

TAPS

www.osgeurope.com

TOOL COMMUNICATION
OSG EUROPE

TAPS PRODUCT MAP - THROUGH HOLE

THROUGH HOLE

CAST IRON	GG-MT p. B.88-126-208 OIL-TXL-MT p. B.89	VP(O)-DC-MT p. B.90-92-127-128 VP(O)-DC-SC-MT p. B.91-93
GENERAL	POT p. B.44-45-119-201 EX-MCT p. B.116	<div style="border: 1px solid black; padding: 2px;"> VA-POT p. B.43-118-136-137 157-158 </div> <div style="border: 1px solid black; padding: 2px; margin-top: 5px;"> Z-(OIL)-POT p. B.97-98-129 </div> <div style="border: 1px solid black; padding: 2px; margin-top: 5px;"> CC-POT p. B.49-120 </div> <div style="border: 1px solid black; padding: 2px; margin-top: 5px;"> HS-RFT-TIN p. B.99 </div>
SUS		TIN-POT p. B.47 TICN-POT p. B.48
AL	AL-POT p. B.50	HS-RFT-TIN p. B.99 US-AL-RFT p. B.100
FORMING	V-NRT-P p. B.113-114-135	<div style="border: 1px solid black; padding: 2px;"> S-XPF p. B.105-131-156-175 OIL-S-XPF p. B.106-132 </div>
THREAD MILL		WXO-ST-PNC p. B.36 WX-PNC p. B.37~41
TAPPING SPEED	10 m/min	SUS: 20 m/min 30 m/min 100 m/min
HARDENED	CPM-POT p. B.51 H-POT p. B.52-139-160 VP(O)-H-POT p. B.53-54	V-XPM-HT p. B.94 WH55-OT p. B.95 VX-OT p. B.96
EXOTIC Ti	Z-(OIL)-POT p. B.97-129-98	V-Ti-POT p. B.58-143-164
EXOTIC Ni		WHR-NI-POT p. B.57-142-163 E-POT p. B.56-141-162
HARDNESS	20 HRC	40 HRC 50 HRC 60 HRC

TAPS PRODUCT MAP - BLIND HOLE

BLIND HOLE

CAST IRON	GG-MT p. B.88-126-208 OIL-TXL-MT p. B.89	VP(O)-DC-MT p. B.90-92-127-128 VP(O)-DC-SC-MT p. B.91-93
GENERAL	SFT p. B.62-63-122-204 (OIL)-HXL-SFT p. B.66-67-147 (OIL)-VXL-SFT p. B.68-69-148	<div style="border: 1px solid black; padding: 2px;"> Z-(OIL)-SFT p. B.61-102-130 </div> <div style="border: 1px solid black; padding: 2px; margin-top: 5px;"> VA-SFT p. B.59-60-121 -144-145-165-166-203 </div> <div style="border: 1px solid black; padding: 2px; margin-top: 5px;"> CC-SFT p. B.73-124-149 -168 CC-NEO-SFT p. B.74 </div> <div style="border: 1px solid black; padding: 2px; margin-top: 5px;"> HS-SFT-TIN p. B.103 </div>
SUS	SUS-SFT p. B.72-123	TIN-SFT p. B.70 TICN-SFT p. B.71
AL	AL-SFT p. B.75-125	HS-SFT-TIN p. B.103 US-AL-SFT p. B.104
FORMING	V-NRT-B p. B.111-112-123	<div style="border: 1px solid black; padding: 2px;"> S-XPF p. B.105-131-156-175 OIL-S-XPF p. B.106-132 </div>
THREAD MILL		WXO-ST-PNC p. B.36 WX-PNC p. B.37~41
TAPPING SPEED	10 m/min	SUS: 20 m/min 30 m/min 100 m/min
HARDENED	CPM-SFT p. B.77 H-SFT p. B.78-150-169 VP(O)-H-SFT p. B.79-80	V-XPM-HT p. B.94 WH55-OT p. B.95 VX-OT p. B.96
EXOTIC Ti	Z-(OIL)-SFT p. B.61-102-130	V-Ti-SFT p. B.84-154-173
EXOTIC Ni		WHR-NI-SFT p. B.83-153-172 E-SFT p. B.82-152-171
HARDNESS	20 HRC	40 HRC 50 HRC 60 HRC

Carbide drills for pilot hole WDO-3D/SD (for speed operations) p. C.36~38 FS/FT-GDS (without internal cooling) p. C.32-34
 HSS drills for pilot hole NEXUS GDS (for speed operations) p. C.68/EX-SUS-GDS (for general materials) p. 70~76 VPH-GDS p. C.64
 Remove broken tap EX-H-DRL (broken tap remove drill) p. C.63

OSG's 1st choice
recommended

TYPE	DESCRIPTIONS	
HSSE-V3	<ul style="list-style-type: none"> High speed steel with 3% Vanadium, giving better wear resistance 	<ul style="list-style-type: none"> HSSE Stahl mit 3% Vanadium, für eine scharfe, verschleißfeste Schneide
	<ul style="list-style-type: none"> Acciaio superrapido con 3% di Vanadio per una miglior resistenza all'usura 	<ul style="list-style-type: none"> Acier rapide avec 3% de Vanadium, donne une meilleure résistance à l'usure
	<ul style="list-style-type: none"> High speed stål med 3% Vanadium for højere slidstyrke 	<ul style="list-style-type: none"> HSS med 3% Vanadin, för bättre slitstyrka
	<ul style="list-style-type: none"> Acero rápido al 3% de Vanadio para mayor resistencia al desgaste. 	<ul style="list-style-type: none"> Быстрорежущая сталь с добавкой 3% ванадия для большей износостойкости
CPM	<ul style="list-style-type: none"> High performance material selected for use with high cutting speeds Also for dry applications 	<ul style="list-style-type: none"> High performance Pulvermetall für sehr hohe Schnittgeschwindigkeiten Auch für Trockenbearbeitung geeignet
	<ul style="list-style-type: none"> Materiali alta performance per lavorazioni ad alta velocità Anche per lavorazioni a secco 	<ul style="list-style-type: none"> Matière de haute performancesélectionnée pour de hautes vitesses de coupe Prévu également pour usinage à sec
	<ul style="list-style-type: none"> High performance materiale gør høje skærehastigheder opnåelig Også velegnet til tørbearbejdning 	<ul style="list-style-type: none"> High Performance material möjliggör hög skärhastighet Även bra utan kylvätska
	<ul style="list-style-type: none"> Material de altas prestaciones seleccionado para emplear a altas velocidades de corte También para operaciones en seco 	<ul style="list-style-type: none"> Высокопроизводительный материал для работы с высокой скоростью резания Также для работы без СОЖ
XPM	<ul style="list-style-type: none"> Specially developed by OSG for all alloyed steels up to 52 HRC and for cast iron 	<ul style="list-style-type: none"> Speziell von OSG entwickeltes Pulvermetall für legierte Stähle bis 52 HRC und Guss
	<ul style="list-style-type: none"> Materiali sviluppati da OSG per lavorazioni di acciai oltre 52 HRC e ghise 	<ul style="list-style-type: none"> Matière développée par OSG pour tous les aciers alliés jusqu'à 52 HRC et les fontes
	<ul style="list-style-type: none"> Specielt udviklet af OSG til alle typer rustfrit stål, titanium leg., stål leg., eksotiske materialer, støbejern samt stål op til 52 HRC 	<ul style="list-style-type: none"> Special utvecklat till alla rostfria stål, titanium leg., stål leg., exotiska leg., gjutjärn och stål up till 52 HRC
	<ul style="list-style-type: none"> Especialmente desarrollado por OSG para aceros inoxidable, titanio aleado, aceros aleados, aceros exóticos y fundiciones hasta 52HRC 	<ul style="list-style-type: none"> Специально разработано OSG для всех нержавеющей сталей, титана, легированных сталей, экзотических сплавов стали, чугуна до 52 HRC

C ≤ 0,2%	Low carbon steels	Kohlenstoffstahl	Acciaio a basso contenuto di carbonio	Aciers bas carbone	Kulstofstål	Kolstål	Aceros bajos en carbono	Низкоуглеродистая сталь
0,25 < C ≤ 0,4%	Medium carbon steels	Kohlenstoffstahl	Acciaio a medio contenuto di carbonio	Aciers médium carbone	Kulstofstål	Kolstål	Aceros medios en carbono	Среднеуглеродистая сталь
C ≥ 0,45%	High carbon steels	Kohlenstoffstahl	Acciaio ad alto contenuto di carbonio	Aciers haut carbone	Kulstofstål	Kolstål	Aceros altos en carbono	Высокоуглеродистая сталь
SCM	Alloy steels	Leg. Stahl	Acciaio legato	Aciers alliés	Legeret stål	Legerat stål	Aceros aleados	Легированная сталь
25~45 HRC	Hardened steels	Gehärteter Stahl	Acciaio temprato	Aciers trempé	Hærdet stål	Härdat stål	Aceros endurecidos	Закаленная сталь
35~45 HRC	Hardened steels	Gehärteter Stahl	Acciaio temprato	Aciers trempé	Hærdet stål	Härdat stål	Aceros endurecidos	Закаленная сталь
45 ~ 52 HRC	Hardened steels	Gehärteter Stahl	Acciaio temprato	Aciers trempé	Hærdet stål	Härdat stål	Aceros endurecidos	Закаленная сталь
50 ~ 70 HRC	Hardened steels	Gehärteter Stahl	Acciaio temprato	Aciers trempé	Hærdet stål	Härdat stål	Aceros endurecidos	Закаленная сталь
SC	Cast steels	Stahlguss	Acciaio colato	Aciers coulés	Støbt stål	gjutjärn stål	Fundición de hierro	Чугун
Bs	Brass	Messing	Ottone	Laiton	Messing	Mässing	Latón	Латунь
Bsc	Cast brass	Messinglegierung	Ottone colato	Laiton coulé	Støbt messing	Gjuten mässing	Latón fundido	Медное литье
PB	Bronze	Bronze	Bronzo	Bronze	Bronze	Brons	Bronce	Бронза
MC	Cast Magne. alloys	Magnesiumguss-legierung	Leghe di magnesio colato	Alliages de Magnésium coulé	Støbt magnesium legering	Gjuten magnesium legering	Fundición deMagnesio aleado	Литевые магниевые сплавы
ZDC	Cast zinc alloys	Zinkgusslegierung	Leghe di zinco	Alliages de zinc coulé	Støbt zink legering	Gjuten zink legering	Fundición de cinc aleado	Литевые цинковые сплавы
SUS	Stainless steels	VA Stahl	Acciaio inossidabili	Inox	Rustfrit stål	Rösfria stål	Aceros inoxidables	Нержавеющая сталь
SKD	Tool steels	Werkzeustahl	Acciaio da utensili	Aciers d'outillage	Værktøjsstål	Verktygs stål	Aceros de herramientas	Инструментальная сталь
GG	Cast iron	Grauguss	Ghisa grigia	Fonte	Støbejern	Gjutjärn	Aceros fundidos ~ 350 HB	Чугун ~ 350 HB
GGG	Ductile cast iron	Kugelgraphitguss	Ghisa malleabile	Fonte maléable	Støbejern	Segjärn	Fundiciones ductiles	Высокопрочный чугун
Cu	Copper	Kupferlegierung	Rame	Cuivre	Kobber	Koppar	Aleaciones de cobre	Медь
Al	Aluminium	Aluminium	Alluminio	Aluminium	Aluminium	Aluminium	Aluminio	Алюминий
AC	Cast aluminium alloys	Aluminiumlegierung	Leghe di alluminio	Alliages d'alu coulé	Aluminium leg.	Gjut Aluminium	Aluminio aleado fundido	Литейные алюминиевые сплавы
Ni	Nickel alloys	Nickellegierung	Leghe esotiche e a base di nickel	Alliages de nickel	Nikkel	Nickel	Níquel	Никель
Ti	Titanium	Titanium	Titanio	Titane	Titanium	Titanium	Titanio	Титан
Tiall	Titanium alloys	Titaniumlegierung	Leghe di titanio	Alliages de Titane	Titanium leg.	Titanium leg.	Titanio aleado	Титановые сплавы
Inc	Inconel	Inconel	Inconel	Inconel	Inconel	Inconel	Inconel	Inconel
Plast.	Plastics	Kunststoff	Plastiche	Plastiques	Plast	Plast	Plásticos	пластики
Vinyl	Thermoplastics	Thermoplastik	Thermoplastica	Thermoplastiques	Vinyl	Vinyl	Vinilo	Термопластики
	Good	Gut	Buono	Bon	God	Bra	Utilizable	Хороший
	Excellent	Sehr gut	Ottimo	Excellent	Meget god	Mycket bra	Excelente	Превосходный

Type	Product Name	
	Surface finish	No. of pitches	Hole Type				Work material				
					
	
	
	
	C ≤ 0.2%	0.25% C ≤ 0.4%	C ≥ 0.45%	SCM	
					<1.5D	>1.5D	<1.5D	>1.5D					
Thread mill	WH-VM-PNC NEW	B.34-B.35	WXS	3					○	○	○	○	
	WXO-ST-PNC	B.36	WX	-	⊙	⊙	⊙	⊙	○	⊙	⊙	⊙	
	WX-PNC	B.37 - B.41	WX	-	⊙	⊙	⊙	⊙	○	○	○	○	
POT	VA-POT	B.43-B.118-B.135-B.136-B.156-B.157	OX	4	⊙	⊙			⊙	⊙	⊙	⊙	
	POT New Sizes	B.44-B.45-B.119-B.200		4	⊙	⊙			○	○	○	○	
	1066-POT	B.46-B.137-B.158-B.189-B.192-B.195-B.201-B.210-B.212	OX	4	⊙	⊙			⊙	⊙	⊙	⊙	
	TIN-POT	B.47	TIN	4	⊙	⊙			○	○	⊙	○	
	TICN-POT New Sizes	B.48	V	4	⊙	⊙			○	○	⊙	⊙	
	CC-POT NEW	B.49-B.120	CrN	4	⊙	⊙			⊙	⊙	⊙	○	
	AL-POT	B.50		4	⊙	⊙							
	CPM-POT	B.51		5	⊙	⊙						⊙	
	H-POT	B.52-B.138-B.159	OX	5	⊙	⊙						⊙	
	VP-H-POT NEW	B.53	V	2/4	⊙	⊙						⊙	
	VPO-H-POT NEW	B.54	V	2/4	⊙	⊙						⊙	
	H-HL-POT	B.175-B.180-B.184	OX	5	⊙	⊙						⊙	
	1066-POT-PLUS	B.55-B.139-B.160-B.196	OX	4	⊙	⊙						⊙	
	E-POT	B.56-B.140-B.161		3	⊙	⊙							
	WHR-NI-POT NEW	B.57-B.141-B.162	HR	5									
	E-HL-POT	B.176-B.181-B.185		5	⊙	⊙							
	V-TI-POT	B.58-B.142-B.163	V	5	⊙	⊙							
SFT	VA-SFT	B.59-B.60-B.121-B.143-B.144-B.164-B.165-B.202	OX	2,5			⊙	⊙	⊙	⊙	⊙	⊙	
	VA-SC-SFT	B.61	OX	1,5			⊙	⊙	⊙	⊙	⊙	⊙	
	SFT	B.62-B.63-B.122-B.203		2,5			⊙	⊙	○	○	○	○	
	WM-SFT	B.64	OX	2,5			⊙	⊙	⊙	⊙	○	○	
	1066-SFT	B.65-B.145-B.166-B.190-B.193-B.197-B.204-B.211-B.213	OX	2,5			⊙	⊙	⊙	⊙	⊙	⊙	
	HXL-SFT	B.66-B.146	OX	2,5			⊙	⊙	○	○	⊙	⊙	
	OIL-HXL-SFT	B.67	OX	2,5			⊙	⊙	○	○	⊙	⊙	
	VXL-SFT	B.68-B.147	OX	2,5			⊙	⊙	○	○	⊙	⊙	
	OIL-VXL-SFT	B.69	OX	2,5			⊙	⊙	○	○	⊙	⊙	
	TIN-SFT	B.70	TIN	2,5			⊙	⊙	○	○	⊙	○	
	TICN-SFT New Sizes	B.71	V	2,5			⊙	⊙	○	○	⊙	⊙	
	SUS-SFT	B.72-B.123	OX	2,5			⊙	⊙					
	CC-SFT	B.73-B.124-B.148-B.167	CrN	2,5			⊙	⊙	⊙	⊙	⊙	○	
	CC-NEO-SFT NEW	B.74	TIN	2/3			⊙	⊙	⊙	○	⊙	○	
	CC-HL-SFT	B.179-B.186	CrN	2,5			⊙	⊙		○		○	
	CC-SFT-SPT	B.205	CrN	2,5			⊙	⊙		○		○	
	AL-SFT	B.75-B.125		2,5			⊙	⊙					
	SH-SFT	B.76-B.206		3			⊙	⊙		○	○	○	
	CPM-SFT	B.77		3			⊙	⊙			⊙	○	
	H-SFT	B.78-B.149-B.168	OX	3			⊙	⊙			⊙	○	
	VP-H-SFT NEW	B.79	V	2/4			⊙	⊙			⊙	○	
	VPO-H-SFT NEW	B.80	V	2/4			⊙	⊙			⊙	○	
	H-HL-SFT	B.177-B.182-B.187	OX	3			⊙	⊙			⊙	○	
1066-SFT-PLUS	B.81-B.150-B.169-B.198	OX	2,5			⊙	⊙			⊙	○		
E-SFT	B.82-B.151-B.170		2,5			⊙	⊙						
WHR-NI-SFT NEW	B.83-B.152-B.171	HR	3			⊙	⊙						
E-HL-SFT	B.178-B.183-B.188		2,5			⊙	⊙						
V-TI-SFT	B.84-B.153-B.172	V	2,5			⊙	⊙						
MT	1066-HT	B.85-B.86-B.154-B.173-B.191-B.194-B.199		2,5/4/8	⊙	⊙	⊙	⊙		○			
	1066-TIN-HT	B.87	TIN	2,5/4	⊙	⊙	⊙	⊙	○	○	○	○	
	GG-MT	B.88-B.126-B.207	NI0X	2,5	⊙	⊙	⊙	⊙					
	OIL-TXL-MT	B.89	OX	2,5	⊙	⊙	⊙	⊙	○	○	⊙	⊙	
	VP-DC-MT New Sizes	B.90-B.127	V	2,5	⊙	⊙	⊙	⊙			○	○	
	VP-DC-SC-MT	B.91	V	1,5	⊙	⊙	⊙	⊙			○	○	
	VPO-DC-MT New Sizes	B.92-B.128	V	2,5	⊙	⊙	⊙	⊙			○	○	
	VPO-DC-SC-MT	B.93	V	1,5	⊙	⊙	⊙	⊙			○	○	
	V-XPM-HT	B.94	V	2,5	⊙		⊙						
	WH55-OT NEW	B.95	V	2,5/5	⊙		⊙						
	VX-OT	B.96	V	2,5	⊙		⊙						

Type	Product Name	
	Surface finish	No. of pitches	Hole Type				Work material				
					
	
	
	
	C ≤ 0.2%	0.25% C ≤ 0.4%	C ≥ 0.45%	SCM	
SPT	VX-OT-SPT <i>NEW</i>	B.209	V										
	S-XPF-SPT <i>NEW</i>	B.210	V		⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	
Synchro Tap	Z-POT	B.97-B.129	V	4	⊙	⊙			⊙	⊙	⊙	⊙	
	Z-OIL-POT	B.98	V	4	⊙	⊙			⊙	⊙	⊙	⊙	
	HS-RFT-TIN	B.99	TIN	6	⊙	⊙			⊙	⊙	⊙	⊙	
	US-AL-RFT	B.100	V	6	⊙	⊙							
	Z-SFT	B.101-B.130	V	2.5			⊙	⊙	⊙	⊙	⊙	⊙	⊙
	Z-OIL-SFT	B.102	V	2.5			⊙	⊙	⊙	⊙	⊙	⊙	⊙
	HS-SFT-TIN	B.103	TIN	3	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	US-AL-SFT	B.104	V	3	⊙	⊙	⊙	⊙					
Forming Tap	S-XPF <i>New Sizes</i>	B.105-B.131-B.156-B.175	V	2	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	OIL-S-XPF <i>New Sizes</i>	B.106-B.132	V	2	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	S-XPF-6GX <i>NEW</i>	B.107	V	2	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	S-XPF-7GX <i>NEW</i>	B.108	V	2	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	S-XPF-P <i>NEW</i>	B.109-B.133	V	4	⊙	⊙			⊙	⊙	⊙	⊙	⊙
	S-SC-XPF <i>NEW</i>	B.110	V	1.5	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	V-NRT-B	B.111-B.112-B.123	V	2	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	V-NRT-P	B.113-B.114-B.135	V	4	⊙	⊙			⊙	⊙	⊙	⊙	⊙
	1066-NRT-PLUS	B.115	TIN	2	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	EX-MCT	B.116	OX	3	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
Other Taps	V-EM-SFT	B.117	V	2.5			⊙	⊙					
	NPT	B.215		2.5	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	PG	B.215		2.5	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	HT	B.217		-	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
	HT-VA-OX	B.218	OX	-	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙
						⊙	⊙	⊙	⊙	⊙	⊙	⊙	⊙

Work material - Werkstoff - Materiale - Matière - Materiale - Material - Material de pieza - обрабатываемый материал

⊙ Excellent - Sehr gut - Ottimo - Excellent - Meget god - Mycket bra - Excelente - Превосходный

○ Good - Gut - Buono - Bon - God - Bra - Utilizable - Хороший

	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	Cu	Bs	BsC	PB	Al	AC, ADC	MC	ZDC	Ti	Ni	Bakelite Phenol	Vinyl Chloride Nylon
				⊙																	
	⊙				⊙					⊙	⊙	⊙		⊙	⊙		○				
	○				⊙					○		○		○	○	○	○	○			○
	○				⊙		○			○	○			○	○	○	○	○			○
	○				⊙					○		○		○	○	○	○	○			○
	○				⊙		○			○				○	○	○	○	○			⊙
	⊙				⊙					⊙	⊙	⊙		⊙	⊙		○				
	⊙				⊙					⊙	⊙	⊙		⊙	⊙		○				
	⊙				⊙		○			⊙	⊙	⊙		⊙	⊙		○				
	⊙				⊙		○			⊙	⊙	⊙		⊙	⊙		○				
	⊙				⊙		○			⊙	⊙	⊙		⊙	⊙		○				
	⊙				⊙		○			⊙	⊙	⊙		⊙	⊙		○				
	⊙				⊙		○			⊙	⊙	⊙		⊙	⊙		○				
	○					○		○		○	○	○	○	○	○	○	○	○			
										○	○	○	○	○	○	○	○				○
										○	○	○	○	○	○	○	○				
										○	○	○	○	○	○	○	○				
										○	○	○	○	○	○	○	○				

