,1 oversize Electroplating allowance ≈ 25μm thickness

 6H +0,2 oversize Electroplating allowance ≈ 50μm thickness

 Technical Information

Tolerances

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

146

TIN (titanium nitride) coating
The TIN surface treatment (titanium-nitride gold-yellow) increases the surface
hardness (approx. 2300 HV) and the sliding properties. It provides a better cutting
performance and increased tool life time.

VAP (vaporized - steam tempered)
The oxide surface (vaporized) improves the adhesion of the cutting oil and provides
a stabil lubricant fi lm. Cold welding in the tap fl anks is reduced.

TiAlN (titanium aluminium nitride) coating
The TiAlN surface treatment increases the surface hardness (approx. 3300 HV), the
sliding properties (friction coeffi cient: 0,25) and with high temperature resistance up
to 800°C. It provides a better cutting performance and increased tool life time.

TiCN (titanium carbonitride) coating
The TiCN surface treatment (titanium carbon nitride - grey violet) increases the
surface hardness (approx. 3000 HV) and the sliding properties (coeffi cient of friction:
0,3). It provides a better cutting performance and increased tool life time.

Coating services
Every threading tool of our product range - whether or not cataloged - can be delivered with any coating or surface
treatment
in short time.

Tapping undersized threads
Pitch error
Too small tolerance
Geometry of the tap is not suitable for the material

Tapping oversized threads

 Cutting speed is too high
Bad running accuracy
Chip jammings in fl utes
Incorrect positioning of workpiece or tap
Inconsistent feed of tap
Too high tolerance

Poor thread surface

 Cutting speed not suitable
Cooling is not suitalbe or not existing
Geometry of the tap is not suitable for the material
Core hole too small

Thread break of the thread to be cut

Geometry of the tap is not suitable for the material
Core hole too small
Core hole not deep enough
Chip jammings in fl utes
Bad running accuracy
Incorrect positioning of workpiece or tap
Inconsistent feed of tap

Low tap lifetime

Cutting speed not suitable
Cooling is not suitalbe or not existing
Geometry of the tap is not suitable for the material
Surface treatment/ coating for tap needed
Core hole too small

Tool outbreaks

Geometry of the tap is not suitable for the material
Core hole too small
Core hole not deep enough
Chip jammings in fl utes
Bad running accuracy
Incorrect positioning of workpiece or tap
Inconsistent feed of tap
Worn tap

Cold welding on the tap Cutting speed not suitable
Increase coolant supply

 Technical Information

Tap Surface Treatments

Pitch error

Troubleshooting guide for tapping

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

147

The cutting speeds for taps depend on following parameters:
- material of the workpiece
- tap geometries
- lubrication
- and more.

You can fi n the cutting speed in the product describtions of the taps in our online-shop. Just enter the item number into the Search-fi eld and fi nd the cutting speeds
in the bottom part of the product describtion.

It is recommended to use one of the following coolings or lubrications to improve the thread results andtool life time.

Dry machining and pressurized air
- cast iron
- (Cooled) pressurized air is used for chip removal

Emulsion
- Most common coolant-lubricant for thread cutting

Thread cutting oil
- Achieving excellent thread surfaces and tool life time

Thread cutting paste
- suitable for forming taps
- good results with horizontal cutting direction
- for bigger diameters and through holes

MQL - Minimum-quantity lubrication
- cooling by aerosol

 Technical Information

The cutting speeds for taps depend on following parameters:

Tap Cutting speeds

It is recommended to use one of the following coolings or lubrications to improve the thread results andtool life time.

Lubrication and cooling

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

148

 Technical Information

Formula

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

www.threading-tools.com

149

Metric ISO thread acc. DIN 13 - coarse and fi ne thread

4h = tolerance class „fi ne“
6h = tolerance class „middle“, for small diameters (up to M 1,4)
6g = tolerance class „middle“ - Standard
6e = undersize tolerance; for bolts that receive a surface treatment or a galvanizing (layer thickness up to 8 µm).
 Cutting dies with 6e tolerance are cutting about 0,03 mm smaller than normal cutting dies with 6g tolerance.
8e = undersize tolerance; for bolts that receive a strong surface coating (layer thickness about 16 - 18 µm)

Unifi ed thread UNC, UNF, UNEF, UNS, UN, UNJC, UNJF etc.