ICONS								
Material - Material - Materiale - Matière outil - Materiale - Material - Material - Обрабатываемый материал								
	Carbide	Vollhartmetall	Carburo	Carbure	Hårdmetal	Hårdmetall	Metal duro	Карбид
	HSS Cobalt (Co8)	HSS Cobalt (Co8)	Cobalto HSS (Co8)	HSS Cobalt (Co8)	HSS kobolt (Co8)	HSS kobolt (Co8)	HSS al cobalto (Co8)	быстрорежущая сталь с 8% кобальта
	High grade Powder Metallurgy HSS (XPM) (Co10 + V5)	Spezial Pulvermetall HSS (XPM) (Co10 + 5)	Alto livello di metallurgia delle polveri sinterizzate (XPM) (Co10 + 5)	Haut niveau de métallurgie des poudres HSS (XPM) (Co10 + 5)	XPM OSG patp. Pulverstål 10%Co 5%V	XPM: HSS extra fin pullver metall	XPM: HSS sinterizado de alto grado (XPM) (Co10 + V5)	Высококачественный порошковый HSS
	High Vanadium HSS-E V3	HSSE (3% Vanadium) (V3)	HSS-E alto contenuto di vanadio (V3)	HSSE haute teneur en vanadium (V3)	3% vanadium HSS-E V3	HSSE: HSS-E V3 med vanadin 3%	HSSE: HSS-E V3 alto en Vanadio	быстрорежущая сталь с высоким содержанием ванадия HSS-E V3
	Powder Metallurgy HSS (PM-T15) (Co5 + V5)	Pulvermetall HSS (PM-T15) (Co5 + V5)	Metallurgia delle polveri sinterizzate HSS (PM-T15) (Co5 + V5)	Métallurgie des poudres HSS (PM-T15) (Co5 + V5)	Pulvermetall HSS (PM-T15) (Co5 + V5)	PM: Pullver metall HSS (PM-T15) (Co5 + V5)	PM: HSS sinterizado HSS (PM-T15) (Co5 + V5)	PM: порошковая металлургия HSS (PM-T15) (Co5 + V5)
	HSS	HSS	HSS	HSS	HSS	HSS	HSS	HSS быстрорежущая сталь
Coating - Beschichtung - Rivestimento - Revêtement - Belægning - Belægning - Recubrimiento - Покрытие								
	Coating Tin	Beschichtung TiN	Rivestimento TiN	Revêtement TiN	TiN Belægning	TiN: Belægning med TiN	Recubrimiento TiN	Покрытие TiN
	Nitride	Nitrid	Nitrazione	Nituration	Nitrid	Nitride	Nitruado y Vaporizado	Нитрид
	Multilayer coating TiCN	Mehrlagenbeschichtung TiCN	Multistrato composito TiCN	Revêtement multicouches TiCN	Multilayer belægning TiCN	Multilayer belægning med TiCN	Recubrimiento TiCN, multicapa	многослойное покрытие TiCN
	Steam Oxide	Dampfangelassen	Trattamento al vapore	Traitement vapeur	Damp oxideret	Ångoxiderad	Vaporizado	паровой оксид
	Multi layered composite TiAlN	Mehrlagenbeschichtung TiAlN	Multistrato composito TiAlN	Revêtement multicouches composite TiAlN	Multilayer komposit belægning TiAlN	Multilayer med TiAlN	Recubrimiento TiAlN multicapa	многослойное покрытие TiAlN
	Chromium nitride	Chromnitrit	Nitruro di cromo	Nitru de chrome	Crom nitrid	Krom nitride	Recubrimiento Nitruro de Cromo	Хром нитрид
	Coating HR	Beschichtung HR	Rivestimento HR	Revêtement HR	HR Belægning	HR: Belægning med HR	Recubrimiento HR	Покрытие HR
Shank - Schaft - Gambo - Queue - Skaft - Skaft - Mango - Хвостовик								
	Shank diameter tolerance	Schaftdurchmesser Toleranz	Tolleranza del diametro del gambo	Tolérance du diamètre de queue	Skaft diameter tolerance	Tolerans på skaft diameter	Tolerancia en diametro de mango	точность диаметра хвостовика
	All shanks are suitable for Hypro-Shrink Fit system	Zum Einschrumpfen geeignet	Adatto al sistema di serraggio a caldo	Toutes les queues des fraises OSG sont adaptées pour le système de fretage	Alle OSG skafter passer til Hypro krympe system	Alla skaft kan användas till OSG Hypro-krymp system	Todos los mangos de metal duro OSG son aptos para fijación térmica	хвостовики пригодны для Hypro термозажимной системы
	Straight shank	Überlaufschaft	Gambo passante	Queue cylindrique	Lige skaft	Rakt skaft	Mango sencillo	Прямой хвостовик
	Reinforced shank	Verstärkter Schaft	Gambo rinforzato	Queue renforcée	Forstærket skaft	Förstärkt skaft	Mango reforzado	Усиленный хвостовик
Helix Angle - Drallwinkel - Angolo d'elica - Angle d'hélice - Spiralvinkel - Spiral vinkel - Angulo de helice - Угол спирали								
	Helix Angle	Helix Drall Winkel	Angolo d'elica	Angle d'hélice	Spiralvinkel	Spiral vinkel	Angulo de helice	Угол спирали
Tool tolerance - Werkzeugtoleranz - Tolleranza del diametro - Tolérance outil - Værktøjs tolerance - Verktøys tolerans - Tolerancia de herramienta - точность инструмента								
	Tool tolerance	Werkzeugtoleranz	Tolleranza del diametro	Tolérance outil	Værktøjs tolerance	Verktøys tolerans	Tolerancia de herramienta	точность инструмента
Internal cooling - Innere Kühlmittelzuführung - Con fori di lubrificazione centrali - Arosage central - Indvendig køling - Invändig spolning - Refrigeración interna - Внутреннее охлаждение								
	Through Coolant	Innere Kühlmittelzuführung	Con fori di lubrificazione centrali	Arosage central	Indvendig køling	Invändig spolning	Refrigeración interna	внутреннее охлаждение
Standard OSG - Standard OSG - Standard OSG - Standard OSG - Standard OSG - Standard OSG - Estándar OSG - Стандартное для OSG								
	Standard OSG	Standard OSG	Standard OSG	Standard OSG	Standard OSG	Standard OSG	Estándar OSG	Стандартное для OSG

Chamfer lead - Schälanschnitt - Imbocco - Entrée gun - Styrefas - Fas ingång - Chafán de entrada - заходная фаска

	1,5 pitch chamfer lead	1,5 Gang. Anschnittlänge	1,5 filetti	1,5 Entrée gun	1,5 x stigning på opløb	Fasingång 1,5 x stigning	Chafán de entrada 1,5 pasos	заходная фаска 1,5 витка
	2,5 pitch chamfer lead	2,5 Gang. Anschnittlänge	2,5 filetti	2,5 Entrée gun	2,5 x stigning på opløb	Fasingång 2,5 x stigning	Chafán de entrada 2,5 pasos	заходная фаска 2,5 витка
	4 pitch chamfer lead	4 Gang. Anschnittlänge	4 filetti	4 Entrée gun	4 x stigning på opløb	Fasingång 4 x stigning	Chafán de entrada 4 pasos	заходная фаска 4 витка
	6 pitch chamfer lead	6 Gang. Anschnittlänge	6 filetti	6 Entrée gun	6 x stigning på opløb	Fasingång 6 x stigning	Chafán de entrada 6 pasos	заходная фаска 6 витка
	8 pitch chamfer lead	8 Gang. Anschnittlänge	8 filetti	8 Entrée gun	8 x stigning på opløb	Fasingång 8 x stigning	Chafán de entrada 8 pasos	заходная фаска 8 витка

Threading - Gewinde - Filettatura - Taraudage - Gevindskæring - Gängning - Roscado - Нарезка резьбы

	For blind holes	Für Sacklöcher	Per fori ciechi	Pour trous borgnes	Til bundhuller	För bottenhål	Para agujeros ciegos	для глухих отверстий
	For through holes	Für Durchgangslöcher	Per fori passanti	Pour trous débouchants	Til gennemgående huller	För genomgående hål	Para agujeros pasantes	для сквозных отверстий

Cutting Conditions - Schnittwerte - Velocità di taglio - Conditions de coupe - Skæredata - Skärdata - Condiciones de corte - Условия резания

	Cutting Conditions	Schnittwerte	Velocità di taglio	Conditions de coupe	Skæredata	Skärdata	Condiciones de corte	условия резания
--	--------------------	--------------	--------------------	---------------------	-----------	----------	----------------------	-----------------

Threading depth - Gewindetiefe - Profondità di filettatura - Profondeur taraudage - Gevinddybde - Gäng djup - Profundidad de roscado - Рлубина нарезки резьбы

	Threading depth < 1,5 D	Gewindetiefe < 1,5 D	Profondità di filettatura < 1,5 D	Profondeur taraudage < 1,5 D	Gevinddybde < 1,5 D	Gäng djup < 1,5 D	Profundidad de roscado < 1,5 D	Глубина нарезки резьбы < 1,5 D
	Threading depth ≥ 2 D	Gewindetiefe ≥ 2 D	Profondità di filettatura ≥ 2 D	Profondeur taraudage ≥ 2 D	Gevinddybde ≥ 2 D	Gäng djup ≥ 2 D	Profundidad de roscado ≥ 2 D	Глубина нарезки резьбы ≥ 2 D

NAME

SPECIFICATION

THREAD MILL

	M,U, UNJ	
	Thread milling	
	Gewindefräser
WH-VM-PNC <i>NEW</i>	
	
	Frese a filettare	
	Fraise à fileter

	M,MF	
	Thread milling	
	Gewindefräser
WXO-ST-PNC	
	
	Frese a filettare	
	Fraise à fileter

	M,MF, UNC, UNF,G, NPT	
	Thread milling	
	Gewindefräser
WX-PNC	
	
	Frese a filettare	
	Fraise à fileter

METRIC

	M	
	DIN 371, DIN 376, general purpose, also for stainless steels	
	DIN 371, DIN 376, für universelle Anwendungen und für VA - Stahl
VA-POT	
	
	DIN 371, DIN 376, per applicazioni generali e per inox	
	DIN 371, DIN 376, pour applications générales et pour des aciers inox

	M	
	DIN 371, DIN 376 6G general purpose, also for stainless steels	
	DIN 371, DIN 376 6G für universelle Anwendungen und für VA - Stahl
VA-POT	
	
	DIN 371, DIN 376 6G per applicazioni generali e per inox	
	DIN 371, DIN 376 6G pour applications générales et pour des aciers inox

	M	
	DIN 371, DIN 376 for general purpose	
	DIN 371, DIN 376 für universelle Anwendungen
POT <i>New Sizes</i>	
	
	DIN 371, DIN 376 per applicazioni generali	
	DIN 371, DIN 376 pour applications générales

	M	
	DIN 352 for general purpose	
	DIN 352 für universelle Anwendungen
POT	
	
	DIN 352 per applicazioni generali	
	DIN 352 pour applications générales

	M	
	ISO 529, for general purpose	
	ISO 529, für universelle Anwendungen
1066-POT	
	
	ISO 529, per applicazioni generali	
	ISO 529, pour applications générales

	M	
	DIN 371, DIN 376 for steels ≤ 850N/mm ²	
	DIN 371, DIN 376 für Stahl ≤ 850N/mm ²
TIN-POT	
	
	DIN 371, DIN 376 per acciai ≤ 850N/mm ²	
	DIN 371, DIN 376 pour aciers ≤ 850N/mm ²

	M	
	DIN 371, DIN 376 for steels ≤ 1000N/mm ²	
	DIN 371, DIN 376 für Stahl ≤ 1000N/mm ²
TICN-POT <i>New Sizes</i>	
	
	DIN 371, DIN 376 per acciai ≤ 1000N/mm ²	
	DIN 371, DIN 376 pour aciers ≤ 1000N/mm ²

	M	
	DIN 371, DIN 376 for stainless steels aluminium and steel	
	DIN 371, DIN 376 für VA - Stahl und Aluminium und Stahl
CC-POT <i>NEW</i>	
	
	DIN 371, DIN 376 per acciai inox e alluminio, acciai	
	DIN 371, DIN 376 pour inox et aluminium at aciers

	M	
	DIN 371, DIN 376 for aluminium	
	DIN 371, DIN 376 für Aluminium
AL-POT	
	
	DIN 371, DIN 376 per alluminio	
	DIN 371, DIN 376 pour aluminium

	M	
	DIN 371, DIN 376 for steels ≥ 900N/mm ² & cast iron	
	DIN 371, DIN 376 für Stahl ≥ 900N/mm ² & Gusseisen
CPM-POT	
	
	DIN 371, DIN 376 per acciai ≥ 900N/mm ² & ghisa	
	DIN 371, DIN 376 pour aciers ≥ 900N/mm ² & fontes

	M	
	DIN 371, DIN 376 for steels 25-45 HRC	
	DIN 371, DIN 376 für Stahl 25-45 HRC
H-POT	
	
	DIN 371, DIN 376 per acciai 25-45 HRC	
	DIN 371, DIN 376 pour acier : dureté 25-45 HRC

	M	
	DIN 371, DIN 376 for steels 25-45 HRC	
	DIN 371, DIN 376 für Stahl 25-45 HRC
VP-H-POT <i>NEW</i>	
	
	DIN 371, DIN 376 per acciai 25-45 HRC	
	DIN 371, DIN 376 pour acier : dureté 25-45 HRC

	M	
	DIN 371, DIN 376 for steels 25-45 HRC, coolant through	
	DIN 371, DIN 376 für Stahl 25-45 HRC, Innere Kühlmittelzuführung
VPO-H-POT <i>NEW</i>	
	
	DIN 371, DIN 376 per acciai 25-45 HRC, lubrificazione centrali	
	DIN 371, DIN 376 pour acier : dureté 25-45 HRC, arrosage central

POT

THREAD MILL

 Gevind fræsning	
 Gångfräsning	1,5 ~ 4	B.34 - B.35

 Fresas de roscar	
 Для нержавеющей сталей		

 Gevind fræsning	
 Gångfräsning	4,5 ~ 20	B.36

 Fresas de roscar	
 Для нержавеющей сталей		

 Gevind fræsning	
 Gångfräsning	4,5 ~ 20	B.37 ~ B.41

 Fresas de roscar	
 Для нержавеющей сталей		

METRIC

 DIN 371, DIN 376, for generelt brug, også til rustfrit stål	
 DIN 371, DIN 376, för allround bearbetning och för rostfritt stål	M 2 ~ M 36	B.42

 DIN 371, DIN 376, para aplicación general, para aceros inoxidables	
 DIN 371, DIN 376, общего назначения и для нержавеющей сталей		

 DIN 371, DIN 376 6G for generelt brug, også til rustfrit stål	
 DIN 371, DIN 376 6G, för allround bearbetning och för rostfritt stål	M 2 ~ M 16	B.43

 DIN 371, DIN 376 6G para aplicación general, para aceros inoxidables	
 DIN 371, DIN 376 6G общего назначения и для нержавеющей сталей		

 DIN 371, DIN 376 til generelt brug	
 DIN 371, DIN 376 För allround bearbetning	M 2 ~ M 36	B.44

 DIN 371, DIN 376 para aplicación general	
 DIN 371, DIN 376 общего назначения		

 DIN 352 til generelt brug	
 DIN 352, För allround bearbetning	M 3 ~ M 10	B.45

 DIN 352 para aplicación general	
 DIN 352 para aplicación general		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	M 1 ~ M 42	B.46

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 DIN 371, DIN 376 til ståltyper ≤ 850N/mm ²	
 DIN 371, DIN 376 för stål ≤ 850N/mm ²	M 2 ~ M 30	B.47

 DIN 371, DIN 376 para aceros ≤ 850N/mm ²	
 DIN 371, DIN 376 для сталей ≤ 850N/MM ²		

 DIN 371, DIN 376 til ståltyper ≤ 1000N/mm ²	
 DIN 371, DIN 376 för stål ≤ 1000N/mm ²	M 2 ~ M 24	B.48

 DIN 371, DIN 376 para aceros ≤ 1000N/mm ²	
 DIN 371, DIN 376 для сталей ≤ 1000N/MM ²		

 DIN 371, DIN 376 til rustfrit stål og aluminium, og stål	
 DIN 371, DIN 376 för rostfritt stål och aluminium, stål	M 2 ~ M 30	B.49

 DIN 371, DIN 376 para aceros inoxidables y aluminio, aceros	
 DIN 371, DIN 376 для нержавеющей сталей и алюминия, нержавеющей		

 DIN 371, DIN 376 til aluminium	
 DIN 371, DIN 376 för aluminium	M 2 ~ M 20	B.50

 DIN 371, DIN 376 para aluminio	
 DIN 371, DIN 376 för aluminium		

 DIN 371, DIN 376 til ståltyper ≥ 900N/mm ² & til støbejern	
 DIN 371, DIN 376 för stål ≥ 900N/mm ² & för gjutjärn	M 3 ~ M 20	B.51

 DIN 371, DIN 376 para aceros ≥ 900N/mm ² & fundición de hierro	
 DIN 371, DIN 376 для сталей ≥ 900N/MM ² и для чугуна		

 DIN 371, DIN 376 til ståltyper 25-45 HRC	
 DIN 371, DIN 376 för stål 25-45 HRC	M 2 ~ M 20	B.52

 DIN 371, DIN 376 para aceros 25-45 HRC	
 DIN 371, DIN 376 для сталей 25-45 HRC		

 DIN 371, DIN 376 til ståltyper 25-45 HRC	
 DIN 371, DIN 376 för stål 25-45 HRC	M 2 ~ M 36	B.53

 DIN 371, DIN 376 para aceros 25-45 HRC	
 DIN 371, DIN 376 для сталей 25-45 HRC		

 DIN 371, DIN 376 til ståltyper 25-45 HRC, indvendig køling	
 DIN 371, DIN 376 för stål 25-45 HRC, kylkanaler	M 6 ~ M 36	B.54

 DIN 371, DIN 376 para aceros 25-45 HRC, refrigeración interna	
 DIN 371, DIN 376 для сталей 25-45 HRC, Центральный ирригации		

NAME

SPECIFICATION

METRIC

	NAME		SPECIFICATION	
POT	
	M	ISO 529, for general purpose, powdered metal	ISO 529, für universelle Anwendungen, Pulvermetall
	1066-POT-PLUS	
	ISO 529, per applicazioni generali, metallurgia delle polveri sinterizzate	ISO 529, pour applications générales, métallurgie des poudres
	
	M	DIN 371, DIN 376 for nickel based alloys including Inconel 718	DIN 371, DIN 376 für Nickellegierungen, Inconel 718
	E-POT	
	DIN 371, DIN 376 per inconel 718	DIN 371, DIN 376 pour inconel 718 et autres alliages à base de nickel
	
	M	DIN 371, DIN 376 for nickel based alloys including Inconel 718	DIN 371, DIN 376 für Nickellegierungen, Inconel 718
WHR-NI-POT <i>NEW</i>	
	DIN 371, DIN 376 per inconel 718	DIN 371, DIN 376 pour inconel 718 et autres alliages à base de nickel	

	M	DIN 371, DIN 376 for titanium alloys (Ti-6Al-4V), 40-45 HRC	DIN 371, DIN 376 für Titanlegierungen inkl. (Ti-6Al-V) : 40-45 HRC	
V-TI-POT	
	DIN 371, DIN 376 per leghe di titanio (Ti-6Al-4V), 40-45 HRC	DIN 371, DIN 376 pour alliages de titane (Ti-6Al-4V) : dureté 40-45 HRC	
SFT	
	M	DIN 371, DIN 376, general purpose, also for stainless steels	DIN 371, DIN 376 für universelle Anwendungen und für VA - Stahl
	VA-SFT	
	DIN 371, DIN 376 per applicazioni generali e per inox	DIN 371, DIN 376 pour applications générales et pour des aciers inox
	
	M	DIN 371, DIN 376 6G , general purpose, also for stainless steels	DIN 371, DIN 376 6G für universelle Anwendungen und für VA - Stahl
	VA-SFT	
	DIN 371, DIN 376 6G per applicazioni generali e per inox	DIN 371, DIN 376 6G pour applications générales et pour des aciers inox
	
	M	DIN 371, DIN 376, short chamfer, general purpose, also for stainless steels	DIN 371, DIN 376, kurzer Ansnchnitt, für universelle Anwendungen und für VA - Stahl
	VA-SC-SFT	
	DIN 371, DIN 376, Imbocco corto, per applicazioni generali e per inox	DIN 371, DIN 376, entrée courte, pour applications générales et pour des aciers inox
	
	M	DIN 371, DIN 376, for general purpose	DIN 371, DIN 376 für universelle Anwendungen
	SFT	
	DIN 371, DIN 376 per applicazioni generali	DIN 371, DIN 376 pour applications générales
	
	M	DIN 352 for general purpose	DIN 352, für universelle Anwendungen
	SFT	
	DIN 352, per applicazioni generali	DIN 352, pour applications générales
	
	M	DIN 371, DIN 376 for mild steels ≤ 850N/mm ²	DIN 371, DIN 376 für unlegierten Stähl ≤ 850N/mm ²
	WM-SFT	
	DIN 371, DIN 376 per acciai dolci ≤ 850N/mm ²	DIN 371, DIN 376 pour aciers doux ≤ 850N/mm ²
	
	M	ISO 529, for general purpose	ISO 529, für universelle Anwendungen
	1066-SFT	
	ISO 529, per applicazioni generali	ISO 529, pour applications générales
	
	M	Horizontal applications, oil and energy industry	Für horizontale Bearbeitung, für Öl- und Schwerindustrie
HXL-SFT	
	Per lavorazioni orizzontali, per Industria Petrolifera & Industria Pesante	Pour des opérations horizontales, pour l'industrie lourde et l'énergie	

	M	Horizontal applications, coolant through, for oil and energy industry	Für horizontale Bearbeitung, mit innere Kühlmittelzuführung, für Öl- und Schwerindustrie	
OIL-HXL-SFT	
	Per lavorazioni orizzontali, lubrificazioni centrali, per Industria Petrolifera & Industria Pesante	Pour des opérations horizontales, avec arrosage cenral, pour l'industrie lourde et l'énergie	

	M	Vertical applications, oil and energy industry	Für vertikale Bearbeitung, für Öl- und Schwerindustrie	
VXL-SFT	
	Per lavorazioni verticali, per Industria Petrolifera & Industria Pesante	Pour des opérations verticales, pour l'industrie lourde et l'énergie	

	M	Vertical applications, coolant through, for oil and energy industry	Für vertikale Bearbeitung, mit innere Kühlmittelzuführung, für Öl- und Schwerindustrie	
OIL-VXL-SFT	
	Per lavorazioni verticali, lubrificazioni centrali, per Industria Petrolifera & Industria Pesante	Pour des opérations verticales, avec arrosage cenral, pour l'industrie lourde et l'énergie	

	M	DIN 371, DIN 376 for steels ≤ 850N/mm ²	DIN 371, DIN 376 für Stahl ≤ 850N/mm ²	
TIN-SFT	
	DIN 371, DIN 376 per acciai ≤ 850N/mm ²	DIN 371, DIN 376 pour aciers ≤ 850N/mm ²	

	M	DIN 371, DIN 376 for steels ≤ 850N/mm ²	DIN 371, DIN 376 für Stahl ≤ 850N/mm ²	
TICN-SFT <i>New Sizes</i>	
	DIN 371, DIN 376 per acciai ≤ 850N/mm ²	DIN 371, DIN 376 pour aciers ≤ 850N/mm ²	

METRIC

 ISO 529, til generelt brug, pulvermetal	
 ISO 529, för diverse applikationer, pullver metall	M 3 ~ M 12	B.55

 ISO 529, para aplicación general, HSS sinterizado	
 ISO 529, общего назначения, порошковая металлургия		

 DIN 371, DIN 376 til nikkellegeringer inklusiv Inconel 718	
 DIN 371, DIN 376 för nickel legeringar inklusive Inconel 718	M 3 ~ M 12	B.56

 DIN 371, DIN 376 para aleaciones de níquel incluido, Inconel 718	
 DIN 371, DIN 376 для никелевых сплавов, включая Inconel 718		

 DIN 371, DIN 376 til nikkellegeringer inklusiv Inconel 718	
 DIN 371, DIN 376 för nickel legeringar inklusive Inconel 718	M 3 ~ M 12	B.57

 DIN 371, DIN 376 para aleaciones de níquel incluido, Inconel 718	
 DIN 371, DIN 376 для никелевых сплавов, включая Inconel 718		

 DIN 371, DIN 376 til Titanium legeringer (Ti-6Al-4V): 40-45 HRC	
 DIN 371, DIN 376 för Titanlegeringar (Ti-6Al-4V), 40-45 HRC	M 3 ~ M 12	B.58

 DIN 371, DIN 376 para aleaciones de Titanio (Ti-6Al-4V) : 40-45 HRC	
 DIN 371, DIN 376 для титановых сплавов (Ti-6Al-4V) : 40-45 HRC		

 DIN 371, DIN 376 til generelt brug, til rustfrit stål	
 DIN 371, DIN 376, för allround bearbetning och för rostfritt stål	M 2 ~ M 36	B.59

 DIN 371, DIN 376 para aplicación general, para aceros inoxidable	
 DIN 371, DIN 376 общего назначения и для нержавеющей сталей		

 DIN 371, DIN 376 6G til generelt brug, til rustfrit stål	
 DIN 371, DIN 376 6G för allround bearbetning och för rostfritt stål	M 2 ~ M 16	B.60

 DIN 371, DIN 376 6G para aplicación general, para aceros inoxidable	
 DIN 371, DIN 376 6G общего назначения и для нержавеющей сталей		

 DIN 371, DIN 376, Kort indløb, til generelt brug, til rustfrit stål	
 DIN 371, DIN 376, Kort faslängd, Allround, Också för rostfritt stål	M 3 ~ M 16	B.61

 DIN 371, DIN 376, chafilón corto, para aplicación general, para aceros inoxidable	
 DIN 371, DIN 376, Короткий заход, общего назначения и для нержавеющей сталей		

 DIN 371, DIN 376 til generelt brug	
 DIN 371, DIN 376, för allround bearbetning	M 2 ~ M 36	B.62

 DIN 371, DIN 376 para aplicación general	
 DIN 371, DIN 376 общего назначения		

 DIN 352 til generelt brug	
 DIN 352 för allround bearbetning	M 3 ~ M 10	B.63

 DIN 352 para aplicación general	
 DIN 352 общего назначения		

 DIN 371, DIN 376 blødt stål ≤ 850N/mm ²	
 DIN 371, DIN 376, För mjukt stål ≤ 850N/mm ²	M 4 ~ M 20	B.64

 DIN 371, DIN 376 para aceros suaves ≤ 850N/mm ²	
 DIN 371, DIN 376 для мягкой стали ≤ 850N/MM ²		

 ISO 529, til generelt brug	
 ISO 529, för allround bearbetning	M 2 ~ M 42	B.65

 ISO 529, para aplicación general	
 ISO 529, Общего назначения		

 Til horisontale operationer, til enegisektoren & svær industri	
 För horisontala applikationer För olje och energi industrin	M 20 ~ M 56	B.66

 Para roscado horizontal, para Industria Energetica y Pesada	
 Для вертикального нарезания резьбы. Для нефтегазовой и энергетической отраслей		

 Til horisontale operationer, med indvendig køling, til enegisektoren & svær industri	
 För horisontala applikationer, kylkanaler för olje och energi industrin	M 20 ~ M 56	B.67

 Para roscado horizontal, para refrigeración interna, para Industria Energetica y Pesada	
 Для горизонтальной нарезки резьбы, внутреннее охлаждение, Для нефтегазовой и энергетической отраслей		

 Vertikale operationer, til enegisektoren & svær industri	
 För vertikala applikationer, för olje och energi industrin	M 20 ~ M 56	B.68

 Para roscado vertical, para Industria Energetica y Pesada	
 Для вертикальной нарезки резьбы, Для нефтегазовой и энергетической отраслей		

 Vertikale operationer, til indvendig køling, til enegisektoren & svær industri	
 För vertikala applikationer, kylkanaler för olje och energi industrin	M 20 ~ M 56	B.69

 Para roscado vertical, para refrigeración interna, para Industria Energetica y Pesada	
 Для вертикальной нарезки резьбы, внутреннее охлаждение		

 DIN 371, DIN 376 til stål ≤ 850N/mm ²	
 DIN 371, DIN 376 för stål ≤ 850N/mm ²	M 2 ~ M 30	B.70

 DIN 371, DIN 376 para aceros ≤ 850N/mm ²	
 DIN 371, DIN 376 для сталей ≤ 850N/MM ²		

 DIN 371, DIN 376 til stål ≤ 850N/mm ²	
 DIN 371, DIN 376 för stål ≤ 850N/mm ²	M 2 ~ M 24	B.71

 DIN 371, DIN 376 para aceros ≤ 850N/mm ²	
 DIN 371, DIN 376 для сталей ≤ 850N/MM ²		

NAME

SPECIFICATION

METRIC

SFT	
	
	DIN 371, DIN 376 6HX for stainless steels	DIN 371, DIN 376 6HX für VA - Stahl
	SUS-SFT		DIN 371, DIN 376 6HX per inox e acciai dolci	DIN 371, DIN 376 6HX également pour inox
	
	
	DIN 371, DIN 376 for stainless steels aluminium and steel	DIN 371, DIN 376 für VA - Stahl und Aluminium und Stahl
	CC-SFT		DIN 371, DIN 376 per acciai inox e alluminio, acciai	DIN 371, DIN 376 pour inox et aluminium at aciers
	
	M	DIN 371, DIN 376 for stainless steels aluminium and steel	DIN 371, DIN 376 für VA - Stahl und Aluminium und Stahl
	CC-NEO-SFT <i>NEW</i>	
	DIN 371, DIN 376 per acciai inox e alluminio, acciai	DIN 371, DIN 376 pour inox et aluminium at aciers
	
	M	DIN 371, DIN 376 for aluminium	DIN 371, DIN 376 für Aluminium
	AL-SFT		DIN 371, DIN 376 per alluminio	DIN 371, DIN 376 pour aluminium
	
	M	DIN 371, DIN 376, low helix, for alloy steels $\geq 1100\text{N}/\text{mm}^2$	DIN 371, DIN 376, Leichte Spirale, für legierten Stahl $\geq 1100\text{N}/\text{mm}^2$
	SH-SFT		DIN 371, DIN 376, elica bassa torsione, per acciai legati $\geq 1100\text{N}/\text{mm}^2$	DIN 371, DIN 376, élice réduite, pour aciers alliés $\geq 1100\text{N}/\text{mm}^2$
	
	M	DIN 371, DIN 376 for steels $\geq 900\text{N}/\text{mm}^2$ & cast iron, forming short chips	DIN 371, DIN 376 per acciai $\geq 900\text{N}/\text{mm}^2$ e ghisa, formano trucioli corti
	CPM-SFT		DIN 371, DIN 376 per acciai $\geq 900\text{N}/\text{mm}^2$ e ghisa, formano trucioli corti	DIN 371, DIN 376 pour aciers $\geq 900\text{N}/\text{mm}^2$ et fonte, formant des copeaux courts
	
	M	DIN 371, DIN 376, for steels 25-45 HRC	DIN 371, DIN 376, für Stahl 25-45 HRC
	H-SFT	
	DIN 371, DIN 376, per acciai 25-45 HRC	DIN 371, DIN 376, pour acier : dureté 25-45 HRC
	
	M	DIN 371, DIN 376, for steels 25-45 HRC	DIN 371, DIN 376, für Stahl 25-45 HRC
VP-H-SFT <i>NEW</i>	
	DIN 371, DIN 376, per acciai 25-45 HRC	DIN 371, DIN 376, pour acier : dureté 25-45 HRC	

	M	DIN 371, DIN 376, for steels 25-45 HRC, coolant through	DIN 371, DIN 376 für Stahl 25-45 HRC, Innere Kühlmittelzuführung	
VPO-H-SFT <i>NEW</i>	
	DIN 371, DIN 376 per acciai 25-45 HRC, lubrificazione centrali	DIN 371, DIN 376 pour acier : dureté 25-45 HRC, arrosage central	

	M	ISO 529, general purpose, powdered metal	ISO 529, für universelle Anwendungen, Pulvermetall	
1066-SFT-PLUS	
	ISO 529, per applicazioni generali, metallurgia delle polveri sinterizzate	ISO 529, pour applications générales, métallurgie des poudres	

	M	DIN 371, DIN 376, for nickel based alloys including Inconel 718	DIN 371, DIN 376, für Nickellegierungen, Inconel 718	
E-SFT		DIN 371, DIN 376, per inconel 718 ed altre leghe a base di nickel	DIN 371, DIN 376, pour inconel 718 et autres alliages à base de nickel	

	M	DIN 371, DIN 376, for nickel based alloys including Inconel 718	DIN 371, DIN 376, für Nickellegierungen, Inconel 718	
WHR-NI-SFT <i>NEW</i>	
	DIN 371, DIN 376, per inconel 718 ed altre leghe a base di nickel	DIN 371, DIN 376, pour inconel 718 et autres alliages à base de nickel	

	M	DIN 371, DIN 376, for titanium alloys (Ti-6Al-4V), 40-45 HRC	DIN 371, DIN 376, für Titanlegierungen inkl. (Ti-6Al-4V) : 40-45 HRC	
V-TI-SFT	
	DIN 371, DIN 376, per leghe di titanio (Ti-6Al-4V), 40-45 HRC	DIN 371, DIN 376, pour alliages de titane (Ti-6Al-4V) : dureté 40-45 HRC	
MT	
	M	ISO 529, general purpose	ISO 529, für universelle Anwendungen
	1066-HT		ISO 529, per applicazioni generali	ISO 529, pour applications générales
	
	M	ISO 529, general purpose	ISO 529, für universelle Anwendungen
	1066-TIN-HT	
	ISO 529, per applicazioni generali	ISO 529, pour applications générales
	
	M	DIN 371, DIN 376, for grey cast iron & cast aluminium < 11 % Si	DIN 371, DIN 376, für Grauguss und Aluminiumguss < 11 % Si
GG-MT	
	DIN 371, DIN 376, per ghisa grigia, ghisa d'alluminio < 11 % Si	DIN 371, DIN 376, pour fonte grise, fonte d'aluminium < 11 % Si	

	M	Through hole applications, coolant through, for oil and energy industry	Durchgangslochbearbeitungen, mit innerer Kühlmittelzufuhr, für Öl und Kraftwerksindustrie	
OIL-TXL-MT	
	Per fori passanti, con fori di lubrificazione, per industria petrolifera ed energetica	pour trou débouchant, avec arrosage central, pour industrie de l'énergie et du pétrole	

METRIC

 DIN 371, DIN 376 6HX til rustfritt stål	
 DIN 371, DIN 376 6HX för rostfritt stål	M 2 ~ M 24	B.72

 DIN 371, DIN 376 6HX para aceros inoxidables	
 DIN 371, DIN 376 6HX для нержавеющей сталей		

 DIN 371, DIN 376 til rustfritt stål og aluminium, og stål	
 DIN 371, DIN 376 för rostfritt stål och aluminium, stål	M 2 ~ M 36	B.73

 DIN 371, DIN 376 para aceros inoxidables y aluminio, aceros	
 DIN 371, DIN 376 для нержавеющей сталей и алюминия, нержавеющей		

 DIN 371, DIN 376 til rustfritt stål og aluminium, og stål	
 DIN 371, DIN 376 för rostfritt stål och aluminium, stål	M 2 ~ M 16	B.74

 DIN 371, DIN 376 para aceros inoxidables y aluminio, aceros	
 DIN 371, DIN 376 для нержавеющей сталей и алюминия, нержавеющей		

 DIN 371, DIN 376 til aluminium	
 DIN 371, DIN 376 för aluminium	M 1,6 ~ M 20	B.75

 DIN 371, DIN 376 para aluminio	
 DIN 371, DIN 376 Для алюминия		

 DIN 371, DIN 376, lav helix, til legeret stål $\geq 1100\text{N/mm}^2$	
 DIN 371, DIN 376, liten helix, för legerat stål $\geq 1100\text{N/mm}^2$	M 3 ~ M 20	B.76

 DIN 371, DIN 376, helice lenta, para aceros $\geq 1100\text{N/mm}^2$	
 DIN 371, DIN 376, Пологая спираль, для легированных сталей, $\geq 1100\text{N/mm}^2$		

 DIN 371, DIN 376 til stål $\geq 900\text{N/mm}^2$ & kortspånet støbejern	
 DIN 371, DIN 376 för stål $\geq 900\text{N/mm}^2$ & gjutjärn, gör små spånor	M 3 ~ M 20	B.77

 DIN 371, 376 para aceros $\geq 900\text{N/mm}^2$ formando virutas cortas.	
 DIN 371, DIN 376 для стали $\geq 900\text{N/mm}^2$ и чугуна, Формирует короткую стружку		

 DIN 371, 376 för stål 25–45 HRC	
 DIN 371, DIN 376, För mjukt stål $\leq 850\text{N/mm}^2$	M 2 ~ M 20	B.78

 DIN 371, DIN 376 для стали 25–45 HRC	
 DIN 371, DIN 376 для мягкой стали $\leq 850\text{N/mm}^2$		

 DIN 371, 376 för stål 25–45 HRC	
 DIN 371, DIN 376, För mjukt stål $\leq 850\text{N/mm}^2$	M 2 ~ M 36	B.79

 DIN 371, DIN 376 для стали 25–45 HRC	
 DIN 371, DIN 376 для мягкой стали $\leq 850\text{N/mm}^2$		

 DIN 371, DIN 376 til ståltyper 25–45 HRC, indvendig køling	
 DIN 371, DIN 376 för stål 25–45 HRC, kylkanaler	M 6 ~ M 36	B.80

 DIN 371, DIN 376 para aceros 25–45 HRC, refrigeración interna	
 DIN 371, DIN 376 для сталей 25–45 HRC, Центральный ирригации		

 ISO 529, til generelt brug, pulvermetal	
 ISO 529, för diverse applikationer, pulver metall	M 3 ~ M 12	B.81

 ISO 529, para aplicación general, HSS sinterizado	
 ISO 529, Общего назначения, порошковая металлургия		

 DIN 371, DIN 376 til nikkellegeringer inklusiv Inconel 718,	
 DIN 371, DIN 376 för nickelbaserade legeringar inklusive Inconel 718	M 3 ~ M 12	B.82

 DIN 371, DIN 376 para aleaciones de níquel incluido Inconel 718	
 DIN 371, DIN 376 для никелевых сплавов, включая Inconel 718		

 DIN 371, DIN 376 til nikkellegeringer inklusiv Inconel 718,	
 DIN 371, DIN 376 för nickelbaserade legeringar inklusive Inconel 718	M 3 ~ M 12	B.83

 DIN 371, DIN 376 para aleaciones de níquel incluido Inconel 718	
 DIN 371, DIN 376 для никелевых сплавов, включая Inconel 718		

 DIN 371, DIN 376 til Titanium legeringer (Ti-6Al-4V) : 40–45 HRC	
 DIN 371, DIN 376 för titanium legeringar (Ti-6Al-4V) : 40–45 HRC	M 1,6 ~ M 12	B.84

 DIN 371, DIN 376 para aleaciones de Titanio (Ti-6Al-4V) : 40–45 HRC	
 DIN 371, DIN 376 для титановых сплавов (Ti-6Al-4V) : 40–45 HRC		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	M 1 ~ M 24	B.85 - B.86

 ISO 529, para aplicación general	
 ISO 529, Общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	M 3 ~ M 14	B.87

 ISO 529, para aplicación general	
 ISO 529, Общего назначения		

 DIN 371, DIN 376 til støbejern & støbt aluminium < 11 % Si	
 DIN 371, för gråjärn & gjuten aluminium < 11 % Si	M 4 ~ M 20	B.88

 DIN 371, DIN 376 para fundición de hierro y aluminio fundido < 11 % Si	
 DIN 371, DIN 376 для серого чугуна и литейных алюминиевых сплавов < 11 % Si		

 Til gennemgående huller, indvendig køling, Til olie- og energi industrien	
 För genomgående hål, kylkanaler, för olje och energi industrien	M 20 ~ M 56	B.89

 Para agujeros pasantes aplicación, refrigeración interna para industria Energética y Pesada	
 Для сквозных отверстий, с охлаждением через инструмент, для нефтегазовой и энергетической отраслей		

NAME		SPECIFICATION		
METRIC				
MT	
 VP-DC-MT	M	<p>DIN 371, DIN 376 for stainless steels and aluminium</p> <p>DIN 371, DIN 376 per acciai inox e alluminio</p>	<p>DIN 371, DIN 376 für VA - Stahl und Aluminium</p> <p>DIN 371, DIN 376 pour inox et aluminium</p>
	
 VP-DC-SC-MT	M	<p>DIN 371, DIN 376, synchro taps, for cast iron & aluminium, short chamfer</p> <p>DIN 371, DIN 376, maschi Synchro per ghisa & alluminio, Imbocco corto</p>	<p>DIN 371, DIN 376, Synchro Bohrer für Grauguss und Aluminium, kurzer Anschnitt</p> <p>DIN 371, DIN 376, tarauds synchro, pour fonte et aluminium, entrée courte</p>
	
 VPO-DC-MT	M	<p>DIN 371, DIN 376, synchro taps, coolant through, for cast iron & aluminium</p> <p>DIN 371, DIN 376, maschi Synchro per ghisa & alluminio, lubrificazione centrali</p>	<p>DIN 371, DIN 376, Synchro Bohrer für Grauguss und Aluminium, Innere Kühlmittelzuführung</p> <p>DIN 371, DIN 376, tarauds synchro, pour fonte et aluminium, arrosage central</p>
	
 VPO-DC-SC-MT	M	<p>DIN 371, DIN 376, synchro taps, coolant through, for cast iron & aluminium, short chamfer</p> <p>DIN 371, DIN 376, maschi Synchro per ghisa & alluminio, lubrificazione centrali</p>	<p>DIN 371, DIN 376, Synchro Bohrer für Grauguss und Aluminium, Innere Kühlmittelzuführung, kurzer Anschnitt</p> <p>DIN 371, DIN 376, tarauds synchro, pour fonte et aluminium, arrosage central, entrée courte</p>
	
 V-XP-M-HT	M	<p>For hardened steels 42-52 HRC</p> <p>Per acciai trattati 42-52 HRC</p>	<p>Für gehärteten Stahl HRC 42-52</p> <p>Pour aciers traités à 42-52 HRC</p>
	
 WH55-OT NEW	M	<p>For hardened steels 40-55 HRC</p> <p>Per acciai trattati 40-55 HRC</p>	<p>Für gehärteten Stahl HRC 40-55</p> <p>Pour aciers traités à 40-55 HRC</p>
	
 VX-OT	M	<p>For hardened steels <62 HRC</p> <p>Per acciai trattati <62 HRC</p>	<p>Für gehärteten Stahl HRC <62</p> <p>Pour aciers traités à <62 HRC</p>
	
 Z-POT	M	<p>DIN 371, DIN 376 for high speed tapping in aluminium, mild steel, die steel & stainless steels</p> <p>DIN 371, DIN 376 alta velocità per alluminio, acciaio dolce, acciai per stampi e inox</p>	<p>DIN 371, DIN 376 für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA - Stahl</p> <p>DIN 371, DIN 376 pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox</p>
SYNCHRO TAP	
 Z-OIL-POT	M	<p>DIN 371, DIN 376 for high speed tapping in aluminium, mild steel, die steel & stainless steels, coolant through</p> <p>DIN 371, DIN 376 alta velocità per alluminio, acciaio dolce, acciai per stampi e inox, lubrificazione centrali</p>	<p>DIN 371, DIN 376 für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA - Stahl, innere Kühlmittelzuführung</p> <p>DIN 371, DIN 376 pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox, arrosage central</p>
	
 HS-RFT-TIN	M	<p>Synchro taps, left hand spiral, for a wide range of materials</p> <p>Maschi Synchro, elica sinistra, per applicazioni generali</p>	<p>Gewindebohrer für synchronisierte Spindeln geeignet für Allroundeinsatz, Linksspirale</p> <p>Tarauds synchro, pour toutes les matières, élice gauche</p>
	
 US-AL-RFT	M	<p>Synchro taps, left hand spiral, for aluminium</p> <p>Maschi synchro, elica sinistra, per alluminio</p>	<p>Synchro Bohrer, Gewindeschneiden in Aluminium, Linksspirale</p> <p>Tarauds synchro, élice gauche, pour aluminium</p>
	
 Z-SFT	M	<p>DIN 371, DIN 376 for high speed tapping in aluminium, mild steel, die steel & stainless steels</p> <p>DIN 371, DIN 376 alta velocità per alluminio, acciaio dolce, acciai per stampi e inox</p>	<p>DIN 371, DIN 376 für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA - Stahl</p> <p>DIN 371, DIN 376 pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox</p>
	
 Z-OIL-SFT	M	<p>DIN 371, DIN 376 for high speed tapping in aluminium, mild steel, die steel & stainless steels, coolant through</p> <p>DIN 371, DIN 376 alta velocità per alluminio, acciaio dolce, acciai per stampi e inox, lubrificazione centrali</p>	<p>DIN 371, DIN 376 für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA - Stahl, innere Kühlmittelzuführung</p> <p>DIN 371, DIN 376 pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox, arrosage central</p>
	
 HS-SFT-TIN	M	<p>Synchro taps, for a wide range of materials</p> <p>Maschi Synchro, per applicazioni generali</p>	<p>Gewindebohrer für synchronisierte Spindeln geeignet für Allroundeinsatz</p> <p>Tarauds synchro, pour toutes les matières</p>
	
 US-AL-SFT	M	<p>Synchro taps, for aluminium</p> <p>Maschi synchro, per alluminio</p>	<p>Synchro Bohrer - Gewindeschneiden in Aluminium</p> <p>Tarauds synchro, pour aluminium</p>
	FORMING TAP	
 S-XP-F New Sizes	M	<p>DIN 371, DIN 376, high performance, forming taps</p> <p>DIN 371, DIN 376, alta prestazione, applicazioni generali di rullatura</p>

 OIL-S-XP-F New Sizes		M	<p>DIN 371, DIN 376, high performance, forming taps, coolant through</p> <p>DIN 371, DIN 376, alta prestazione, applicazioni generali di rullatura, lubrificazione centrali</p>	<p>DIN 371, DIN 376, high performance, allgemeine Anwendungen Gewindeformen, innere Kühlmittelzuführung</p> <p>DIN 371, DIN 376, haute performance, pour des applications universelles de refilement, arrosage central</p>

METRIC

 DIN 371, DIN 376 til rustfrit stål og aluminium	
 DIN 371, DIN 376 för rostfritt stål och aluminium	M 3 ~ M 20	B.90

 DIN 371, DIN 376 para aceros inoxidables y aluminio	
 DIN 371, DIN 376 для нержавеющей сталей и алюминия		

 DIN 371, DIN 376, synchro tappe, til støbejern & aluminium, kort indløb	
 DIN 371, DIN 376, synchro gängtappar för gjutjärn & aluminium, kort fastlängd	M 3 ~ M 16	B.91

 DIN 371, DIN 376, Machos Synchro para fundición de hierro y aluminio, chaflán corto	
 DIN 371, DIN 376, Синхро метчики для чугуна и алюминия с коротким заходом		

 DIN 371, DIN 376, synchro tappe, til støbejern & aluminium, indvendig køling	
 DIN 371, synchro gängtappar, kylkanaler, för gjutjärn & aluminium	M 6 ~ M 20	B.92

 DIN 371, DIN 376, Machos Synchro para fundición de hierro y aluminio, refrigeración interna	
 DIN 371, DIN 376, Synchro метчики, для чугуна и алюминия, внутреннее охлаждение		

 DIN 371, DIN 376, synchro tappe, til støbejern & aluminium, indvendig køling, kort indløb	
 DIN 371, DIN 376, synchro gängtapparkort, fastlängd, för gjutjärn & aluminium, kort fastlängd	M 6 ~ M 16	B.93

 DIN 371, DIN 376, Machos Synchro para fundición de hierro y aluminio, refrigeración interna, chaflán corto	
 DIN 371, DIN 376, Синхро метчики для чугуна и алюминия с внутренним охлаждением		

 Til varmebehandlet stål 42-52 HRC	
 För härdat stål 42-52 HRC	M 3 ~ M 12	B.94

 Para aceros tratados 42-52 HRC	
 Для улучшенных сталей 42-52 HRC		

 Til varmebehandlet stål 40-55 HRC	
 För härdat stål 40-55 HRC	M 3 ~ M 12	B.95

 Para aceros tratados 40-55 HRC	
 Для улучшенных сталей 40-55 HRC		

 Til varmebehandlet stål <62 HRC	
 För härdat stål <62 HRC	M 3 ~ M 12	B.96

 Para aceros tratados <62 HRC	
 Для улучшенных сталей <62 HRC		

 DIN 371, DIN 376 til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rustfrit stål	
 DIN 371, DIN 376, för high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål	M 2 ~ M 30	B.97

 DIN 371, DIN 376 para roscado a alta velocidad en aluminio, aceros suaves, aceros de herramientas y aceros inoxidables	
 DIN 371, DIN 376 для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях		

 DIN 371, DIN 376 til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rustfrit stål, indvendig køling	
 DIN 371, DIN 376, för high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål, kylkanaler	M 6 ~ M 20	B.98

 DIN 371, DIN 376 para roscado a alta velocidad en aluminio, aceros suaves, aceros de herramientas y aceros inoxidables, refrigeración interna	
 DIN 371, DIN 376 для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях		

 Synkro tappe, til flere forskellige materialer	
 Machos Synchro para un abanico amplio de materiales, ranura helicoidal izquierda	M 3 ~ M 12	B.99

 Machos Synchro para un abanico amplio de materiales, ranura helicoidal izquierda	
 Синхро метчики для широкого спектра материалов. Левая спираль		

 Synkro tappe, venstresnoet, til aluminium	
 Synchro gängtappar, vänster spiral för high speed gängning i varierande material	M 3 ~ M 12	B.100

 Machos Synchro, ranura helicoidal izquierda, para aluminio	
 Синхро метчики для широкого спектра материалов. Левая спираль. Для алюминия		

 DIN 371, DIN 376 til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rustfrit stål	
 DIN 371, DIN 376, för high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål	M 2 ~ M 30	B.101

 DIN 371, DIN 376 para roscado a alta velocidad en aluminio, aceros suaves, aceros de herramientas y aceros inoxidables	
 DIN 371, DIN 376 для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях		

 DIN 371, DIN 376 til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rustfrit stål, indvendig køling	
 DIN 371, DIN 376, för high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål, kylkanaler	M 6 ~ M 20	B.102

 DIN 371, DIN 376 para roscado a alta velocidad en aluminio, aceros suaves, aceros de herramientas y aceros inoxidables, refrigeración interna	
 DIN 371, DIN 376 для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях		

 Synkro tappe, til flere forskellige materialer	
 Synchro gängtappar, för de flesta material	M 3 ~ M 12	B.103

 Machos Synchro para un abanico amplio de materiales	
 Синхро метчики для широкого спектра материалов		

 Synkro tappe, til aluminium	
 Synchro gängtappar, för aluminium	M 3 ~ M 12	B.104

 Machos Synchro para aluminio	
 Синхро метчики для алюминия		

 DIN 371, DIN 376, high performance, rulletappe	
 DIN 371, DIN 376, high performance, rullgängtappar	M 3 ~ M 30	B.105

 DIN 371, DIN 376, altas prestaciones, macho de laminación	
 DIN 371, DIN 376, высокопроизводительные накатные метчики		

 DIN 371, DIN 376, high performance, rulletappe, indvendig køling	
 DIN 371, DIN 376, high performance, rullgängtappar, kylkanaler	M 6 ~ M 45	B.106

 DIN 371, DIN 376, altas prestaciones, macho de laminación refrigeración interna	
 DIN 371, DIN 376, высокопроизводительные накатные метчики с внутренним охлаждением		