3A = tolerance „fi ne“
2A = standard tolerance „middle“
1A = tolerance „coarse“

Whitworth pipe thread G (BSP) acc. DIN-ISO 228

A = standard tolerance „middle“
B = tolerance „coarse“

Preparation of workpiece:
- concentrical chamfer - ease entry of cutting
- workpiece diameter must be less than the nominal diameter

Chamfer
- Standard chamfer (length, see at the item)
- Spiral entry: free fl ow of chips ahead of the die and a reducing of cutting torque.
 This resulsts in an improved surface fi nish on the cut threads and longer die life
- 70° (short chamfer) - chamfer length: 1,25 pitch = 70°

D outside diameter
E thickness
a width of tooth
c width of notch

b diameter of hole for fi xing screw
α rake angle
β chamfer angle
γ spiral angle

 Technical Information

Round Dies Geometries

Metric ISO thread acc. DIN 13 - coarse and fi ne thread

Tolerances for Round Dies

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

150

BAER Vertriebs GmbH
Robert-Bosch-Str. 5
68542 Heddesheim
Germany
Tel:
Fax:
E-Mail:
www.threading-tools.com

+49 (0) 6203 4048 790
+49 (0) 6203 4048 791
info@gewindebohrer.de

 Technical Information

Cutting speeds for Machine Forming Taps

materials tensile strength forming speed in m/min recommended lubrication

construction steels,
free-macining steels,

cold-extrusion steels etc.
< 600 N/mm² 20 - 80 Cutting oil/

Emulsion

construction steels,
heat-treatable steels,

cast steels etc.
< 800 N/mm² 20 - 60 Cutting oil/

Emulsion

heat-treatable steels,
cold-extrusion steels,

nitriding steels etc.
< 1000 N/mm² 10 - 40 Cutting oil

corrosion and acid proof
steels

ferritic, martensitic
< 950 N/mm² 10 - 25 (with emulsion

just limitedly applicable) Cutting oil

corrosion and acid proof
steels

austenitic
< 950 N/mm² 10 - 25 (with emulsion

just limitedly applicable) Cutting oil

aluminium wrought alloys < 550 N/mm² 15 - 40 Cutting oil/
Emulsion

aluminium cast alloys Si < 12% 15 - 40 Cutting oil/
Emulsion

pure copper < 400 N/mm² 20 - 40 Cutting oil/
Emulsion

copper-zinc alloys
(brass long-chipping) < 550 N/mm² 40 - 80 Emulsion

forming (cutting) speed [m/min] = (diameter * π * number of rotation) / 1000
number of rotation n [1/min] = (cutting speed in m/min * 1000) / (diameter * π)
feed programming [mm/min] = number of rotation * pitch
Please notice that the mentioned cutting speeds are only for orientation.
The right cutting speed is depend on lubrication and application.

M MF G
(BSP)

UNC UNF UNS UNEF 8
UN

12
UN

BSW BSF TR NPT
NPTF

NPS
NPSM

RC
RP

BA W PG FG
BSC

RD
RMS

MINI Camera
(Tripod)

VG Tools Techn.
Information

BAER Vertriebs GmbH
Robert-Bosch-Str. 5
68542 Heddesheim
Germany
Tel:
Fax:
E-Mail:
www.threading-tools.com

+49 (0) 6203 4048 790
+49 (0) 6203 4048 791
info@gewindebohrer.de

BAER Vertriebs GmbH
Robert-Bosch-Str. 5
68542 Heddesheim
Germany
Tel:
Fax:
E-Mail:
www.threading-tools.com

+49 (0) 6203 4048 790
+49 (0) 6203 4048 791
info@gewindebohrer.de