NAME

SPECIFICATION

METRIC

FORMING TAP	NAME	M		SPECIFICATION	
				EN	DE
FORMING TAP	S-XPf-6GX <i>NEW</i>	M		DIN 371, DIN 376, high performance forming tap 6GX	DIN 374, Hochleistungsgewindeformer 6GX
				DIN 374, maschi a rullare ad Alta Performance 6GX	DIN 374, tarauds à refouler haute performance 6GX
	S-XPf-7GX <i>NEW</i>	M		DIN 371, DIN 376, high performance forming tap 7GX	DIN 374, Hochleistungsgewindeformer 7GX
				DIN 374, maschi a rullare ad Alta Performance 7GX	DIN 374, tarauds à refouler haute performance 7GX
	S-XPf-P <i>NEW</i>	M		DIN 371, DIN 376, high performance forming tap, 4p chamfer	DIN 374, Hochleistungsgewindeformer, 4 Gang . Anschnittlänge
				DIN 374, maschi a rullare ad Alta Performance, 4 filletti	DIN 374, tarauds à refouler haute performance, 4 entrée gun
	S-SC-XPf <i>NEW</i>	M		DIN 371, DIN 376, high performance forming tap 1,5p chamfer	DIN 374, Hochleistungsgewindeformer, 1,5 Gang . Anschnittlänge
				DIN 374, maschi a rullare ad Alta Performance, 1,5 filletti	DIN 374, tarauds à refouler haute performance, 1,5 entrée gun
	V-NRT-B	M		DIN 371, DIN 376, for blind holes, for stainless steels & steels $\leq 850N/mm^2$	DIN 371, DIN 376, für Sacklöcher, für Stahl $\leq 850N/mm^2$ und VA Stähle
				DIN 371, DIN 376 per fori ciechi, per inox e acciai $\leq 850N/mm^2$	DIN 371, DIN 376, pour trous bornes, pour aciers $\leq 850N/mm^2$ et pour aciers inox
V-NRT-B	M		DIN 371, 6GX, for blind holes, for stainless steels & steels $\leq 850N/mm^2$	DIN 371, 6GX, für Sacklöcher, für Stahl $\leq 850N/mm^2$ und VA Stähle	
			DIN 371, 6GX, per fori ciechi, per inox e acciai $\leq 850N/mm^2$	DIN 371, 6GX, pour trous bornes, pour aciers $\leq 850N/mm^2$ et pour aciers inox	
V-NRT-P	M		DIN 371, DIN 376, for through holes, for aluminium, stainless steels and steels $\leq 850N/mm^2$	DIN 371, DIN 376 für Durchgangslöcher, für Aluminium, VA Stähle und für Stahl $\leq 850N/mm^2$	
			DIN 371, DIN 376, per fori passanti, per alluminio, inox e acciai $\leq 850N/mm^2$	DIN 371, DIN 376 pour trous débouchants, pour aluminium, aciers inox et aciers $\leq 850N/mm^2$	
V-NRT-P	M		DIN 371, 6GX, for through holes, for aluminium, stainless steels and steels $\leq 850N/mm^2$	DIN 371, 6GX, für Durchgangslöcher, für Aluminium, VA Stähle und für Stahl $\leq 850N/mm^2$	
			DIN 371, 6GX, per fori passanti, per alluminio, inox e acciai $\leq 850N/mm^2$	DIN 371, 6GX, pour trous débouchants, pour aluminium, aciers inox et aciers $\leq 850N/mm^2$	
1066-NRT-PLUS	M		ISO 529, for general forming applications	ISO 529, allgemeine Anwendungen Gewindeformen	
			ISO 529, applicazioni generali di rullatura	ISO 529, pour des applications universelles de refoulement	
OTHER TAPS	EX-MCT	M	For cast iron & steels $\leq 850N/mm^2$, low lefthand helix, long shank, forming short chips	Leichte Linksspirale, langer Schaft, für Stahlguss und normale Stähle $\leq 850N/mm^2$, guter Spanbruch	
			Per ghisa e acciai $\leq 850N/mm^2$, elica sinistra bassa torsione, gambo lungo, producono trucioli corti	Pour fonte et acier $\leq 850N/mm^2$, hélice faible à gauche, queue longue, pour former des copeaux courts.	
	V-EM-SFT	M	Synchro taps, with front cut allowing calibration of tapered pilot holes, for cast aluminium	Kombigewindebohrer zum Aufbohren von Kernlöchern mit synchronisierter Spindel in legiertem Aluminium	
			Maschi con fresa per calibrare fori conici, per alluminio da fusione	Tarauds synchro, coupe frontale pour calibrer les avant-trous coniques, pour alliage d'aluminium	

METRIC FINE

POT	NAME	MF		SPECIFICATION	
				EN	DE
POT	VA-POT	MF		DIN 374, general purpose, also for stainless steels	DIN 374, für universelle Anwendungen und für VA - Stahl
				DIN 374, per applicazioni generali e per inox	DIN 374, pour applications générales, également pour inox
	POT	MF		DIN 374, general purpose	DIN 374, für universelle Anwendungen
SFT	CC-POT <i>NEW</i>	MF		DIN 371, DIN 376 for stainless steels aluminium and steel	DIN 371, DIN 376 für VA - Stahl und Aluminium und Stahl
				DIN 371, DIN 376 per acciai inox e alluminio, acciai	DIN 371, DIN 376 pour inox et aluminium et aciers
SFT	VA-SFT	MF		DIN 374, general purpose, also for stainless steels	DIN 374, für universelle Anwendungen und für VA - Stahl
				DIN 374, per applicazioni generali e per inox	DIN 374, pour applications générales, également pour inox
	SFT	MF		DIN 374, general purpose	DIN 374, für universelle Anwendungen
			DIN 374, per applicazioni generali	DIN 374, pour applications générales	

SPECIFICATION		RANGE	PAGE
METRIC			

 DIN 374, high performance rulletap 6GX	
 DIN 374, High performance rullgängtappar 6GX	M 3 ~ M 16	B.107

 DIN 374, altas prestaciones, macho de laminación 6GX	
 DIN 374, Высокопроизводительные накатные метчики 6GX		

 DIN 374, high performance rulletap 7GX	
 DIN 374, High performance rullgängtappar 7GX	M 3 ~ M 16	B.108

 DIN 374, altas prestaciones, macho de laminación 7GX	
 DIN 374, Высокопроизводительные накатные метчики 7GX		

 DIN 374, high performance rulletap, 4 x stigning på opløb	
 DIN 374, High performance rullgängtappar, Fasingång 4 x stigning	M 3 ~ M 16	B.109

 DIN 374, altas prestaciones, macho de laminación, chaflán de entrada 4 pasos	
 DIN 374, Высокопроизводительные накатные метчики, заходная фаска 4 витка		

 DIN 374, high performance rulletap, 1,5 x stigning på opløb	
 DIN 374, High performance rullgängtappar, Fasingång 1,5 x stigning	M 3 ~ M 16	B.110

 DIN 374, altas prestaciones, macho de laminación, chaflán de entrada 1,5 pasos	
 DIN 374, Высокопроизводительные накатные метчики, заходная фаска 1,5 витка		

 DIN 371, DIN 376, til bundhuller, til rustfritt stål og alle ståltyper $\leq 850N/mm^2$	
 DIN 371, DIN 376, För bottenhål, i rostfritt stål & stål $\leq 850N/mm^2$	M 1 ~ M 12	B.111

 DIN 371, DIN 376, para agujeros ciegos, para aceros inoxidables y todos los aceros hasta $\leq 850N/mm^2$	
 DIN 371, DIN 376, для глухих отверстий, для нержавеющей сталей и всех сталей $\leq 850N/mm^2$		

 DIN 371, 6GX til bundhuller, til rustfritt stål og alle ståltyper $\leq 850N/mm^2$	
 DIN 371, 6GX, För bottenhål, i rostfritt stål & stål $\leq 850N/mm^2$	M 2 ~ M 10	B.112

 DIN 371, 6GX para agujeros ciegos, para aceros inoxidables y todos los aceros hasta $\leq 850N/mm^2$	
 DIN 371, 6GX для глухих отверстий, для нержавеющей сталей и всех сталей $\leq 850N/mm^2$		

 DIN 371, DIN 376 til gjennomgående huller, til Aluminium, rustfritt stål og alle ståltyper $\leq 850N/mm^2$	
 DIN 371, DIN 376, För genomgående hål, i aluminium, rostfritt stål och stål $\leq 850N/mm^2$	M 2 ~ M 12	B.113

 DIN 371, DIN 376 para agujeros pasantes, para aceros inoxidables y todos los aceros hasta $\leq 850N/mm^2$	
 DIN 371, DIN 376 для сквозных отверстий, для нержавеющей сталей и всех сталей $\leq 850N/mm^2$		

 DIN 371, 6GX til gjennomgående huller, til Aluminium, rustfritt stål og alle ståltyper $\leq 850N/mm^2$	
 DIN 371, 6GX, För genomgående hål, i aluminium, rostfritt stål och stål $\leq 850N/mm^2$	M 2 ~ M 10	B.114

 DIN 371, 6GX para agujeros pasantes, para aceros inoxidables y todos los aceros hasta $\leq 850N/mm^2$	
 DIN 371, 6GX для сквозных отверстий, для нержавеющей сталей и всех сталей $\leq 850N/mm^2$		

 til generelle rulle operationer	
 ISO 529, rullgångor, allround	M 2 ~ M 12	B.115

 ISO 529, aplicación general laminación	
 ISO 529, накатные метчики общего назначения		

 Til støbejern & stål $\leq 850N/mm^2$, svag venstresnoning, langt skaft, giver korte spåner	
 Machos Synchro para un abanico amplio de materiales, ranura helicoidal izquierda	M 6 ~ M 20	B.116

 Para fundición de hierro y aceros $\leq 850N/mm^2$, elice lenta a izquierdas, mango larga, formación de virutas cortas	
 для чугуна и сталей $\leq 850N/mm^2$, левая пологая спираль, длинный хвостовик, Формирует короткую стружку		

 Synchro tap med endeskær til gevindskæring i forstøbte huller, til legeret aluminium	
 Synchro gängtappar, med främre skär för uppstyrning av gjutna koniska hål, för Aluminium legeringar	M 4 ~ M 16	B.117

 Machos Synchro, con corte frontal que calibra el agujero previo de roscado, para aluminio aleado	
 Синхро метчики с передней режущей частью позволяющей калибровать конические пилотные отверстия, для литевых алюминиевых сплавов		

METRIC FINE			

 DIN 374, til generelt brug, også til rustfritt stål	
 DIN 374, All-round, också för rostfritt	M 3 ~ M 24	B.118

 DIN 374, para aplicación general, para aceros inoxidables	
 DIN 374, Общего назначения, и для нержавеющей сталей		

 DIN 374, til generelt brug	
 DIN 374, All-round	M 4 ~ M 30	B.119

 DIN 374, para aplicación general	
 DIN 374, Общего назначения		

 DIN 371, DIN 376 til rustfritt stål og aluminium, og stål	
 DIN 371, DIN 376 för rostfritt stål och aluminium, stål	M 6 ~ M 24	B.120

 DIN 371, DIN 376 para aceros inoxidables y aluminio, aceros	
 DIN 371, DIN 376 для нержавеющей сталей и алюминия, нержавеющей		

 DIN 374, til generelt brug, også til rustfritt stål	
 DIN 374, All-round, också för rostfritt	M 3 ~ M 24	B.121

 DIN 374, para aplicación general, para aceros inoxidables	
 DIN 374, Общего назначения, и для нержавеющей сталей		

 DIN 374, til generelt brug	
 DIN 374, All-round	M 4 ~ M 30	B.122

 DIN 374, para aplicación general	
 IN 374, Общего назначения		

NAME		SPECIFICATION	
METRIC FINE			
SFT	
 SUS-SFT	MF
 DIN 374, for stainless steels	
 DIN 374, für VA-Stahl
	
 CC-SFT	MF
 DIN 374, for stainless steel aluminium and steel	
 DIN 374, für VA-Stahl, Aluminium und Stahl
	
 AL-SFT	MF
 DIN 374, for aluminium	
 DIN 374, für Aluminium
	
 GG-MT	MF
 DIN 374, for grey cast iron & cast aluminium < 11 % Si	
 DIN 374, für Grauguss und Aluminiumguss < 11 % Si
MT	
 VP-DC-MT	MF
 DIN 374, synchro taps, for cast iron & aluminium	
 DIN 374, Synchro Bohrer für Grauguss und Aluminium
	
 VPO-DC-MT	MF
 DIN 374, synchro taps, coolant through, for cast iron and aluminium	
 DIN 374, Synchro Bohrer, innere Kühlmittelzuführung, für Grauguss und Aluminium
	
 Z-POT	MF
 DIN 374, for high speed tapping in aluminium, mild steel, die steel & stainless steels	
 DIN 374, für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA - Stahl
	
 Z-SFT	MF
 DIN 374, alta velocità per alluminio, acciaio dolce, acciai per stampi e inox	
 DIN 374, pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox
FORMING TAP	
 S-XPf	MF
 DIN 374, high performance forming tap	
 DIN 374, Hochleistungsgewindeformer
	
 OIL-S-XPf	MF
 DIN 374, high performance forming tap, coolant through	
 DIN 374, Hochleistungsgewindeformer, mit innerer Kühlmittelzufuhr
	
 S-XPf-P	MF
 DIN 374, maschi a rullare ad Alta Performance, con fori di lubrificazione	
 DIN 374, tarauds à refouler haute performance, avec arosage central
	
 V-NRT-B	MF
 DIN 374, high performance forming tap, 4p chamfer	
 DIN 374, Hochleistungsgewindeformer, 4 Gang. Anschnittlänge
	
 V-NRT-P	MF
 DIN 374, maschi a rullare ad Alta Performance, 4 filletti	
 DIN 374, tarauds à refouler haute performance, 4 entrée gun
	
 V-NRT-B	MF
 DIN 374, for blind holes, for aluminium, stainless and steels ≤ 850N/mm ²	
 DIN 374, für Sachlöcher, für Stahl ≤ 850 N/mm ² , Aluminium und VA - Stahl

 V-NRT-P	MF
 DIN 374, per fori ciechi, per alluminio, inox e acciai ≤ 850N/mm ²	
 DIN 374, pour trous bornes, pour aciers ≤ 850N/mm ² , aluminium et inox	

 V-NRT-P	MF
 DIN 374, for blind holes, for aluminium, stainless and steels ≤ 850N/mm ²	
 DIN 374, für Sachlöcher, für Stahl ≤ 850 N/mm ² , Aluminium und VA - Stahl	

 V-NRT-P	MF
 DIN 374, per fori ciechi, per alluminio, inox e acciai ≤ 850N/mm ²	
 DIN 374, pour trous bornes, pour aciers ≤ 850N/mm ² , aluminium et inox	
UNC / UNJC			
POT	
 VA-POT	UNC
 DIN 2182, DIN 2183, for general purpose, also for stainless steels	
 DIN 2182, DIN 2183, für universelle Anwendungen und für VA - Stahl
	
 VA-POT	UNJC
 DIN 2182, DIN 2183, per applicazioni generali e per inox	
 DIN 2182, DIN 2183, pour applications générales également pour inox
	
 VA-POT	UNJC
 DIN 2182, 3B, for general purpose, also for stainless steels	
 DIN 2182, 3B, für universelle Anwendungen und für VA - Stahl
	
 1066-POT	UNC
 DIN 2182, 3B, per applicazioni generali e per inox	
 DIN 2182, 3B, pour applications générales également pour inox

 1066-POT	UNC
 ISO 529, for general purpose	
 ISO 529, für universelle Anwendungen	
 1066-POT	UNC ISO 529, per applicazioni generali	
 ISO 529, pour applications générales	

METRIC FINE

 DIN 374, til rustfrit stål	
 DIN 374, också för rostfritt	M 8 ~ M 24	B.123

 DIN 374, para aceros inoxidables	
 DIN 374, для нержавеющей сталей		

 DIN 374, til rustfrit stål, aluminium og stål	
 DIN 374, för rostfritt stål och aluminium	M 6 ~ M 24	B.124

 DIN 374, para aceros inoxidables, aluminio y aceros	
 DIN 374, для нержавеющей сталей и алюминия		

 DIN 374, til aluminium	
 DIN 374, för rostfritt stål, aluminium och stål	M 8 ~ M 12	B.125

 DIN 374, para aluminio	
 DIN 374, Для нержавеющей сталей и алюминия		

 DIN 374, til støbejern & støbt aluminium < 11 % Si	
 DIN 374, för gråjärn & gjuten aluminium < 11 % Si	M 3 ~ M 24	B.126

 DIN 374, para fundición de hierro y aluminio fundido < 11 % Si	
 DIN 374, для серого чугуна и литейных алюминиевых сплавов < 11 % Si		

 DIN 374, Syncro tap til støbejern & til aluminium	
 DIN 374, synchro gängtappar för gjutjärn & aluminium	M 12 ~ M 20	B.127

 DIN 374, Machos Synchro, fundición de hierro y de aluminio	
 DIN 374, Синхро метчики, для серого чугуна и литейных алюминиевых сплавов		

 DIN 374, tarauds synchro, arrosage central, pour fonte et aluminium	
 DIN 374, för genomgåene hål, kylkanaler, för gjutjärn & aluminium	M 12 ~ M 20	B.128

 DIN 374, Machos Synchro, refrigeración interna, fundición de hierro y de aluminio	
 DIN 374, Синхро метчики с внутренним охлаждением для серого чугуна и литейных алюминиевых сплавов		

 DIN 374, til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rustfrit stål	
 DIN 374, for high speed tapping in aluminium, mild steel, die steel & stainless steel	M 3 ~ M 24	B.129

 DIN 374, para roscado a alta velocidad en aluminio, aceros suaves, aceros de herramientas y aceros inoxidables	
 DIN 374, для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях		

 DIN 374, til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rustfrit stål	
 DIN 374, for high speed tapping in aluminium, mild steel, die steel & stainless steel	M 3 ~ M 24	B.130

 DIN 374, para roscado a alta velocidad en aluminio, aceros suaves, aceros de herramientas y aceros inoxidables	
 DIN 374, для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях		

 DIN 374, high performance rulletap	
 DIN 374, High performance rullgängtappar	M 8 ~ M 20	B.131

 DIN 374, altas prestaciones, macho de laminación	
 DIN 374, Высокопроизводительные накатные метчики		

 DIN 374, high performance rulletap, indvendig køling	
 DIN 374, High performance rullgängtappar, kylkanaler	M 8 ~ M 20	B.132

 DIN 374, altas prestaciones, macho de laminación, refrigeración interna	
 DIN 374, Высокопроизводительные накатные метчики с внутренним охлаждением		

 DIN 374, high performance rulletap, 4 x stigning på opløb	
 DIN 374, High performance rullgängtappar, Fasingång 4 x stigning	M 8 ~ M 20	B.133

 DIN 374, altas prestaciones, macho de laminación, chaflán de entrada 4 pasos	
 DIN 374, Высокопроизводительные накатные метчики заходная фаска 4 витка		

 DIN 374, indvendig køling, til stål ≤ 850N/mm ² , til aluminium & rustfrit stål	
 DIN 374, för botten hål, i aluminium, rostfritt stål och stål ≤ 850N/mm ²	M 8 ~ M 12	B.134

 DIN 374, para aceros inoxidable y aluminio	
 DIN 374, с внутренним охлаждением. Для сталей ≤ 850N/MM ² , алюминия и нержавеющей сталей		

 DIN 374, indvendig køling, til stål ≤ 850N/mm ² , til aluminium & rustfrit stål	
 DIN 374, för botten hål, i aluminium, rostfritt stål och stål ≤ 850N/mm ²	M 8 ~ M 12	B.135

 DIN 374, para aceros inoxidable y aluminio	
 DIN 374, с внутренним охлаждением. Для сталей ≤ 850N/MM ² , алюминия и нержавеющей сталей		

UNC / UNJC

 DIN 2182, DIN 2183, til generelt brug også til rustfrit stål	
 DIN 2182, DIN 2183, allround och rostfritt stål	N° 4 ~ 1"	B.136

 DIN 2182, DIN 2183, para aplicación general y para aceros inoxidables	
 DIN 2182, DIN 2183, Общего назначения и для нержавеющей сталей		

 DIN 2182, 3B, til generelt brug også til rustfrit stål	
 DIN 2182, 3B, allround och rostfritt stål	N° 4 ~ 8	B.137

 DIN 2182, 3B, para aplicación general y para aceros inoxidables	
 DIN 2182, 3B, Общего назначения и для нержавеющей сталей		

 ISO 529, til generelt brug	
 ISO 529, allround	N° 1 ~ 1¼"	B.138

 ISO 529, para aplicación general	
 ISO 529, Общего назначения		

NAME		SPECIFICATION		
UNC / UNJC				
POT	
 H-POT	UNJC
 DIN 2182, for steels 25-45 HRC DIN 2182, per acciai 25-45 HRC	
 DIN 2182, per acciai 25-45 HRC DIN 2182, pour acier : dureté 25-45 HRC	
	
 1066-POT-PLUS	UNC
 ISO 529, general purpose, powdered metal ISO 529, per applicazioni generali, metallurgia delle polveri sinterizzate	
 ISO 529, für universelle Anwendungen, Pulvermetall ISO 529, pour applications générales, métallurgie des poudres	
	
 E-POT	UNJC
 DIN 2182, for nickel based alloys including Inconel 718 DIN 2182, per inconel e altre leghe a base di nickel	
 DIN 2182, für Inconel 718 und andere Legierungen aus Nickel DIN 2182, pour inconel 718 et autres alliages à base de nickel	
	
 WHR-NI-POT NEW	UNC
 DIN 2182, for nickel based alloys including Inconel 71 DIN 2182, per inconel e altre leghe a base di nickel	
 DIN 2182, für Inconel 718 und andere Legierungen aus Nickel DIN 2182, pour inconel 718 et autres alliages à base de nickel	
	
 V-TI-POT	UNJC
 DIN 2182, for titanium alloys (Ti-6Al-4V), 40-45 HRC DIN 2182, per leghe di titanio (Ti-6Al-4V), 40-45 HRC	
 DIN 2182, für Titanlegierungen inkl. (Ti-6Al-V) : 40-45 HRC DIN 2182, pour alliages de titane (Ti-6Al-4V) : dureté 40-45 HRC	
SFT	
 VA-SFT	UNC
 DIN 2182, DIN 2183, for general purpose, also for stainless steels DIN 2182, DIN 2183, per applicazioni generali e per inox	
 DIN 2182, DIN 2183, für universelle Anwendungen und für VA - Stahl DIN 2182, DIN 2183, pour applications générales également pour inox	
	
 VA-SFT	UNJC
 DIN 2182, 3B, for general purpose, also for stainless steels DIN 2182, 3B, per applicazioni generali e per inox	
 DIN 2182, 3B, für universelle Anwendungen und für VA - Stahl DIN 2182, 3B, pour applications générales également pour inox	
	
 1066-SFT	UNC
 ISO 529, general purpose ISO 529, per applicazioni generali	
 ISO 529, für universelle Anwendungen ISO 529, pour applications générales	
	
 HXL-SFT	UNC
 Horizontal applications, oil and energy industry Per lavorazioni orizzontali, per Industria Petrolifera & Industria Pesante	
 Für horizontale Bearbeitung, für Öl- und Schwerindustrie Pour des opérations horizontales, pour l'industrie lourde et l'énergie	
	
 VXL-SFT	UNC
 Vertical applications, oil and energy industry Per lavorazioni verticali, per Industria Petrolifera & Industria Pesante	
 Für vertikale Bearbeitung, für Öl- und Schwerindustrie Pour des opérations verticales, pour l'industrie lourde et l'énergie	
	
 CC-SFT	
 DIN 2182, DIN 2183, for stainless steels and aluminium DIN 2182, DIN 2183, per acciai inox e alluminio	
 DIN 2182, DIN 2183, für VA - Stahl und Aluminium DIN 2182, DIN 2183, pour inox et aluminium	
	
 H-SFT	UNJC
 DIN 2182, for steels 25-45 HRC DIN 2182, per inox a acciai dolci 25-45 HRC	
 DIN 2182, für Stahl 25-45 HRC DIN 2182, pour acier : dureté 25-45 HRC	
	
 1066-SFT-PLUS	UNC
 ISO 529, general purpose, powdered metal ISO 529, per applicazioni generali, metallurgia delle polveri sinterizzate	
 ISO 529, für universelle Anwendungen, Pulvermetall ISO 529, für universelle Anwendungen, métallurgie des poudres	
	
 E-SFT	UNJC
 DIN 2182, for nickel based alloys including Inconel 718 DIN 2182, per inconel e altre leghe a base di nickel	
 DIN 2182, für Inconel 718 und andere Legierungen aus Nickel DIN 2182, pour inconel 718 et autres alliages à base de nickel	
	
 WHR-NI-SFT NEW	UNC
 DIN 2182, for nickel based alloys including Inconel 718 DIN 2182, per inconel e altre leghe a base di nicke	
 DIN 2182, für Inconel 718 und andere Legierungen aus Nicke DIN 2182, pour inconel 718 et autres alliages à base de nickel	
	
 V-TI-SFT	UNJC
 DIN 2182, for titanium alloys (Ti-6Al-4V), 40-45 HRC DIN 2182, per leghe di titanio (Ti-6Al-4V), 40-45 HRC	
 DIN 2182, für Titanlegierungen inkl. (Ti-6Al-V) : 40-45 HRC DIN 2182, pour alliages de titane (Ti-6Al-4V) : dureté 40-45 HRC	
	MT	
 1066-HT	UNC
 ISO 529, general purpose ISO 529, per applicazioni generali	
 ISO 529, für universelle Anwendungen ISO 529, pour applications générales
		
 S-XPFT NEW	UNC
 DIN 2182, DIN 2183, high performance forming tap DIN 2182, DIN 2183, maschi a rullare ad Alta Performance	
 DIN 2182, DIN 2183, Hochleistungsgewindeformer DIN 2182, DIN 2183, tarauds à refouler haute performance

 DIN 2182, til stål 25–45 HRC	
 DIN 2182, för stål 25–45 HRC	N° 4 ~ 8	B.139

 DIN 2182, для сталей 25–45 HRC	
 DIN 2182, для сталей 25–45 HRC		

 ISO 529, til generelt brug, Pulvermetall	
 ISO 529, för diverse applikationer, pulver metall	N° 4 ~ ½"	B.140

 ISO 529, para aplicación general, HSS sinterizado	
 ISO 529, общего назначения, порошковая металлургия		

 DIN 2182, til nikkellegeringer inklusiv Inconel 718	
 DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 4 ~ 8	B.141

 DIN 2182, para aleaciones de níquel incluido Inconel 718	
 DIN 2182, Для никелевых сплавов, включая Inconel 718		

 DIN 2182, til nikkellegeringer inklusiv Inconel 718	
 DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 4 ~ 8	B.142

 DIN 2182, para aleaciones de níquel incluido Inconel 718	
 DIN 2182, Для никелевых сплавов, включая Inconel 718		

 DIN 2182, til Titanium legeringer (Ti6Al-4V) : 40–45 HRC	
 DIN 2182, för titanium legeringar (Ti-6Al-4V), 40–45 HRC	N° 4 ~ 8	B.143

 DIN 2182, para aleaciones de Titanio (Ti6Al-4V) : 40–45 HRC	
 DIN 2182, для титановых сплавов (Ti6Al-4V) : 40–45 HRC		

 DIN 2182, DIN 2183, til generelt brug også til rustfrit stål	
 DIN 2182, DIN 2183, allround och rostfritt stål	N° 4 ~ 1"	B.144

 DIN 2182, DIN 2183, para aplicación general y para aceros inoxidable	
 DIN 2182, DIN 2183, Общего назначения и для нержавеющей сталей		

 DIN 2182, 3B, til generelt brug også til rustfrit stål	
 DIN 2182, 3B, allround och rostfritt stål	N° 4 ~ 8	B.145

 DIN 2182, 3B, para aplicación general y para aceros inoxidable	
 DIN 2182, 3B, Общего назначения и для нержавеющей сталей		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	N° 2 ~ 1¼"	B.146

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 Til horisontale operationer, til enegisektoren & svær industri	
 För horisontale applikationer För olje och energi industrin	¾ ~ 2½"	B.147

 Para roscado horizontal, para Industria Energetica y Pesada	
 Для горизонтальной нарезки резьбы, Для нефтегазовой и энергетической отраслей		

 Til vertikale operationer, til enegisektoren & svær industri	
 För vertikale applikationer, För olje och energi industrin	¾" ~ 2½"	B.148

 Para roscado vertical, para Industria Energetica y Pesada	
 Для вертикальной нарезки резьбы, Для нефтегазовой и энергетической отраслей		

 DIN 2182, DIN 2183, til rustfrit stål & aluminium	
 DIN 2182, DIN 2183, för rostfritt stål och aluminium	N° 4 ~ 1"	B.149

 DIN 2182, DIN 2183, para aceros inoxidable y aluminio	
 DIN 2182, DIN 2183, для нержавеющей сталей и алюминия		

 DIN 2182, til stål 25–45 HRC	
 DIN 2182, för stål 25–45 HRC	N° 4 ~ 8	B.150

 DIN 2182, para aceros 25–45 HRC	
 DIN 2182, для сталей 25–45 HRC		

 ISO 529, til generelt brug, Pulvermetall	
 ISO 529, för diverse applikationer, pulver metall	N° 4 ~ ½"	B.151

 ISO 529, para aplicación general, HSS sinterizado	
 ISO 529, общего назначения, порошковая металлургия		

 DIN 2182, til nikkellegeringer inklusiv Inconel 718	
 DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 4 ~ 8	B.152

 DIN 2182, para aleaciones de níquel incluido Inconel 718	
 DIN 2182, для никелевых сплавов, включая Inconel 718		

 DIN 2182, til nikkellegeringer inklusiv Inconel 718	
 DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 4 ~ 8	B.153

 DIN 2182, para aleaciones de níquel incluido Inconel 718	
 DIN 2182, для никелевых сплавов, включая Inconel 718		

 DIN 2182, til Titanium legeringer & (Ti-6Al-V) : 40–45 HRC	
 DIN 2182, för titanium legeringar (Ti-6Al-V), 40–45 HRC	N° 4 ~ 8	B.154

 DIN 2182, para aleaciones de Titanio & (Ti-6Al-V) : 40–45 HRC	
 DIN 2182, для титановых сплавов & (Ti-6Al-V) : 40–45 HRC		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	N° 1 ~ 1"	B.155

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 DIN 2182, DIN 2183, high performance rulletap	
 DIN 2182, DIN 2183, High performance rullgångtappar	N° 5 ~ 1	B.156

 DIN 2182, DIN 2183, altas prestaciones, macho de laminación	
 DIN 2182, DIN 2183, Высокопроизводительные накатные метчики		

NAME

SPECIFICATION

UNF / UNJF

POT

SFT

	UNF	
	DIN 2182, DIN 2183, for general purpose also for stainless steels	DIN 2182, DIN 2183, für universelle Anwendungen und für VA - Stahl
			DIN 2182, DIN 2183, per applicazioni generali e per inox	DIN 2182, DIN 2183, pour applications générales également pour inox

	UNJF	
	DIN 2182, DIN 2183, 3B, for general purpose also for stainless steels	DIN 2182, DIN 2183, 3B, für universelle Anwendungen und für VA - Stahl
			DIN 2182, DIN 2183, 3B, per applicazioni generali e per inox	DIN 2182, DIN 2183, 3B, pour applications générales également pour inox

	UNF	
	ISO 529, general purpose	ISO 529, für universelle Anwendungen
			ISO 529, per applicazioni generali	ISO 529, pour applications générales

	UNJF	
	DIN 2182, DIN 2183, for steels 25-45 HRC	DIN 2182, DIN 2183, für Stahl 25-45 HRC
			DIN 2182, DIN 2183, per acciai 25-45 HRC	DIN 2182, DIN 2183, pour acier : dureté 25-45 HRC

	UNF	
	ISO 529, general purpose, powdered metal	ISO 529, für universelle Anwendungen, Pulvermetall
			ISO 529, per applicazioni generali, metallurgia delle polveri sinterizzate	ISO 529, métallurgie des poudres

	UNJF	
	DIN 2182, DIN 2183, for nickel based alloys including Inconel 718	DIN 2182, DIN 2183, für Inconel 718 und andere Legierungen aus Nickel
			DIN 2182, DIN 2183, per inconel e altre leghe a base di nickel	DIN 2182, DIN 2183, pour inconel 718 et autres alliages à base de nickel

	UNJF	
	DIN 2182, DIN 2183, for nickel based alloys including Inconel 718	DIN 2182, DIN 2183, für Inconel 718 und andere Legierungen aus Nickel
			DIN 2182, DIN 2183, per inconel e altre leghe a base di nicke	DIN 2182, DIN 2183, pour inconel 718 et autres alliages à base de nickel

	UNJF	
	DIN 2182, DIN 2183, for titanium alloys (Ti-6Al-4V), 40-45 HRC	DIN 2182, DIN 2183, für Titanlegierungen inkl. (Ti-6Al-V) : 40-45 HRC
			DIN 2182, DIN 2183, per leghe di titanio (Ti-6Al-4V), 40-45 HRC	DIN 2182, DIN 2183, pour alliages de titane (Ti-6Al-4V) : dureté 40-45 HRC

	UNF	
	DIN 2182, DIN 2183, for general purpose also for stainless steels	DIN 2182, DIN 2183, für universelle Anwendungen und für VA - Stahl
			DIN 2182, DIN 2183, per applicazioni generali e per inox	DIN 2182, DIN 2183, pour applications générales également pour inox

	UNJF	
	DIN 2182, DIN 2183, 3B, for general purpose also for stainless steels	DIN 2182, DIN 2183, 3B, für universelle Anwendungen und für VA - Stahl
			DIN 2182, DIN 2183, 3B, per applicazioni generali e per inox	DIN 2182, DIN 2183, 3B, pour applications générales également pour inox

	UNF	
	ISO 529, general purpose	ISO 529, für universelle Anwendungen
			ISO 529, per applicazioni generali	ISO 529, pour applications générales

	UNJF	
	DIN 2182, DIN 2183, for stainless steels and aluminium	DIN 2182, DIN 2183, für VA - Stahl und Aluminium
			DIN 2182, per acciai inox e alluminio	DIN 2182, DIN 2183, pour inox et aluminium

	UNJF	
	DIN 2182, DIN 2183, for steels 25-45 HRC	DIN 2182, DIN 2183, für Stahl 25-45 HRC
			DIN 2182, DIN 2183, per acciai 25-45 HRC	DIN 2182, DIN 2183, pour acier : dureté 25-45 HRC

	UNF	
	ISO 529, general purpose, powdered metal	ISO 529, für universelle Anwendungen, Pulvermetall
			ISO 529, per applicazioni generali, metallurgia delle polveri sinterizzate	ISO 529, métallurgie des poudres

	UNJF	
	DIN 2182, DIN 2183, for nickel based alloys including Inconel 718	DIN 2182, DIN 2183, für Inconel 718 und andere Legierungen aus Nickel
			DIN 2182, DIN 2183, per inconel e altre leghe a base di nickel	DIN 2182, DIN 2183, pour inconel 718 et autres alliages à base de nickel

	UNJF	
	DIN 2182, DIN 2183, for nickel based alloys including Inconel 718	DIN 2182, DIN 2183, für Inconel 718 und andere Legierungen aus Nickel
			DIN 2182, DIN 2183, per inconel e altre leghe a base di nickel	DIN 2182, DIN 2183, pour inconel 718 et autres alliages à base de nickel

	UNJF	
	DIN 2182, DIN 2183, for titanium alloys (Ti-6Al-4V), 40-45 HRC	DIN 2182, DIN 2183, für Titanlegierungen inkl. (Ti-6Al-V) : 40-45 HRC
			DIN 2182, DIN 2183, per leghe di titanio (Ti-6Al-4V), 40-45 HRC	DIN 2182, DIN 2183, pour alliages de titane (Ti-6Al-4V) : dureté 40-45 HRC

	DIN 2182, DIN 2183, til generelt brug også til rustfrit stål		DIN 2182, DIN 2183, allround och rostfritt stål	N° 6 ~ 1"	B.157
	DIN 2182, DIN 2183, para aplicación general y para aceros inoxidables		DIN 2182, DIN 2183, Общего назначения и для нержавеющей сталей		
	DIN 2182, DIN 2183, 3B til generelt brug også til rustfrit stål		DIN 2182, DIN 2183, 3B allround och rostfritt stål	N° 10 ~ ½"	B.158
	DIN 2182, DIN 2183, 3B para aplicación general y para aceros inoxidables		DIN 2182, DIN 2183, 3B Общего назначения и для нержавеющей сталей		
	ISO 529, til generelt brug		ISO 529, för diverse applikationer	N° 0 ~ 1¼"	B.159
	ISO 529, para aplicación general		ISO 529, общего назначения		
	DIN 2182, DIN 2183, til stål 25-45 HRC		DIN 2182, för stål 25-45 HRC	N° 10 ~ ½"	B.160
	DIN 2182, DIN 2183, para aceros 25-45 HRC		DIN 2182, DIN 2183, для сталей 25-45 HRC		
	ISO 529, til generelt brug, Pulvermetall		ISO 529, för diverse applikationer, pullver metall	N° 10 ~ ½"	B.161
	ISO 529, para aplicación general, HSS sinterizado		ISO 529, общего назначения, порошковая металлургия		
	DIN 2182, DIN 2183, til nikkellegeringer inklusiv Inconel 718		DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 10 ~ ½"	B.162
	DIN 2182, DIN 2183, para aleaciones de níquel incluido Inconel 718		DIN 2182, DIN 2183, для никелевых сплавов, включая Inconel 718		
	DIN 2182, DIN 2183, til nikkellegeringer inklusiv Inconel 718		DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 10 ~ ½"	B.163
	DIN 2182, DIN 2183, para aleaciones de níquel incluido Inconel 718		DIN 2182, DIN 2183, для никелевых сплавов, включая Inconel 718		
	DIN 2182, DIN 2183, til Titanium legeringer 40-45 HRC		DIN 2182, DIN 2183, för titanium legeringar (Ti-6Al-4V), 40-45 HRC	N° 10 ~ ½"	B.164
	DIN 2182, DIN 2183, para aleaciones de Titanio 40-45 HRC		DIN 2182, DIN 2183, для титановых сплавов 40-45 HRC		
	DIN 2182, DIN 2183, til generelt brug også til rustfrit stål		DIN 2182, DIN 2183, allround och rostfritt stål	N° 6 ~ 1"	B.165
	DIN 2182, DIN 2183, para aplicación general y para aceros inoxidables		DIN 2182, DIN 2183, Общего назначения и для нержавеющей сталей		
	DIN 2182, DIN 2183, 3B til generelt brug også til rustfrit stål		DIN 2182, DIN 2183, 3B allround och rostfritt stål	N° 10 ~ ½"	B.166
	DIN 2182, DIN 2183, 3B para aplicación general y para aceros inoxidables		DIN 2182, DIN 2183, 3B Общего назначения и для нержавеющей сталей		
	ISO 529, til generelt brug		ISO 529, för diverse applikationer	N° 2 ~ 1¼"	B.167
	ISO 529, para aplicación general		ISO 529, общего назначения		
	DIN 2182, DIN 2183, til rustfrit stål, stål & aluminium		DIN 2182, DIN 2183, för rostfritt stål och aluminium	M 10 ~ 1"	B.168
	DIN 2182, DIN 2183, para aceros inoxidables, para aceros y aluminio		DIN 2182, DIN 2183, för rostfritt stål och aluminium		
	DIN 2182, DIN 2183, til stål 25-45 HRC		DIN 2182, för stål 25-45 HRC	N° 10 ~ ½"	B.169
	DIN 2182, DIN 2183, para aceros 25-45 HRC		DIN 2182, DIN 2183, для сталей 25-45 HRC		
	ISO 529, til generelt brug, Pulvermetall		ISO 529, för diverse applikationer, pullver metall	N° 10 ~ ½"	B.170
	ISO 529, para aplicación general, HSS sinterizado		ISO 529, общего назначения, порошковая металлургия		
	DIN 2182, DIN 2183, til nikkellegeringer inklusiv Inconel 718		DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 10 ~ ½"	B.171
	DIN 2182, DIN 2183, para aleaciones de níquel incluido Inconel 718		DIN 2182, DIN 2183, для никелевых сплавов, включая Inconel 718		
	DIN 2182, DIN 2183, til nikkellegeringer inklusiv Inconel 718		DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 10 ~ ½"	B.172
	DIN 2182, DIN 2183, para aleaciones de níquel incluido Inconel 718		DIN 2182, DIN 2183, для никелевых сплавов, включая Inconel 718		
	DIN 2182, DIN 2183, til Titanium legeringer 40-45 HRC		DIN 2182, DIN 2183, för titanium legeringar (Ti-6Al-4V), 40-45 HRC	N° 10 ~ ½"	B.173
	DIN 2182, DIN 2183, para aleaciones de Titanio 40-45 HRC		DIN 2182, DIN 2183, для титановых сплавов 40-45 HRC		

NAME

SPECIFICATION

UNF / UNJF

MT	
	UNF	
 ISO 529, general purpose	
 ISO 529, für universelle Anwendungen
			
 ISO 529, per applicazioni generali	
 ISO 529, pour applications générales
FORM. TAP	
	UNF	
 DIN 2182, DIN 2183, high performance forming tap	
 DIN 2182, DIN 2183, Hochleistungsgewindeformer
			

 DIN 2182, DIN 2183, maschi a rullare ad Alta Performance	
 DIN 2182, DIN 2183, tarauds à refouler haute performance

UN

SFT	
	UN	
 Horizontal applications, oil and energy industry	
 Für horizontale Bearbeitung, für Öl- und Schwerindustrie
			

 Per lavorazioni orizzontali, per Industria Petrolifera & Industria Pesante	
 Pour des opérations horizontales, pour l'industrie lourde et l'énergie
SFT	
	UN	
 Vertical applications, oil and energy industry	
 Für vertikale Bearbeitung, für Öl- und Schwerindustrie
			

 Per lavorazioni verticali, per Industria Petrolifera & Industria Pesante	
 Pour des opérations verticales, pour l'industrie lourde et l'énergie

Helicoil - MJ

POT	
	MJ	
 DIN 371, for steels 25-45 HRC	
 DIN 371, für Stahl 25-45 HRC
			

 DIN 371, per acciai 25-45 HRC	
 DIN 371, pour acier : dureté 25-45 HRC
POT	
	MJ	
 DIN 371, for nickel based alloys including Inconel 718	
 DIN 371, für Inconel 718 und andere Legierungen aus Nickel
			
 DIN 371, per inconel e altre leghe a base di nickel	
 DIN 371, pour inconel 718 et autres alliages à base de nickel
SFT	
	MJ	
 DIN 371, for steels 25-45 HRC	
 DIN 371, für Stahl 25-45 HRC
			

 DIN 371, per acciai 25-45 HRC	
 DIN 371, pour acier : dureté 25-45 HRC
SFT	
	MJ	
 DIN 371, for nickel based alloys including Inconel 718	
 DIN 371, für Inconel 718 und andere Legierungen aus Nickel
			
 DIN 371, per inconel e altre leghe a base di nickel	
 DIN 371, pour inconel 718 et autres alliages à base de nickel

Helicoil - Metric

SFT	
	M	
 DIN 371, DIN 376, for stainless steels and aluminium	
 DIN 371, DIN 376, für VA - Stahl und Aluminium
			

 DIN 371, DIN 376, per acciai inox e alluminio	
 DIN 371, DIN 376, pour inox et aluminium

Helicoil - UNJC

POT	
	UNJC	
 DIN 2182, for steels 25-45 HRC	
 DIN 2182, für Stahl 25-45 HRC
			

 DIN 2182, per acciai 25-45 HRC	
 DIN 2182, pour acier : dureté 25-45 HRC
POT	
	UNJC	
 DIN 2182, for nickel based alloys including Inconel 718	
 DIN 2182, für Inconel 718 und andere Legierungen aus Nickel
			
 DIN 2182, per inconel e altre leghe a base di nickel	
 DIN 2182, pour inconel 718 et autres alliages à base de nickel
SFT	
	UNJC	
 DIN 2182, for steels 25-45 HRC	
 DIN 2182, für Stahl 25-45 HRC
			

 DIN 2182, per acciai 25-45 HRC	
 DIN 2182, pour acier : dureté 25-45 HRC
SFT	
	UNJC	
 DIN 2182, for nickel based alloys including Inconel 718	
 DIN 2182, für Inconel 718 und andere Legierungen aus Nickel
			
 DIN 2182, per inconel e altre leghe a base di nickel	
 DIN 2182, pour inconel 718 et autres alliages à base de nickel

UNF / UNJF

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	N° 0 ~ 1"	B.174

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 DIN 2182, DIN 2183, high performance rulletap	
 DIN 2182, DIN 2183, High performance rullgångtappar	N° 6 ~ 1"	B.175

 DIN 2182, DIN 2183, altas prestaciones, macho de laminación	
 DIN 2182, DIN 2183, Высокопроизводительные накатные метчики		

UN

 Til horisontale operationer, til enegissektoren & svær industri	
 För horisontala applikationer För olje och energi industrin	11/8" ~ 2 1/2"	B.147

 Para roscado horizontal, para Industria Energetica y Pesada	
 Для горизонтальной нарезки резьбы, Для нефтегазовой и энергетической отраслей		

 Til vertikale operationer, til enegissektoren & svær industri	
 För vertikala applikationer, För olje och energi industrin	11/8" ~ 2 1/2"	B.148

 Para roscado vertical, para Industria Energetica y Pesada	
 Для вертикальной нарезки резьбы, Для нефтегазовой и энергетической отраслей		

Helicoil - MJ

 DIN 371, til stål 25-45 HRC	
 DIN 371, för stål 25-45 HRC	MJ 2 ~ MJ 10	B.176

 DIN 371, para aceros 25-45 HRC	
 DIN 371, Для стали 25-45 HRC		

 DIN 371, til nikkellegeringer inklusiv Inconel 718	
 DIN 371, för nickelbaserade legeringar inklusive Inconel 718	MJ 2 ~ MJ 10	B.177

 DIN 371, para aleaciones de níquel incluido Inconel 718	
 DIN 371, для никелевых сплавов, включая Inconel 718,		

 DIN 371, til stål 25-45 HRC	
 DIN 371, för stål 25-45 HRC	MJ 2 ~ MJ 10	B.178

 DIN 371, para aceros 25-45 HRC	
 DIN 371, Для стали 25-45 HRC		

 DIN 371, til nikkellegeringer inklusiv Inconel 718	
 DIN 371, för nickelbaserade legeringar inklusive Inconel 718	MJ 2 ~ MJ 10	B.179

 DIN 371, para aleaciones de níquel incluido Inconel 718	
 DIN 371, для никелевых сплавов, включая Inconel 718,		

Helicoil - Metric

 DIN 371, DIN 376, til rustfrit stål & aluminium	
 DIN 371, DIN 376, för rostfritt stål och aluminium	M3 ~ M12	B.180

 DIN 371, DIN 376, para aceros inoxidables y aluminio	
 DIN 371, DIN 376, для нержавеющей сталей и алюминия		

Helicoil - UNJC

 DIN 2182, til stål 25-45 HRC	
 DIN 2182, för stål 25-45 HRC	N° 4 ~ 8	B.181

 DIN 2182, para aceros 25-45 HRC	
 DIN 2182, Для стали 25-45 HRC		

 DIN 2182, til nikkellegeringer inklusiv Inconel 718	
 DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 4 ~ 8	B.182

 DIN 2182, para aleaciones de níquel incluido Inconel 718	
 DIN 2182, для никелевых сплавов, включая Inconel 718,		

 DIN 2182, til stål 25-45 HRC	
 DIN 2182, för stål 25-45 HRC	N° 4 ~ 8	B.183

 DIN 2182, para aceros 25-45 HRC	
 DIN 2182, Для стали 25-45 HRC		

 DIN 2182, til nikkellegeringer inklusiv Inconel 718	
 DIN 2182, för nickelbaserade legeringar inklusive Inconel 718	N° 4 ~ 8	B.184

 DIN 2182, para aleaciones de níquel incluido Inconel 718	
 DIN 2182, для никелевых сплавов, включая Inconel 718,		

NAME

SPECIFICATION

Helicoil - UNJF

POT	
	UNJF	DIN 2182, DIN 2183, for steels 25-45 HRC	DIN 2182, DIN 2183, für Stahl 25-45 HRC	
		
	DIN 2182, DIN 2183, per acciai 25-45 HRC	DIN 2182, DIN 2183, pour acier : dureté 25-45 HRC	
POT	
	UNJF	DIN 2182, DIN 2183 for nickel based alloys including Inconel 718	DIN 2182, DIN 2183 für Inconel 718 und andere Legierungen aus Nickel	
		
	DIN 2182, DIN 2183 per inconel e altre leghe a base di nickel	DIN 2182, DIN 2183 pour inconel 718 et autres alliages à base de nickel	
SFT	
	UNJF	DIN 2182, DIN 2183, for stainless steels and aluminium	DIN 2182, DIN 2183, für VA - Stahl und Aluminium	
		
	DIN 2182, DIN 2183, per acciai inox e alluminio	DIN 2182, DIN 2183, pour inox et aluminium	
		UNJF	DIN 2182, DIN 2183, for steels 25-45 HRC	DIN 2182, DIN 2183, für Stahl 25-45 HRC	
SFT	
	
	DIN 2182, DIN 2183, per acciai 25-45 HRC	DIN 2182, DIN 2183, pour acier : dureté 25-45 HRC	
		UNJF	DIN 2182, DIN 2183 for nickel based alloys including Inconel 718	DIN 2182, DIN 2183, für Inconel 718 und andere Legierungen aus Nickel	
SFT	
	
	DIN 2182, DIN 2183, per inconel e altre leghe a base di nickel	DIN 2182, DIN 2183, pour inconel 718 et autres alliages à base de nickel	
		UNJF	DIN 2182, DIN 2183 for nickel based alloys including Inconel 718	DIN 2182, DIN 2183, für Inconel 718 und andere Legierungen aus Nickel	

BSW

POT	
	BSW	ISO 529, general purpose	ISO 529, für universelle Anwendungen	
		
	ISO 529, per applicazioni generali	ISO 529, pour applications générales	
SFT	
	BSW	ISO 529, general purpose	ISO 529, für universelle Anwendungen	
		
	ISO 529, per applicazioni generali	ISO 529, pour applications générales	
MT	
	BSW	ISO 529, general purpose	ISO 529, für universelle Anwendungen	
		
	ISO 529, per applicazioni generali	ISO 529, pour applications générales	

BSF

POT	
	BSF	ISO 529, general purpose	ISO 529, für universelle Anwendungen	
		
	ISO 529, per applicazioni generali	ISO 529, pour applications générales	
SFT	
	BSF	ISO 529, general purpose	ISO 529, für universelle Anwendungen	
		
	ISO 529, per applicazioni generali	ISO 529, pour applications générales	
MT	
	BSF	ISO 529, general purpose	ISO 529, für universelle Anwendungen	
		
	ISO 529, per applicazioni generali	ISO 529, pour applications générales	

BA

POT	
	BA	ISO 529, general purpose	ISO 529, für universelle Anwendungen	
		
	ISO 529, per applicazioni generali	ISO 529, pour applications générales	
POT	
	BA	ISO 529, general purpose, powdered metal	ISO 529, für universelle Anwendungen, Pulvermetall	
		
	ISO 529, per applicazioni generali, metallurgia delle polveri sinterizzate	ISO 529, pour applications générales, métallurgie des poudres	

Helicoil - UNJF

 DIN 2182, DIN 2183, til stål 25-45 HRC	
 DIN 2182, DIN 2183, för stål 25-45 HRC	N° 10 ~ 1/2"	B.185

 DIN 2182, DIN 2183, para aceros 25-45 HRC	
 DIN 2182, DIN 2183, Для стали 25-45 HRC		

 DIN 2182, DIN 2183 til nikkellegeringer inklusiv Inconel 718	
 DIN 2182, DIN 2183 för nickelbaserade legeringar inklusive Inconel 718	N° 10 ~ 1/2"	B.186

 DIN 2182, DIN 2183 para aleaciones de níquel incluido Inconel 718	
 DIN 2182, DIN 2183 для никелевых сплавов, включая Inconel 718		

 DIN 2182, DIN 2183, til rustfritt stål, stål & aluminium	
 DIN 2182, DIN 2183, för rostfritt stål och aluminium	N° 10 ~ 3/8"	B.187

 DIN 2182, DIN 2183, para aceros inoxidables, para aceros & aluminio	
 DIN 2182, DIN 2183, для нержавеющей сталей, сталей и алюминия		

 DIN 2182, DIN 2183, til stål 25-45 HRC	
 DIN 2182, DIN 2183, för stål 25-45 HRC	N° 10 ~ 1/2"	B.188

 DIN 2182, DIN 2183, para aceros 25-45 HRC	
 DIN 2182, DIN 2183, Для стали 25-45 HRC		

 DIN 2182, DIN 2183, til rustfritt stål, stål & aluminium	
 DIN 2182, DIN 2183, för nickelbaserade legeringar inklusive Inconel 718	N° 10 ~ 1/2"	B.189

 DIN 2182, DIN 2183, para aleaciones de níquel incluido Inconel 718	
 DIN 2182, DIN 2183, для никелевых сплавов, включая Inconel 718		

BSW

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BSW 3/32 ~ 1/4	B.190

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BSW 1/8 ~ 1/4	B.191

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BSW 1/16 ~ 1	B.192

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

BSF

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BSF 3/16 ~ BSF 11/4	B.193

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BSF 3/16 ~ BSF 11/4	B.194

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BSF 3/16 ~ BSF 1	B.195

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

BA

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BA 0 ~ BA 14	B.196

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug, pulvermetal	
 ISO 529, för diverse applikationer, pulver metall	BA 2 ~ BA 6	B.197

 ISO 529, para aplicación general, HSS sinterizado	
 ISO 529, общего назначения, порошковая металлургия		

		NAME	SPECIFICATION	
BA				
SFT	
 1066-SFT	BA
 SO 529, general purpose
 ISO 529, für universelle Anwendungen	
	
 ISO 529, per applicazioni generali
 ISO 529, pour applications générales
		BA
 SO 529, general purpose
 ISO 529, für universelle Anwendungen	
	
 ISO 529, per applicazioni generali
 ISO 529, pour applications générales
MT	
 1066-HT	BA
 ISO 529, general purpose
 ISO 529, für universelle Anwendungen		
 ISO 529, per applicazioni generali
 ISO 529, pour applications générales
G (BSP)				
POT	
 POT	G
 DIN 5156, general purpose
 DIN 5156, für universelle Anwendungen		
 DIN 5156, per applicazioni generali
 DIN 5156, pour applications générales
SPT	
 1066-POT	G
 ISO 529, general purpose
 ISO 529, für universelle Anwendungen	
	
 ISO 529, per applicazioni generali
 ISO 529, pour applications générales
SFT	
 VA-SFT	G
 DIN 5156, general purpose, also for stainless steels
 DIN 5156, für universelle Anwendungen und für VA - Stahl	
	
 DIN 5156, per applicazioni generali, e per inox
 DIN 5156, pour applications générales également pour inox
SFT	
 SFT	G
 DIN 5156, general purpose
 DIN 5156, für universelle Anwendungen		
 DIN 5156, per applicazioni generali
 DIN 5156, pour applications générales
SFT	
 1066-SFT	G
 ISO 529, general purpose
 ISO 529, für universelle Anwendungen	
	
 ISO 529, per applicazioni generali
 ISO 529, pour applications générales
SFT	
 CC-SFT-SPT	G
 DIN 5156, for stainless steels aluminium and steel
 DIN 5156, für VA-Stahl, Aluminium und Stahl	
	
 DIN 5156, per acciai inox, alluminio e acciai
 DIN 5156, pour inox, aluminium et aciers
SFT	
 SH-SFT	G
 DIN 5156, low helix, for steels $\geq 1100\text{N/mm}^2$
 DIN 5156, Leichte Spirale, für Stahl $\geq 1100\text{N/mm}^2$		
 DIN 5156, elica bassa torsione, per acciai $\geq 1100\text{N/mm}^2$
 DIN 5156, élice réduite, pour aciers $\geq 1100\text{N/mm}^2$
MT	
 GG-MT	G
 DIN 5156, for grey cast iron & cast aluminium < 11 % si
 DIN 5156, für Grauguss und Aluminiumguss < 11 % si	
	
 DIN 5156, per ghise grige, ghise d'alluminio < 11 % si
 DIN 5156, pour fonte grise, fonte d'aluminium < 11 % si
SPT	
 VX-OT-SPT <i>NEW</i>	G
 DIN 5156, for hardened steels < 62 HRC
 DIN 5156, für gehärtete Stähle < 62HRC	
	
 DIN 5156, per acciai temprati < 62 HRC
 Din 5156 pour les aciers supérieur à 62Hrc
SPT	
 S-XPf-SPT <i>NEW</i>	G
 DIN 5156, high performance forming tap
 DIN 5156, Hochleistungsgewindeformer		
 DIN 5156, maschi a rullare ad Alta Performance
 DIN 5156, tarauds à refouler haute performance
RC (BSPT)				
POT	
 1066-POT	RC
 ISO 529, general purpose
 ISO 529, für universelle Anwendungen	
	
 ISO 529, per applicazioni generali
 ISO 529, pour applications générales
SFT	
 1066-SFT	RC
 ISO 529, general purpose
 ISO 529, für universelle Anwendungen	
	
 ISO 529, per applicazioni generali
 ISO 529, pour applications générales

BA

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BA 0 ~ BA 10	B.198

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BA 2 ~ BA 6	B.199

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	BA 0 ~ BA 16	B.200

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

G (BSP)

 DIN 5156, til generelt brug	
 DIN 5156, för diverse applikationer	G 1/8 ~ G 1	B.201

 DIN 5156, para aplicación general	
 DIN 5156, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	G 1/8 ~ G 1	B.202

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 DIN 5156, til generelt brug også til rustfrit stål	
 DIN 5156, allround och rostfritt stål	G 1/8 ~ G 1	B.203

 DIN 5156, para aplicación general y para aceros inoxidable	
 DIN 5156, Общего назначения и для нержавеющей сталей		

 DIN 5156, til generelt brug	
 DIN 5156, för diverse applikationer	G 1/8 ~ G 1	B.204

 DIN 5156, para aplicación general	
 DIN 5156, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	G 1/8 ~ G 1	B.205

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 DIN 5156, til rustfrit stål, aluminium og stål	
 DIN 5156, för rostfritt stål, aluminium och stål	G 1/8 ~ G 1/2	B.206

 DIN 5156, para aceros inoxidable, aluminio y aceros	
 DIN 5156, Для нержавеющей сталей и алюминия		

 DIN 5156, lav helix, til stål $\geq 1100\text{N/mm}^2$	
 DIN 5156, liten helix, för stål $\geq 1100\text{N/mm}^2$	G 1/8 ~ G 1/2	B.207

 DIN 5156, helice lenta, para aceros $\geq 1100\text{N/mm}^2$	
 DIN 5156, пологая спираль, для сталей $\geq 1100\text{N/mm}^2$		

 DIN 5156, til støbejern & støbt aluminium < 11 % si	
 DIN 5156, för gråjärn & gjuten aluminium < 11 % si	G 1/8 ~ G 1/2	B.208

 DIN 5156, para fundición de hierro y aluminio fundido < 11 % si	
 DIN 5156, для серого чугуна и литейных алюминиевых сплавов < 11 % si		

 DIN 5156, for hærdet stål < 62 HRC	
 DIN 5156, för härdat stål < 62 HRC	G 1/8 ~ G 1/2	B.209

 DIN 5156, para aceros templados hasta 62 HRC	
 DIN 5156, Для закаленной стали <62 HRC		

 DIN 5156, high performance rulletap	
 DIN 5156, High performance rullgångtappar	G 1/8 ~ G 1/2	B.210

 DIN 5156, altas prestaciones, macho de laminación	
 DIN 5156, Высокопроизводительные накатные метчики		

RC (BSPT)

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	RC 1/8 ~ RC1	B.211

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	RC 1/8 ~ RC1	B.212

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

NAME		SPECIFICATION	
NPT			
POT	
 1066-POT	NPT
 ISO 529, general purpose	
 ISO 529, für universelle Anwendungen
		
 ISO 529, per applicazioni generali	
 ISO 529, pour applications générales
SFT	
 1066-SFT	NPT
 ISO 529, general purpose	
 ISO 529, für universelle Anwendungen
		
 ISO 529, per applicazioni generali	
 ISO 529, pour applications générales
MT	
 NPT	NPT
 DIN 2181, american taper pipe thread	
 DIN 2181, Amerikanisches kegeliges Rohrgewinde
		
 DIN 2181, filettatura americana con trattamento anti-incollaggio truciolo	
 DIN 2181, filetage américain avec garniture d'étanchéité

PG			
MT	
 PG	PG
 DIN 374, general purpose	
 DIN 374, für universelle Anwendungen
		
 DIN 374, per applicazioni generali	
 DIN 374, pour applications générales

Serial Form			
MT	
 HT	M
 DIN 352, HSS, general purpose	
 DIN 352, HSS, für universelle Anwendungen
		
 DIN 352, HSS, per applicazioni generali	
 DIN 352, HSS, pour applications générales
MT	
 HT-VA-OX	M
 DIN 352, HSSE-V3, general purpose	
 DIN 352, HSSE-V3, für universelle Anwendungen
		
 DIN 352, HSSE-V3, per applicazioni generali	
 DIN 352, HSSE-V3, pour applications générales

Solid Circular Dies			

	M	
 DIN 352, HSS, general purpose	
 DIN 352, HSS, für universelle Anwendungen
		
 DIN 352, HSS, per applicazioni generali	
 DIN 352, HSS, pour applications générales

	G	
 DIN 352, HSSE-V3, general purpose	
 DIN 352, HSSE-V3, für universelle Anwendungen
		
 DIN 352, HSSE-V3, per applicazioni generali	
 DIN 352, HSSE-V3, pour applications générales

Drills for removing broken taps			

 EX-H-DRL		
 Solid Carbide, for removing broken taps	
 Zum entfernen von abgebrochenen Gewindebohrern
		
 Carbuo micrograna-distruggi - maschi	
 Carbure, pour extraction de tarauds cassés

NPT

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	NPT 1/8 ~ NPT 1	B.213

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 ISO 529, til generelt brug	
 ISO 529, för diverse applikationer	NPT 1/8 ~ NPT 1	B.214

 ISO 529, para aplicación general	
 ISO 529, общего назначения		

 DIN 2181, amerikansk rørgvind	
 DIN 2181, NPT konisk rörgänga	NPT 1/16 ~ 1	B.215

 DIN 2181, rosca americana cónica para tubería	
 DIN 2181, Американская коническая трубная резьба		

PG

 DIN 374, til generelt brug	
 DIN 374, för diverse applikationer	PG 7 ~ PG 48	B.216

 DIN 374, para aplicación general	
 DIN 374, общего назначения		

Serial Form

 DIN 352, HSS, til generelt brug	
 DIN 352, HSS, för diverse applikationer	M 2 ~ M 20	B.217

 DIN 352, HSS, para aplicación general	
 DIN 352, HSS, общего назначения		

 DIN 352, HSSE-V, til generelt brug	
 DIN 352, HSSE-V, för diverse applikationer	M 2 ~ M 20	B.218

 DIN 352, HSSE-V, para aplicación general	
 DIN 352, HSSE-V, общего назначения		

Solid Circular Dies

 DIN 352, HSS, til generelt brug	
 DIN 352, HSS, för diverse applikationer	M 2 ~ M 20	B.219

 DIN 352, HSS, para aplicación general	
 DIN 352, HSS, общего назначения		

 DIN 352, HSSE-V, til generelt brug	
 DIN 352, HSSE-V, för diverse applikationer	G 1/8 ~ G 1/2	B.220

 DIN 352, HSSE-V, para aplicación general	
 DIN 352, HSSE-V, общего назначения		

Drills for removing broken taps

 Til fjernelse af brudte gevindtappe	
 För borttagning av brutna gängtappar	2 ~ 12 (≤ 2 D)	C.63

 Para extraer machos rotos	
 Для удаления сломанных метчиков		

WH-VM-PNC

NEW

METRIC, U & UNC

- Thread mill for small size
- M2 - M5

METRISCH, U & UNC

- Gewindefräser für kleine Abmessungen
- M2 - M5

METRICO, U & UNC

- Micro Frese a filettare
- M2 - M5

MÉTRIQUE, U & UNC

- Fraises à fileter de petites dimensions
- M2 - M5

METRISK, U & UNC

- Gevindfræser for små størrelser
- M2 - M5

METRISK, U & UNC

- Gångfräsar för små diametrar
- M2 - M5

METRICO, U & UNC

- Fresado de roscas pequeñas
- M2 - M5

МЕТРИЧЕСКИЙ, U & UNC

- Резьбофреза для малых серий
- M2 - M5

EDP	Thread	D	P	L	l	l1	d	Min. Cutting bore dia.	ZΔ	Stock	Price
3900500	M	1,5	0,40	40	1,2	4,4	6	M2	3	●	
3900501	M	1,9	0,45	40	1,4	5,6	6	M2,5 - M2,6	3	●	
3900502	M	2,4	0,50	40	1,5	6,5	6	M3	3	●	
3900503	M	3,1	0,70	40	2,1	8,7	6	M4	3	●	
3900504	M	4,0	0,80	40	2,4	10,8	6	M5	3	●	

EDP	Thread	D	P	L	l	l1	d	Min. Cutting bore dia.	ZΔ	Stock	Price
3900513	U, UNJ	3,2	32	40	2,4	9,1	6	N°.8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

WH-VM-PNC

WORK MATERIAL	TAPPING SPEED (m/min)	FEED (mm/tooth)	
LOW TENSILE STRENGTH STEELS	C~0,25%	60-90	0,02-0,08
MEDIUM TENSILE STRENGTH STEELS	C~0,25% ~ 0,45%	60-90	0,02-0,08
HIGH TENSILE STRENGTH STEELS	C0,45%~	60-90	0,02-0,08
ALLOY STEELS	SCM	30-60	0,01-0,03
HARDENED STEELS	25-45 HRC	30-60	0,01-0,03
	45-55 HRC	30-60	0,01-0,03
	50-60 HRC	-	-
STAINLESS STEELS	SUS	60-90	0,02-0,08
TOOL STEELS	SKD	-	-
CAST STEELS	SC	40-65	0,02-0,09
CAST IRON	FC	50-100	0,03-0,1
DUCTILE CAST IRON	FCD	50-70	0,03-0,1
COPPER	Cu	-	-
BRASS	Bs	-	-
BRASS CASTING	BsC	50-100	0,02-0,06
BRONZE	PB	50-100	0,02-0,06
ALUMINIUM ROLLED STEELS	AL	50-100	0,02-0,06
ALUMINIUM ALLOY CASTING	AC, ADC	50-100	0,02-0,06
MAGNESIUM ALLOY CASTING	MC	50-100	0,02-0,06
ZINC ALLOY CASTING	ZDC	50-100	0,02-0,06
TITANIUM ALLOYS	Ti-6AL-4V	20-60	0,01-0,03
NICKEL ALLOYS	Inconel®	20-60	0,01-0,03
THERMO SETTING PLASTIC	-	50-100	0,02-0,06
THERMO PLASTIC	-	50-100	0,02-0,06

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 60-90 m/min	○ 60-90 m/min	○ 60-90 m/min	○ 30-60 m/min	◎ 30-60 m/min	◎ 30-60 m/min	◎ 30-60 m/min		○ 60-90 m/min		○ 40-65 m/min	○ 50-100 m/min	○ 50-70 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
		○ 50-100 m/min		○ 50-100 m/min	○ 50-100 m/min	○ 50-100 m/min	○ 50-100 m/min	◎ 20-60 m/min	◎ 20-60 m/min	○ 50-100 m/min	○ 50-100 m/min	

Diversification of work materials

Due to use of high-hardness materials exceeding 50HRC, heat resistant steels, and even brittle materials, small-diameter internal threads are becoming

Machining equipment constraints

Along with the need for ultra-high speed and high precision operations, small machining centers without reverse function (tap cycles) have emerged.

High precision and high quality of internal threads

The demands for internal threads are becoming increasingly difficult, such as "no room in pilot holes", "high quality with no burrs", and "high precision internal threads".

Coolant constraints

Standard taps have difficulty machining nickel-based alloys with water-soluble coolant.

WH-VM-PNC

OSG'S answer to counter these various problems is WH-VM-PNC.

- ① The 3-crest thread length reduces cutting forces and applies a low load to the tool and equipment
- ② A short overall length of 40mm for superb ease of use.
- ③ It use WXS Coating, with a proven track record on end mills for high hardness materials, and a exclusive carbide base material.

Here is a new lineup of products that you can trust for machining operations that ordinary taps are unable to satisfy.

Machining method (Heat resistant alloys/High hardness materials)

① Machine three pitches at the bottom of the hole

② Repeat arc cutting movement only 1P in the Z axial direction for each rotation.

② To finish, machine the entrance of the hole.

Recommended Cutting Conditions

WORK MATERIAL		TAPPING SPEED (m/mm)	FEED (mm/t)
NICKEL ALLOYS	Inconel®	20~60	0,01~0,03
TITANIUM ALLOYS	Ti-6Al-4V	20~60	0,01~0,03

WXO-ST-PNC

METRIC & METRIC FINE

- Higher speed due to spiral
- Threaded LG 2 x D
- d1 = min. hole diameter
- For use with standard collet chuck
- For making thread until bottom of blind hole
- For internal thread to left and right.

METRISK & METRISK FINGEVIND

- Højere hastighed grundet spiral
- Gevind LG 2 x D
- d1 = min hul diameter
- Bruges med standard spændetænger
- Til gevindskæring til bunden af bundhul
- Til indvendigt gevind til højre og venstre

METRISCH & METRISCH FEIN

- Höhere Schnittgeschwindigkeit durch gedahlte Spannutt
- Max. Gewindetiefe : 2 x D
- d1 = min. dia. des Gewindes
- Geeignet für den Einsatz auch mit Spannzangen
- Bearbeitung bis auf Kernlochgrund möglich
- Geeignet für Rechts- und Linksgewinde

METRISK & METRISK FIN

- Högre varvtal på grund av spiralen
- För gängdjup < 2D
- d1 = mil hål diameter
- För användning med standard hylschuckar
- Vid gängning av bottenhål
- Höger och vänster gänga vid invändig gängning

METRICO & METRICO FINE

- Maggiore velocità di taglio grazie all'inclinazione dell'elica
- Filettatura : 2 x D
- d1 = diametro minimo di filettatura
- Si utilizza con un mandrino a pinza
- Esecuzione di filetti senza imbocco
- Filettature destre e sinistre

METRICO Y METRICO FINO

- Mayor velocidad debido a la hélice.
- Longitud roscada 2 x D
- d1 = diametro de nucleo
- Para usar con porta-pinzas
- Para producir rosca hasta el fondo de agujero ciego
- Para roscado interior a derecha e izquierda

MÉTRIQUE & MÉTRIQUE FIN

- Vitesse de coupe plus élevée par l'hélice
- Longueur fileté 2 x D
- d1 = diamètre min. de trou
- La fraise à fileter s'utilise dans un mandrin standard à pinces
- Permet de faire un filet jusqu'au fond du trou borgne
- Pour filets intérieurs à gauche et à droite

МЕТРИЧЕСКИЙ & МЕТРИЧЕСКАЯ МЕЛКАЯ

- Более высокая скорость благодаря спирали
- Резьба LG 2 x D
- d1 — минимальный диаметр отверстия
- Для использования с цанговым патроном
- Для нарезания резьбы до дна глухого отверстия
- Для внутренней, левой и правой резьб

GO TO LIVE STOCK CHECK

EDP	d1	D	P	L	l	l1	d	ZΔ	Type	Stock	Price
8304700	6	4,5	0,75	60	12,8	15	6	4	1	●	
8304701	6	4,5	1	60	13,0	15	6	4	1	●	
8304710	8	6,0	0,5	65	16,5	-	6	4	2	●	
8304711	8	6,0	1	65	17,0	-	6	4	2	●	
8304712	8	6,0	1,25	65	17,5	-	6	4	2	●	
8304721	10	7,5	1	70	21,0	26	8	4	1	●	
8304723	10	7,5	1,5	70	22,5	26	8	4	1	●	
8304732	12	9,5	1,25	85	26,3	28	10	5	1	●	
8304733	12	9,5	1,5	85	25,5	28	10	5	1	●	
8304734	12	9,5	1,75	85	26,3	28	10	5	1	●	
8304740	14	10	0,5	85	28,5	-	10	5	2	●	
8304741	14	10	0,75	85	29,3	-	10	5	2	●	
8304742	14	10	1	85	29,0	-	10	5	2	●	
8304743	14	10	1,5	85	30,0	-	10	5	2	●	
8304744	14	10	2	85	30,0	-	10	5	2	●	
8304752	16	12	1	95	33,0	-	12	5	2	●	
8304753	16	12	1,5	95	34,5	-	12	5	2	●	
8304754	16	12	2	95	34,0	-	12	5	2	●	
8304773	20	16	1,5	105	42,0	-	16	5	2	●	
8304775	20	16	2,5	105	42,5	-	16	5	2	●	
8304783	27	20	1,5	120	49,5	-	20	6	2	●	
8304784	27	20	2	120	50,0	-	20	6	2	●	
8304786	27	20	3	120	51,0	-	20	6	2	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

WXO-ST-PNC

WORK MATERIAL	TAPPING SPEED (m/min)	FEED (mm/tooth)	
LOW TENSILE STRENGTH STEELS	C-0,25%	80-120	0,04-0,1
MEDIUM TENSILE STRENGTH STEELS	C-0,25% ~ 0,45%	80-120	0,04-0,1
HIGH TENSILE STRENGTH STEELS	C0,45%~	80-120	0,04-0,1
ALLOY STEELS	SCM	80-120	0,02-0,08
HARDENED STEELS	25-45 HRC	60-100	0,02-0,08
	45-55 HRC	-	-
	50-60 HRC	-	-
STAINLESS STEELS	SUS	40-80	0,02-0,06
TOOL STEELS	SKD	-	-
CAST STEELS	SC	40-65	0,02-0,09
CAST IRON	FC	50-100	0,03-0,1
DUCTILE CAST IRON	FCD	50-65	0,03-0,1
COPPER	Cu	65-130	0,03-0,1
BRASS	Bs	65-130	0,03-0,1
BRASS CASTING	BsC	65-130	0,03-0,1
BRONZE	PB	65-130	0,03-0,1
ALUMINIUM ROLLED STEELS	AL	50-70	0,03-0,1
ALUMINIUM ALLOY CASTING	AC, ADC	65-130	0,03-0,1
MAGNESIUM ALLOY CASTING	MC	65-130	0,03-0,1
ZINC ALLOY CASTING	ZDC	65-130	0,03-0,1
TITANIUM ALLOYS	Ti-6AL-4V	20-60	0,02-0,06
NICKEL ALLOYS	Inconel®	20-60	0,01-0,03
THERMO SETTING PLASTIC	-	65-130	0,03-0,13
THERMO PLASTIC	-	65-130	0,03-0,13

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
80-120 m/min	80-120 m/min	80-120 m/min	80-120 m/min	60-100 m/min	60-100 m/min			40-80 m/min		40-65 m/min	50-100 m/min	50-65 m/min
Cu	Bs	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
65-130 m/min	65-130 m/min	65-130 m/min	65-130 m/min	50-70 m/min	65-130 m/min	65-130 m/min	65-130 m/min			65-130 m/min	65-130 m/min	

M MF

WX-PNC

METRIC & METRIC FINE

- Higher speed due to spiral
- Threaded LG 2 x D
- d1 = min. hole diameter
- For use with standard collet chuck
- For making thread until bottom of blind hole
- For internal thread to left and right.

METRISK & METRISK FINGEVIND

- Højere hastighed grundet spiral
- Gevind lgd. 2 x D
- d1 = min hul diameter
- Bruges med standard spændetænger
- Til gevindskæring til bunden af bundhul
- Til indvendigt gevind til højre og venstre

METRISCH & METRISCH FEIN

- Höhere Schnittgeschwindigkeit durch gedrahte Spannutt
- Max. Gewindetiefe : 2 x D
- d1 = min. dia. des Gewindes
- Geeignet für den Einsatz auch mit Spannzangen
- Bearbeitung bis auf Kernlochgrund möglich
- Geeignet für Rechts- und Linksgewinde

METRISK & METRISK FIN

- Högre varvtal på grund av spiralen
- För gängdjup < 2D
- d1 = mil hål diameter
- För användning med standard hylschuckar
- Vid gängning av bottenhål
- Höger och vänster gänga vid invändig gängning

METRICO & METRICO FINE

- Maggiore velocità di taglio grazie all'inclinazione dell'elica
- Filettatura : 2 x D
- d1= diametro minimo di filettatura
- Si utilizza con un mandrino a pinza
- Esecuzione di filetti senza imbocco
- Filettature destre e sinistre

METRICO Y METRICO FINO

- Mayor velocidad debido a la hélice.
- Longitud roscada 2 x D
- d1= diametro de nucleo
- Para usar con porta-pinzas
- Para producir rosca hasta el fondo de agujero ciego
- Para roscado interior a derecha e izquierda

MÉTRIQUE & MÉTRIQUE FIN

- Vitesse de coupe plus élevée par l'hélice
- Longueur fileté 2 x D
- d1 = diamètre min. de trou
- La fraise à fileter s'utilise dans un mandrin standard à pinces
- Permet de faire un filet jusqu'au fond du trou borgne
- Pour filets intérieurs à gauche et à droite

МЕТРИЧЕСКИЙ & МЕТРИЧЕСКАЯ МЕЛКАЯ

- Более высокая скорость благодаря спирали
- Резьба LG 2 x D
- d1 — минимальный диаметр отверстия
- Для использования с цанговым патроном
- Для нарезания резьбы до дна глухого отверстия
- Для внутренней, левой и правой резьбы

Type 1

Type 2

EDP	d1	D	P	L	l	l1	d	ZΔ	Type	Stock	Price
3900001	6	4,5	1	60	13,0	15	6	3	1	●	
3900011	8	6,0	1	65	17,0	-	6	3	2	●	
3900012	8	6,0	1,25	65	17,5	-	6	3	2	●	
3900021	10	7,5	1	70	21,0	26	8	3	1	●	
1004470640	10	7,5	1,25	70	21,3	26	8	3	1	●	
3900023	10	7,5	1,5	70	22,5	26	8	3	1	●	
3900032	12	9,5	1,25	85	26,3	28	10	4	1	●	
3900033	12	9,5	1,5	85	25,5	28	10	4	1	●	
3900034	12	9,5	1,75	85	26,3	28	10	4	1	●	
3900042	14	10	1	85	29,0	-	10	4	2	●	
3900043	14	10	1,5	85	30,0	-	10	4	2	●	
3900044	14	10	2	85	30,0	-	10	4	2	●	
3900052	16	12	1	95	33,0	-	12	4	2	●	
3900053	16	12	1,5	95	34,5	-	12	4	2	●	
3900054	16	12	2	95	34,0	-	12	4	2	●	
3900073	20	16	1,5	105	42,0	-	16	4	2	●	
3900075	20	16	2,5	105	42,5	-	16	4	2	●	
3900083	27	20	1,5	120	49,5	-	20	5	2	●	
3900084	27	20	2	120	50,0	-	20	5	2	●	
3900086	27	20	3	120	51,0	-	20	5	2	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

WX-PNC

WORK MATERIAL		TAPPING SPEED (m/min)	FEED (mm/tooth)
LOW TENSILE STRENGTH STEELS	C-0,25%	50-75	0,01-0,11
MEDIUM TENSILE STRENGTH STEELS	C-0,25% ~ 0,45%	40-70	0,01-0,11
HIGH TENSILE STRENGTH STEELS	C0,45%~	40-70	0,01-0,01
ALLOY STEELS	SCM	15-30	0,01-0,03
HARDENED STEELS	25-45 HRC	15-30	0,01-0,03
	45-55 HRC	-	-
	50-60 HRC	-	-
STAINLESS STEELS	SUS	20-40	0,01-0,06
TOOL STEELS	SKD	-	-
CAST STEELS	SC	40-65	0,02-0,09
CAST IRON	FC	50-100	0,03-0,1
DUCTILE CAST IRON	FCD	50-65	0,03-0,1
COPPER	Cu	65-130	0,03-0,1
BRASS	Bs	65-130	0,03-0,1
BRASS CASTING	BsC	65-130	0,03-0,1
BRONZE	PB	65-130	0,03-0,1
ALUMINIUM ROLLED STEELS	AL	50-70	0,03-0,1
ALUMINIUM ALLOY CASTING	AC, ADC	65-130	0,03-0,1
MAGNESIUM ALLOY CASTING	MC	65-130	0,03-0,1
ZINC ALLOY CASTING	ZDC	65-130	0,03-0,1
TITANIUM ALLOYS	Ti-6AL-4V	20-60	0,02-0,06
NICKEL ALLOYS	Inconel®	20-60	0,01-0,03
THERMO SETTING PLASTIC	-	65-130	0,03-0,13
THERMO PLASTIC	-	65-130	0,03-0,13

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 50-75 m/min	○ 40-70 m/min	○ 40-70 m/min	○ 15-30 m/min	○ 15-30 m/min	○ 15-30 m/min			○ 20-40 m/min		○ 40-65 m/min	○ 50-100 m/min	○ 50-65 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 50-70 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	◎ 20-60 m/min	◎ 20-60 m/min	○ 65-130 m/min	○ 65-130 m/min	

WX-PNC

UN

- Higher speed due to spiral
- Threaded LG 2 x D
- d1 = min. hole diameter
- For use with standard collet chuck
- For making thread until bottom of blind hole
- For internal thread to left and right.

UN

- Højere hastighed grundet spiral
- Gevind lgd. 2 x D
- d1 = min hul diameter
- Bruges med standard spændetænger
- Til gevindskæring til bunden af bundhul
- Til indvendigt gevind til højre og venstre

UN

- Höhere Schnittgeschwindigkeit durch gedrahte Spannut
- Max. Gewindetiefe : 2 x D
- d1 = min. dia. des Gewindes
- Geeignet für den Einsatz auch mit Spannzangen
- Bearbeitung bis auf Kernlochgrund möglich
- Geeignet für Rechts- und Linksgewinde

UN

- Högre varvtal på grund av spiralen
- För gängdjup < 2D
- d1 = min hål diameter
- För användning med standard hylschucker
- Vid gänging av bottenhål
- Höger och vänster gänga vid invändig gänging

UN

- Maggiore velocità di taglio grazie all'inclinazione dell'elica
- Filettatura : 2 x D
- d1 = diametro minimo di filettatura
- Si utilizza con un mandrino a pinza
- Esecuzione di filetti senza imbocco
- Filettature destre e sinistre

UN

- Mayor velocidad debido a la hélice.
- Longitud roscada 2 x D
- d1 = diametro de nucleo
- Para usar con porta-pinzas
- Para producir rosca hasta el fondo de agujero ciego
- Para roscado interior a derecha e izquierda

UN

- Vitesse de coupe plus élevée par l'hélice
- Longueur fileté 2 x D
- d1 = diamètre min. de trou
- La fraise à fileter s'utilise dans un mandrin standard à pinces
- Permet de faire un filet jusqu'au fond du trou borgne
- Pour filets intérieurs à gauche et à droite

UN

- Более высокая скорость благодаря спирали
- Резьба LG 2 x D
- d1 — минимальный диаметр отверстия
- Для использования с цанговым патроном
- Для нарезания резьбы до дна глухого отверстия
- Для внутренней, левой и правой резьб

EDP	d1	D	P	L	l	l1	d	ZΔ	Type	Stock	Price
3900350	1/4	4,55	20	60	10,2	11,4	6	3	1	●	
3900351	1/4	4,55	28	60	10,0	10,9	6	3	1	●	
3900355	5/16	6,20	18	65	12,7	14,1	8	3	1	●	
3900356	5/16	6,20	24	65	12,7	14,1	8	3	1	●	
3900360	5/16	7,60	16	65	14,3	-	8	3	2	●	
3900361	5/16	7,60	24	65	14,8	-	8	3	2	●	
3900365	7/16	8,80	14	75	18,1	19,9	10	3	1	●	
3900366	7/16	8,80	20	75	17,8	19,1	10	3	1	●	
3900370	1/2	9,40	13	75	19,5	21,5	10	4	1	●	
3900371	1/2	9,40	20	75	19,1	20,4	10	4	1	●	
3900375	9/16	10,90	12	85	23,3	25,4	12	4	1	●	
3900380	9/16	11,40	18	85	22,6	24,0	12	4	1	●	
3900390	7/8	18,90	12	110	33,9	36,0	20	4	1	●	

ZΔ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

WORK MATERIAL			TAPPING SPEED (m/min)	FEED (mm/tooth)
LOW TENSILE STRENGTH STEELS	C-0,25%	50-75	0,01-0,11	
MEDIUM TENSILE STRENGTH STEELS	C-0,25% ~ 0,45%	40-70	0,01-0,11	
HIGH TENSILE STRENGTH STEELS	C0,45%~	40-70	0,01-0,01	
ALLOY STEELS	SCM	15-30	0,01-0,03	
HARDENED STEELS	25-45 HRC	15-30	0,01-0,03	
	45-55 HRC	-	-	
	50-60 HRC	-	-	
STAINLESS STEELS	SUS	20-40	0,01-0,06	
TOOL STEELS	SKD	-	-	
CAST STEELS	SC	40-65	0,02-0,09	
CAST IRON	FC	50-100	0,03-0,1	
DUCTILE CAST IRON	FCD	50-65	0,03-0,1	
COPPER	Cu	65-130	0,03-0,1	
BRASS	Bs	65-130	0,03-0,1	
BRASS CASTING	BsC	65-130	0,03-0,1	
BRONZE	PB	65-130	0,03-0,1	
ALUMINIUM ROLLED STEELS	AL	50-70	0,03-0,1	
ALUMINIUM ALLOY CASTING	AC, ADC	65-130	0,03-0,1	
MAGNESIUM ALLOY CASTING	MC	65-130	0,03-0,1	
ZINC ALLOY CASTING	ZDC	65-130	0,03-0,1	
TITANIUM ALLOYS	Ti-6AL-4V	20-60	0,02-0,06	
NICKEL ALLOYS	Inconel®	20-60	0,01-0,03	
THERMO SETTING PLASTIC	-	65-130	0,03-0,13	
THERMO PLASTIC	-	65-130	0,03-0,13	

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 50-75 m/min	○ 40-70 m/min	○ 40-70 m/min	○ 15-30 m/min	○ 15-30 m/min	○ 15-30 m/min			○ 20-40 m/min		○ 40-65 m/min	○ 50-100 m/min	○ 50-65 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 50-70 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	◎ 20-60 m/min	◎ 20-60 m/min	○ 65-130 m/min	○ 65-130 m/min	

WX-PNC

RC (PT)

GO TO LIVE STOCK CHECK

RC (PT)

- Higher speed due to spiral
- Threaded LG 2 x D
- d1 = min. hole diameter
- For use with standard collet chuck
- For making thread until bottom of blind hole
- For internal thread to left and right.

RC (PT)

- Højere hastighed grundet spiral
- Gevind lgd. 2 x D
- d1 = min hul diameter
- Bruges med standard spændetænger
- Til gevindskæring til bunden af bundhul
- Til indvendigt gevind til højre og venstre

RC (PT)

- Höhere Schnittgeschwindigkeit durch gedrahte Spannutt
- Max. Gewindetiefe : 2 x D
- d1 = min. dia. des Gewindes
- Geeignet für den Einsatz auch mit Spannzangen
- Bearbeitung bis auf Kernlochgrund möglich
- Geeignet für Rechts- und Linksgewinde

RC (PT)

- Högre varvtal på grund av spiralen
- För gängdjup < 2D
- d1 = min hål diameter
- För användning med standard hylschucker
- Vid gängning av bottenhål
- Höger och vänster gänga vid invändig gängning

RC (PT)

- Maggiore velocità di taglio grazie all'inclinazione dell'elica
- Filettatura : 2 x D
- d1= diametro minimo di filettatura
- Si utilizza con un mandrino a pinza
- Esecuzione di filetti senza imbocco
- Filettature destre e sinistre

RC (PT)

- Mayor velocidad debido a la hélice.
- Longitud roscada 2 x D
- d1= diametro de nucleo
- Para usar con porta-pinzas
- Para producir rosca hasta el fondo de agujero ciego
- Para roscado interior a derecha e izquierda

RC (PT)

- Vitesse de coupe plus élevée par l'hélice
- Longueur fileté 2 x D
- d1 = diamètre min. de trou
- La fraise à fileter s'utilise dans un mandrin standard à pinces
- Permet de faire un filet jusqu'au fond du trou borgne
- Pour filets intérieurs à gauche et à droite

RC (PT)

- Более высокая скорость благодаря спирали
- Резьба LG 2 x D
- d1 — минимальный диаметр отверстия
- Для использования с цанговым патроном
- Для нарезания резьбы до дна глухого отверстия
- Для внутренней, левой и правой резьбы

RC (PT)

Type 1

Type 2

EDP	d1	D	P	L	l	l1	d	ZΔ	Type	Stock	Price
3900201	1/8	7,5	28	60	9,1	12,7	8	3	1	●	
3900211	1/4-3/8	10	19	75	14,7	-	10	4	2	●	
3900214	1/2-3/4	12	14	85	20,0	-	12	4	2	●	
3900218	1-2	20	11	95	27,7	-	20	5	2	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

WORK MATERIAL				TAPPING SPEED (m/min)				FEED (mm/tooth)			
LOW TENSILE STRENGTH STEELS		C-0,25%		50-75		0,01-0,11					
MEDIUM TENSILE STRENGTH STEELS		C-0,25% - 0,45%		40-70		0,01-0,11					
HIGH TENSILE STRENGTH STEELS		C0,45%~		40-70		0,01-0,01					
ALLOY STEELS		SCM		15-30		0,01-0,03					
		25-45 HRC		15-30		0,01-0,03					
HARDENED STEELS		45-55 HRC		-		-					
		50-60 HRC		-		-					
STAINLESS STEELS		SUS		20-40		0,01-0,06					
TOOL STEELS		SKD		-		-					
CAST STEELS		SC		40-65		0,02-0,09					
CAST IRON		FC		50-100		0,03-0,1					
DUCTILE CAST IRON		FCD		50-65		0,03-0,1					
COPPER		Cu		65-130		0,03-0,1					
BRASS		Bs		65-130		0,03-0,1					
BRASS CASTING		BsC		65-130		0,03-0,1					
BRONZE		PB		65-130		0,03-0,1					
ALUMINIUM ROLLED STEELS		AL		50-70		0,03-0,1					
ALUMINIUM ALLOY CASTING		AC, ADC		65-130		0,03-0,1					
MAGNESIUM ALLOY CASTING		MC		65-130		0,03-0,1					
ZINC ALLOY CASTING		ZDC		65-130		0,03-0,1					
TITANIUM ALLOYS		Ti-6AL-4V		20-60		0,02-0,06					
NICKEL ALLOYS		Inconel®		20-60		0,01-0,03					
THERMO SETTING PLASTIC		-		65-130		0,03-0,13					
THERMO PLASTIC		-		65-130		0,03-0,13					

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
○ 50-75 m/min	○ 40-70 m/min	○ 40-70 m/min	○ 15-30 m/min	○ 15-30 m/min	○ 15-30 m/min			○ 20-40 m/min		○ 40-65 m/min	○ 50-100 m/min	○ 50-65 m/min	
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		
○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 50-70 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	◎ 20-60 m/min	◎ 20-60 m/min	○ 65-130 m/min	○ 65-130 m/min		

WX-PNC

NPT

GO TO
LIVE
STOCK
CHECK

- | | | | |
|--|---|---|---|
| <p>NPT</p> <ul style="list-style-type: none"> Higher speed due to spiral Threaded LG 2 x D d1 = min. hole diameter For use with standard collet chuck For making thread until bottom of blind hole For internal thread to left and right. | <p>NPT</p> <ul style="list-style-type: none"> Höhere Schnittgeschwindigkeit durch gedrahlte Spannutt Max. Gewindetiefe : 2 x D d1 = min. dia. des Gewindes Geeignet für den Einsatz auch mit Spannzangen Bearbeitung bis auf Kernlochgrund möglich Geeignet für Rechts- und Linksgewinde | <p>NPT</p> <ul style="list-style-type: none"> Maggiore velocità di taglio grazie all'inclinazione dell'elica Filettatura : 2 x D d1 = diametro minimo di filettatura Si utilizza con un mandrino a pinza Esecuzione di filetti senza imbocco Filettature destre e sinistre | <p>NPT</p> <ul style="list-style-type: none"> Vitesse de coupe plus élevée par l'hélice Longueur fileté 2 x D d1 = diamètre min. de trou La fraise à fileter s'utilise dans un mandrin standard à pinces Permet de faire un filet jusqu'au fond du trou borgne Pour filets intérieurs à gauche et à droite |
| <p>NPT</p> <ul style="list-style-type: none"> Højere hastighed grundet spiral Gevind lgd 2 x D d1 = min hul diameter Bruges med standard spændetænger Til gevindskæring til bunden af bundhul Til indvendigt gevind til højre og venstre | <p>NPT</p> <ul style="list-style-type: none"> Högre varvtal på grund av spiralen För gängdjup < 2D d1 = mil hål diameter För användning med standard hylschuckar Vid gängning av bottenhål Höger och vänster gänga vid invändig gängning | <p>NPT</p> <ul style="list-style-type: none"> Mayor velocidad debido a la hélice. Longitud roscada 2 x D d1 = diametro de nucleo Para usar con porta-pinzas Para producir rosca hasta el fondo de agujero ciego Para roscado interior a derecha e izquierda | <p>NPT</p> <ul style="list-style-type: none"> Более высокая скорость благодаря спирали Резьба LG 2 x D d1 — минимальный диаметр отверстия Для нарезания резьбы до дна глухого отверстия Для нарезки резьбы до дна глухого отверстия Для внутренней, левой и правой резьбы |

NPT

EDP	d1	D	P	L	l	d	ZΔ	Stock	Price
3900259	1/16~1/8	5,9	27	60	10,3	6	3	●	
3900261	1/4~3/8	10	18	75	15,5	10	4	●	
3900265	1/2~3/4	16	14	85	20,0	16	4	●	
3900268	1~2	20	11 1/2	95	24,3	20	5	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

WX-PNC			
WORK MATERIAL		TAPPING SPEED (m/min)	FEED (mm/tooth)
LOW TENSILE STRENGTH STEELS	C-0,25%	50-75	0,01-0,11
MEDIUM TENSILE STRENGTH STEELS	C-0,25% - 0,45%	40-70	0,01-0,11
HIGH TENSILE STRENGTH STEELS	C0,45%~	40-70	0,01-0,01
ALLOY STEELS	SCM	15-30	0,01-0,03
	25-45 HRC	15-30	0,01-0,03
HARDENED STEELS	45-55 HRC	-	-
	50-60 HRC	-	-
STAINLESS STEELS	SUS	20-40	0,01-0,06
TOOL STEELS	SKD	-	-
CAST STEELS	SC	40-65	0,02-0,09
CAST IRON	FC	50-100	0,03-0,1
DUCTILE CAST IRON	FCD	50-65	0,03-0,1
COPPER	Cu	65-130	0,03-0,1
BRASS	Bs	65-130	0,03-0,1
BRASS CASTING	BsC	65-130	0,03-0,1
BRONZE	PB	65-130	0,03-0,1
ALUMINIUM ROLLED STEELS	AL	50-70	0,03-0,1
ALUMINIUM ALLOY CASTING	AC, ADC	65-130	0,03-0,1
MAGNESIUM ALLOY CASTING	MC	65-130	0,03-0,1
ZINC ALLOY CASTING	ZDC	65-130	0,03-0,1
TITANIUM ALLOYS	Ti-6AL-4V	20-60	0,02-0,06
NICKEL ALLOYS	Inconel®	20-60	0,01-0,03
THERMO SETTING PLASTIC	-	65-130	0,03-0,13
THERMO PLASTIC	-	65-130	0,03-0,13

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
○ 50-75 m/min	○ 40-70 m/min	○ 40-70 m/min	○ 15-30 m/min	○ 15-30 m/min	○ 15-30 m/min			○ 20-40 m/min		○ 40-65 m/min	○ 50-100 m/min	○ 50-65 m/min	
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		
○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 50-70 m/min	○ 65-130 m/min	○ 65-130 m/min	○ 65-130 m/min	◎ 20-60 m/min	◎ 20-60 m/min	○ 65-130 m/min	○ 65-130 m/min		

Technical Process

Machining Technique

OSG's Thread Mills are developed for thread milling on a 3-Axis CNC controlled machine tool.

Threads are produced by advancing one pitch feed per revolution in the axial direction, utilizing the planet-like rotation and revolution movements of the tool. Internal/external and right/left hand threads can all be produced with this one tool by simply changing the direction of rotation and/or feed.

Threading Process

- 1-2 Move to edge (maintain clearance)
- 2-3 Cut with helical milling
- 3-4 Mill the circumference of the circle
- 4-5 Pull away from the edge
- 5-6 Remove tool

The transition between the start and finish of the milling operation must be smooth and the appropriate amount of feed is essential for minimizing milling resistance. There are many different methods for using this tool, but our research has shown that this technique provides the most precise and efficient operation.

VA-POT

METRIC

■ General purpose, also for stainless steel

METRISCH

■ Für universelle Anwendungen und für VA - Stahl

METRICO

■ Per applicazioni generali e per inox

MÉTRIQUE

■ Pour applications générales et pour des aciers inox

METRISK

■ Til generelt brug, også til rustfrit stål

METRISK

■ För allround bearbetning och för rostfritt stål

METRICO

■ Para aplicación general, para aceros inoxidables

МЕТРИЧЕСКИЙ

■ Общего назначения и для нержавеющей сталей

GO TO LIVE STOCK CHECK

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
63812560	2,0	0,4	45	8	2,8	2,1	2	1	●	
63812860	2,2	0,45	45	9	2,8	2,1	2	1	●	
63813360	2,5	0,45	50	9	2,8	2,1	2	1	●	
63813860	3,0	0,5	56	18	3,5	2,7	3	2	●	
63814060	3,5	0,6	56	20	4,0	3,0	3	2	●	
63814460	4,0	0,7	63	21	4,5	3,4	3	2	●	
63814960	5,0	0,8	70	25	6,0	4,9	3	2	●	
63815560	6,0	1	80	30	6,0	4,9	3	2	●	
63816160	8,0	1,25	90	35	8,0	6,2	3	2	●	
63816960	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
63913860	3,0	0,5	56	11	2,2	-	3	●	
63914460	4,0	0,7	63	13	2,8	2,1	3	●	
63914960	5,0	0,8	70	16	3,5	2,7	3	●	
63915560	6,0	1	80	19	4,5	3,4	3	●	
63916160	8,0	1,25	90	22	6,0	4,9	3	●	
63916960	10,0	1,5	100	24	7,0	5,5	3	●	
63917960	12,0	1,75	110	29	9,0	7,0	3	●	
63919160	14,0	2	110	30	11,0	9,0	3	●	
63920260	16,0	2	110	32	12,0	9,0	3	●	
63921460	18,0	2,5	125	34	14,0	11,0	3	●	
63922860	20,0	2,5	140	34	16,0	12,0	3	●	
63923860	22,0	2,5	140	34	18,0	14,5	3	●	
63924760	24,0	3	160	38	18,0	14,5	3	●	
63926260	27,0	3	160	38	20,0	16,0	4	●	
63927160	30,0	3,5	180	45	22,0	18,0	4	●	
63928160	33,0	3,5	180	50	25,0	20,0	4	●	
63929460	36,0	4	200	56	28,0	22,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skær - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min					⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min	
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl		
○ 12-17 m/min											○ 10-20 m/min		

VA-POT

METRIC

■ General purpose, also for stainless steel

METRISCH

■ Für universelle Anwendungen und für VA - Stahl

METRICO

■ Per applicazioni generali e per inox

MÉTRIQUE

■ Pour applications générales et pour des aciers inox

METRISK

■ Til generelt brug, også til rustfrit stål

METRISK

■ För allround bearbetning och för rostfritt stål

METRICO

■ Para aplicación general, para aceros inoxidables

МЕТРИЧЕСКИЙ

■ Общего назначения и для нержавеющей сталей

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
63812599	2,0	0,4	45	8	2,8	2,1	2	1	●	
63813399	2,5	0,45	50	9	2,8	2,1	2	1	●	
63813899	3,0	0,5	56	18	3,5	2,7	3	2	●	
63814499	4,0	0,7	63	21	4,5	3,4	3	2	●	
63814999	5,0	0,8	70	25	6,0	4,9	3	2	●	
63815599	6,0	1	80	30	6,0	4,9	3	2	●	
63816199	8,0	1,25	90	35	8,0	6,2	3	2	●	
63816999	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
63917999	12,0	1,75	110	29	9	7	3	●	
63919199	14,0	2	110	30	11	9	3	●	
63920299	16,0	2	110	32	12	9	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min					⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 12-17 m/min											○ 10-20 m/min	

POT

NEW sizes

METRIC

■ For general purposes application

METRISCH

■ Für universelle Anwendungen

METRICO

■ Per applicazioni generali

MÉTRIQUE

■ Pour applications générales

METRISK

■ Til generelt brug

METRISK

■ För diverse applikationer

METRICO

■ Para aplicación general

МЕТРИЧЕСКИЙ

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
60712560	2,0	0,4	45	8	2,8	2,1	2	1	●	
60713360	2,5	0,45	50	9	2,8	2,1	2	1	●	
60713860	3,0	0,5	56	18	3,5	2,7	3	2	●	
60714060	3,5	0,6	56	20	4,0	3,0	3	2	●	
60714460	4,0	0,7	63	21	4,5	3,4	3	2	●	
60714960	5,0	0,8	70	25	6,0	4,9	3	2	●	
60715560	6,0	1	80	30	6,0	4,9	3	2	●	
60716160	8,0	1,25	90	35	8,0	6,2	3	2	●	
60716960	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
60813860	3	0,5	56	11	2,2	-	3	●	
60814460	4	0,7	63	13	2,8	2,1	3	●	
60814960	5	0,8	70	16	3,5	2,7	3	●	
60815560	6	1	80	19	4,5	3,4	3	●	
60816160	8	1,25	90	22	6,0	4,9	3	●	
60816960	10	1,5	100	24	7,0	5,5	3	●	
60817960	12	1,75	110	29	9,0	7,0	3	●	
60819160	14	2	110	30	11,0	9,0	3	●	
60820260	16	2	110	32	12,0	9,0	3	●	
60821460	18	2,5	125	34	14,0	11,0	3	●	
60822860	20	2,5	140	34	16,0	12,0	3	●	
60823860	22	2,5	140	34	18,0	14,5	3	●	
60824760	24	3	160	38	18,0	14,5	3	●	
60826260	27	3	160	38	20,0	16,0	4	●	
60827160	30	3,5	180	45	22,0	18,0	4	●	
60828160	33	3,5	180	50	25,0	20,0	4	●	
60829460	36	4	200	56	28,0	22,0	4	●	

New Sizes

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 12-20 m/min	○ 8-12 m/min	○ 7-12 m/min	○ 8-12 m/min							○ 8-12 m/min		○ 8-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 15-25 m/min	○ 15-25 m/min	○ 10-20 m/min	○ 15-25 m/min	◎ 15-20 m/min	○ 10-15 m/min	◎ 10-15 m/min				○ 8-16 m/min	

POT

METRIC

■ For general purposes application

METRISCH

■ Für universelle Anwendungen

METRICO

■ Per applicazioni generali

MÉTRIQUE

■ Pour applications générales

METRISK

■ Til generelt brug

METRISK

■ För diverse applikationer

METRICO

■ Para aplicación general

МЕТРИЧЕСКИЙ

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

M ISO 2 6H

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
60513860	3	0,5	40	11	3,5	2,7	3	●	
60514460	4	0,7	45	13	4,5	3,4	3	●	
60514960	5	0,8	50	24	6,0	4,9	3	●	
60515560	6	1	50	27	6,0	4,9	3	●	
60516160	8	1,25	63	22	6,0	4,9	3	●	
60516960	10	1,5	70	24	7,0	5,5	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 12-20 m/min	○ 8-12 m/min	○ 7-12 m/min	○ 8-12 m/min							○ 8-12 m/min		○ 8-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 15-25 m/min	○ 15-25 m/min	○ 10-20 m/min	○ 15-25 m/min	◎ 15-20 m/min	○ 10-15 m/min	◎ 10-15 m/min				○ 8-16 m/min	

1066-POT

METRIC

■ General purpose applications

METRISCH

■ Für universelle Anwendungen

METRICO

■ Per applicazioni generali

MÉTRIQUE

■ Pour applications générales

METRISK

■ Til generelt brug

METRISK

■ För diverse applikationer

METRICO

■ Para aplicación general

МЕТРИЧЕСКИЙ

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

ISO 2
6H

ISO
529

Type 1

Type 2

Type 3

EDP	M	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22101114	1,0	0,25	38,5	8,0	-	2,50	2,00	2	1	○	
22101134	1,2	0,25	38,5	8,0	-	2,50	2,00	2	1	○	
22101154	1,4	0,3	38,5	8,0	-	2,50	2,00	2	1	○	
22101184	1,6	0,35	38,5	8,0	-	2,50	2,00	2	1	○	
22101234	1,8	0,35	41,0	8,0	-	2,50	2,00	2	1	○	
22101254	2,0	0,4	41,0	8,0	-	2,50	2,00	2	1	○	
T101022045	2,2	0,45	41,0	8,0	-	2,80	2,24	2	1	○	
22101334	2,5	0,45	44,5	9,5	-	2,80	2,24	2	1	○	
22101384	3,0	0,5	48,0	11,0	18	3,15	2,50	3	2	○	
22101404	3,5	0,6	50,0	13,0	20	3,55	2,80	3	2	○	
22101444	4,0	0,7	53,0	13,0	21	4,00	3,15	3	2	○	
22101464	4,5	0,75	53,0	13,0	21	4,50	3,55	3	2	○	
22101494	5,0	0,8	58,0	16,0	25	5,00	4,00	3	2	○	
22101554	6,0	1	66,0	19,0	30	6,30	5,00	3	2	○	
22101584	7,0	1	66,0	19,0	30	7,10	5,00	3	2	○	
22101614	8,0	1,25	72,0	22,0	35	8,00	6,30	3	2	○	
22101654	9,0	1,25	72,0	22,0	36	9,00	7,10	3	2	○	
22101694	10,0	1,5	80,0	24,0	39	10,00	8,00	3	2	○	
22101744	11,0	1,5	85,0	25,0	-	8,00	6,30	3	3	○	
22101794	12,0	1,75	89,0	29,0	-	9,00	7,10	3	3	○	
22101914	14,0	2	95,0	30,0	-	11,20	9,00	3	3	○	
22102024	16,0	2	102,0	32,0	-	12,50	10,00	3	3	○	
22102144	18,0	2,5	112,0	37,0	-	14,00	11,20	3	3	○	
22102284	20,0	2,5	112,0	37,0	-	14,00	11,20	3	3	○	
22102384	22,0	2,5	118,0	38,0	-	16,00	12,50	3	3	○	
22102474	24,0	3	130,0	45,0	-	18,00	14,00	3	3	○	
22102624	27,0	3	135,0	45,0	-	20,00	16,00	4	3	○	
22102714	30,0	3,5	151,0	51,0	-	22,40	18,00	4	3	○	
22102814	33,0	3,5	151,0	51,0	-	22,40	18,00	4	3	○	
22102944	36,0	4	162,0	57,0	-	25,00	20,00	4	3	○	
22103044	39,0	4	170,0	60,0	-	28,00	22,40	4	3	○	
22103144	42,0	4,5	187,0	67,0	-	31,50	28,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min	○ 7-11 m/min				⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

TIN-POT

METRIC

■ For steel ≤ 850 N/mm²

METRISCH

■ Für Stahl ≤ 850 N/mm²

METRICO

■ Per acciai ≤ 850 N/mm²

MÉTRIQUE

■ Pour aciers ≤ 850 N/mm²

METRISK

■ Til stål ≤ 850 N/mm²

METRISK

■ För stål ≤ 850 N/mm²

METRICO

■ Para aceros ≤ 850 N/mm²

МЕТРИЧЕСКИЙ

■ Для сталей ≤ 850 Н/мм²

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
6071256001	2,0	0,4	45	-	2,8	2,1	2	●	
6071336001	2,5	0,45	50	-	2,8	2,1	2	●	
6071386001	3,0	0,5	56	18	3,5	2,7	3	●	
6071406001	3,5	0,6	56	20	4,0	3,0	3	●	
6071446001	4,0	0,7	63	21	4,5	3,4	3	●	
6071496001	5,0	0,8	70	25	6,0	4,9	3	●	
6071556001	6,0	1	80	30	6,0	4,9	3	●	
6071616001	8,0	1,25	90	35	8,0	6,2	3	●	
6071696001	10,0	1,5	100	39	10,0	8,0	3	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
6081386001	3	0,5	56	11	2,2	-	3	●	
6081446001	4	0,7	63	13	2,8	2,1	3	●	
6081496001	5	0,8	70	16	3,5	2,7	3	●	
6081556001	6	1	80	19	4,5	3,4	3	●	
6081616001	8	1,25	90	22	6,0	4,9	3	●	
6081696001	10	1,5	100	24	7,0	5,5	3	●	
6081796001	12	1,75	110	29	9,0	7,0	3	●	
6081916001	14	2	110	30	11,0	9,0	3	●	
6082026001	16	2	110	32	12,0	9,0	3	●	
6082146001	18	2,5	125	34	14,0	11,0	3	●	
6082286001	20	2,5	140	34	16,0	12,0	3	●	
6082386001	22	2,5	140	34	18,0	14,5	3	●	
6082476001	24	3	160	38	18,0	14,5	3	●	
6082626001	27	3	160	38	20,0	16,0	4	●	
6082716001	30	3,5	180	45	22,0	18,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 15-24 m/min	○ 10-15 m/min	◎ 8-13 m/min	○ 10-15 m/min					◎ 8-16 m/min	○ 8-12 m/min	○ 8-12 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 12-17 m/min	○ 15-25 m/min	○ 15-25 m/min	○ 10-20 m/min	○ 15-25 m/min	○ 15-20 m/min	○ 10-15 m/min	○ 10-15 m/min	○ 6-9 m/min			○ 10-20 m/min	

TICN-POT

METRIC

■ For steel ≤ 1000 N/mm²

METRISCH

■ Für Stahl ≤ 1000 N/mm²

METRICO

■ Per acciai ≤ 1000 N/mm²

MÉTRIQUE

■ Pour aciers ≤ 1000 N/mm²

METRISK

■ Til stål ≤ 1000 N/mm²

METRISK

■ För Stål ≤ 1000N/mm²

METRICO

■ Para aceros ≤ 1000 N/mm²

МЕТРИЧЕСКИЙ

■ Для сталей ≤ 1000 Н/мм²

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
6071256002	2	0,4	45	-	2,8	2,1	2	●	
6071386002	3	0,5	56	18	3,5	2,7	3	●	
6071446002	4	0,7	63	21	4,5	3,4	3	●	
6071496002	5	0,8	70	25	6,0	4,9	3	●	
6071556002	6	1	80	30	6,0	4,9	3	●	
6071616002	8	1,25	90	35	8,0	6,2	3	●	
6071696002	10	1,5	100	39	10,0	8,0	3	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
6081796002	12	1,75	110	29	9	7,0	3	●	
New Sizes 6081916002	14	2	110	30	11	9,0	3	●	
New Sizes 6082026002	16	2	110	32	12	9,0	3	●	
New Sizes 6082146002	18	2,5	125	34	14	11,0	3	●	
New Sizes 6082286002	20	2,5	140	34	16	12,0	3	●	
New Sizes 6082386002	22	2,5	140	34	18	14,5	3	●	
New Sizes 6082476002	24	3	160	38	18	14,5	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 15-24 m/min	○ 10-15 m/min	◎ 8-13 m/min	◎ 10-15 m/min					○ 8-16 m/min	○ 8-12 m/min	○ 8-12 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vmyl	
○ 12-17 m/min	○ 15-25 m/min	○ 15-25 m/min	○ 10-20 m/min	○ 15-25 m/min	○ 15-20 m/min	○ 10-15 m/min	○ 10-15 m/min	○ 6-9 m/min			○ 10-20 m/min	

CC-POT

METRIC

- For stainless steels, aluminium and steel
- Developed for CNC machines equipped with rigid tapping
- For pilot hole use OSG EX-SUS-GDS (p.c.70)

METRISK

- Til rustfrit stål, aluminium og stål
- Udviklet til CNC maskine udstyret med fast tapholder
- For boring af pilot hul brug OSG EX-SUS-GDS (p.c.70)

METRISCH

- Für Va-Stahl, Aluminium und Stahl
- Für CNC Maschinen mit Synchronspindeln
- Für die Kernlochbearbeitung EX-SUS-GDS verwenden (p.c.70)

METRISCH

- För rostfritt stål, aluminium och stål
- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För pilot hål använd OSG EX-SUS-GDS (p.c.70)

METRICO

- Per acciai inox, alluminio, e acciai
- Per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Utilizzate OSG EX-SUSGDS per foro pilota (p.c.70)

METRICO

- Para aceros inoxidable, aluminio y aceros
- Desarrollados para máquinas CNC aptas para roscado rígido
- Para agujero previo use EX-SUS-GDS (p.c.70)

MÉTRIQUE

- Pour inox, aluminium et aciers
- Développé pour les machines CNC qui ont le " taraudage rigide "
- Pour trou pilote utiliser OSG EX-SUS-GDS (p.c.70)

МЕТРИЧЕСКИЙ

- Для нержавеющей сталей и алюминия
- Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы
- Для пилотного отверстия используйте OSG EX-SUS-GDS (p.c.70)

M HSSE CrN ISO 2 6HX
DIN 371

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48059125	2	0,4	45	8	2,8	2,1	2	1	●	
48059133	2,5	0,45	50	9	2,8	2,1	2	1	●	
48059138	3	0,5	56	18	3,5	2,7	3	2	●	
48059144	4	0,7	63	21	4,5	3,4	3	2	●	
48059149	5	0,8	70	25	6,0	4,9	3	2	●	
48059155	6	1	80	30	6,0	4,9	3	2	●	
48059161	8	1,25	90	35	8,0	6,2	3	2	●	
48059169	10	1,5	100	39	10,0	8,0	3	2	●	

M HSSE CrN ISO 2 6H
DIN 376

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48060138	3	0,5	56	11	2,20	-	3	●	
48060144	4	0,7	63	13	2,80	2,1	3	●	
48060149	5	0,8	70	16	3,50	2,7	3	●	
48060155	6	1	80	19	4,50	3,4	3	●	
48060161	8	1,25	90	22	6,00	4,9	3	●	
48060169	10	1,5	100	24	7,00	5,5	3	●	
48060179	12	1,75	110	29	9,00	7,0	3	●	
48060191	14	2	110	30	11,00	9,0	3	●	
48060202	16	2	110	32	12,00	9,0	3	●	
48060214	18	2,5	125	34	14,00	11,0	3	●	
48060228	20	2,5	140	34	16,00	12,0	3	●	
48060238	22	2,5	140	34	18,00	14,5	3	●	
48060247	24	3	160	38	18,00	14,5	3	●	
48060262	27	3	160	38	20,00	16,0	4	●	
48060271	30	3,5	180	45	22,00	18,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-25 m/min	⊙ 15-25 m/min	⊙ 10-25 m/min	○ 10-25 m/min					⊙ 6-15 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 15-25 m/min				○ 20-40 m/min								

AL-POT

METRIC

■ For aluminium

METRISCH

■ Für Aluminium

METRICO

■ Per alluminio

MÉTRIQUE

■ Pour aluminium

METRISK

■ Til aluminium

METRISK

■ För aluminium

METRICO

■ Para aluminio

МЕТРИЧЕСКИЙ

■ Для алюминия

GO TO
LIVE
STOCK
CHECK

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48019125	2,0	0,4	45	8	2,8	2,1	2	1	●	
48019133	2,5	0,45	50	9	2,8	2,1	2	1	●	
66113860	3,0	0,5	56	18	3,5	2,7	3	2	●	
66114460	4,0	0,7	63	21	4,5	3,4	3	2	●	
66114960	5,0	0,8	70	25	6,0	4,9	3	2	●	
66115560	6,0	1	80	30	6,0	4,9	3	2	●	
66116160	8,0	1,25	90	35	8,0	6,2	3	2	●	
66116960	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48019179	12	1,75	110	29	9	7	3	●	
48019191	14	2	110	30	11	9	3	●	
48019202	16	2	110	32	12	9	3	●	
48019214	18	2,5	125	34	14	11	3	●	
48019228	20	2,5	140	34	16	12	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skär - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min				⊙ 15-25 m/min	⊙ 15-20 m/min	○ 10-15 m/min	⊙ 10-15 m/min					

CPM-POT

METRIC

■ For steel ≥ 900 N/mm² & cast iron

METRISCH

■ Für Stahl ≥ 900 N/mm² & Guss

METRICO

■ Per acciai ≥ 900 N/mm² e ghisa

MÉTRIQUE

■ Pour acier ≥ 900 N/mm² & fonte

METRISK

■ Til stål ≥ 900 N/mm² & støbejern

METRISK

■ För stål ≥ 900 N/mm² & gjutjärn

METRICO

■ Para aceros ≥ 900 N/mm² y fundiciones

МЕТРИЧЕСКИЙ

■ Для стали ≥ 900 Н/мм² и чугуна

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	Z Δ	Stock	Price
80713860	3	0,5	56	11	3,5	2,7	3	●	
80714460	4	0,7	63	13	4,5	3,4	3	●	
80714960	5	0,8	70	16	6,0	4,9	3	●	
80715560	6	1	80	19	6,0	4,9	3	●	
80716160	8	1,25	90	22	8,0	6,2	3	●	
80716960	10	1,5	100	24	10,0	8,0	3	●	

EDP	M	P	L	l	d	a	Z Δ	Stock	Price
80815560	6	1	80	19	4,5	3,4	3	●	
80816160	8	1,25	90	22	6,0	4,9	3	●	
80816960	10	1,5	100	24	7,0	5,5	3	●	
80817960	12	1,75	110	29	9,0	7,0	3	●	
80819160	14	2	110	30	11,0	9,0	3	●	
80820260	16	2	110	32	12,0	9,0	4	●	
80821460	18	2,5	125	34	14,0	11,0	4	●	
80822860	20	2,5	140	34	16,0	12,0	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		◎ 8-13 m/min		◎ 6-10 m/min	◎ 6-10 m/min				○ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

H-POT

HIGH PERFORMANCE

- Metric
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- Metrico
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Métrique
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: Til stål 25 - 45 HRC

HIGH PERFORMANCE

- Metrisk
- Serie H: för stål 25 ~ 45 HRC

ALTAS PRESTACIONES

- Metrico
- **Serie H (H-CPM)**: para aceros 25 ÷ 45 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия P**: для сталей 25 ~ 45 HRC

GO TO LIVE STOCK CHECK

M PM OX ISO 2 6H
DIN 371

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
88412560	2,0	0,4	45	8	2,8	2,1	2	1	●	
88413360	2,5	0,45	50	9	2,8	2,1	2	1	●	
88413860	3,0	0,5	56	18	3,5	2,7	3	2	●	
88414460	4,0	0,7	63	21	4,5	3,4	3	2	●	
88414960	5,0	0,8	70	25	6,0	4,9	3	2	●	
88415560	6,0	1	80	30	6,0	4,9	3	2	●	
88416160	8,0	1,25	90	35	8,0	6,2	3	2	●	
88416960	10,0	1,5	100	39	10,0	8,0	3	2	●	

M PM OX ISO 2 6H
DIN 376

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
88517960	12	1,75	110	29	9	7	3	●	
88519160	14	2	110	30	11	9	3	●	
88520260	16	2	110	32	12	9	4	●	
88521460	18	2,5	125	34	14	11	4	●	
88522860	20	2,5	140	34	16	12	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 8-13 m/min		⊙ 6-10 m/min	⊙ 6-10 m/min				⊙ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 4-6 m/min	○ 2-4 m/min			

VP-H-POT

HIGH PERFORMANCE

- Metric
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- Metrisch
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- Metrico
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Métrique
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: Til stål 25 - 45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: för stål 25 ~ 45 HRC

ALTAS PRESTACIONES

- Metrico
- **Serie H (H-CPM)**: para aceros 25 ÷ 45 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия P**: для сталей 25 ~ 45 HRC

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48084125	2	0,4	45	8	2,8	2,1	2	1	●	
48084133	2,5	0,45	50	9	2,8	2,1	2	1	●	
48084138	3	0,5	56	18	3,5	2,7	3	2	●	
48084144	4	0,7	63	21	4,5	3,4	3	2	●	
48084149	5	0,8	70	25	6	4,9	3	2	●	
48084155	6	1	80	30	6	4,9	3	2	●	
48084161	8	1,25	90	35	8	6,2	3	2	●	
48084169	10	1,5	100	39	10	8	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48084179	12	1,75	110	29	9	7	3	●	
48084191	14	2	110	30	11	9	3	●	
48084202	16	2	110	32	12	9	4	●	
48084214	18	2,5	125	34	14	11	4	●	
48084228	20	2,5	140	34	16	12	4	●	
48084238	22	2,5	140	34	18	14,5	4	●	
48084247	24	3	160	38	18	14,5	4	●	
48084262	27	3	160	38	20	16	4	●	
48084271	30	3,5	180	45	22	18	4	●	
48084281	33	3,5	180	50	25	20	4	●	
48084294	36	4	200	56	28	22	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 8-13 m/min		⊙ 6-10 m/min	⊙ 6-10 m/min				⊙ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 4-6 m/min	○ 2-4 m/min			

VPO-H-POT

HIGH PERFORMANCE

- Metric
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- Metrisch
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- Metrico
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Métrique
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: Til stål 25 - 45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: för stål 25 ~ 45 HRC

ALTAS PRESTACIONES

- Metrico
- **Serie H (H-CPM)**: para aceros 25 ÷ 45 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия P**: для сталей 25 ~ 45 HRC

M

GO TO
LIVE
STOCK
CHECK

M

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48085155	6	1	80	30	6	4,9	3	2	●	
48085161	8	1,25	90	35	8	6,2	3	2	●	
48085169	10	1,50	100	39	10	8	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48085179	12	1,75	110	29	9	7	3	●	
48085191	14	2	110	30	11	9	3	●	
48085202	16	2	110	32	12	9	4	●	
48085214	18	2,5	125	34	14	11	4	●	
48085228	20	2,5	140	34	16	12	4	●	
48085238	22	2,5	140	34	18	14,5	4	●	
48085247	24	3	160	38	18	14,5	4	●	
48085262	27	3	160	38	20	16	4	●	
48085271	30	3,5	180	45	22	18	4	●	
48085281	33	3,5	180	50	25	20	4	●	
48085294	36	4	200	56	28	22	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skær - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 8-13 m/min		⊙ 6-10 m/min	⊙ 6-10 m/min				⊙ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 4-6 m/min	○ 2-4 m/min			

E-POT

HIGH PERFORMANCE

- Metric
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- Metrisch
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- Metrico
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Métrique
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- Metrisk
- **Serie E**: Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- Metrisk
- **Serie E**: för nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- Metrico
- **Serie E (Ni)**: para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия E**: для никелевых сплавов, включая Inconel 718

GO TO LIVE STOCK CHECK

M PM ISO 2 6H H 5 H
DIN 371

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
89313860	3	0,5	56	12	3,5	2,7	3	●	
89314460	4	0,7	63	16	4,5	3,4	3	●	
89314960	5	0,8	70	19	6,0	4,9	3	●	
89315560	6	1	80	23	6,0	4,9	3	●	
89316160	8	1,25	90	30	8,0	6,2	3	●	
89316960	10	1,5	100	38	10,0	8,0	3	●	

M PM ISO 2 6H H 5 H
DIN 376

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
89417960	12	1,75	110	29	10	8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									⊙ 2-4 m/min			

M

WHR-NI-POT

HIGH PERFORMANCE

- Metric
- For nickel based alloys including Inconel 718

HIGH PERFORMANCE

- Metrisch
- Für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- Metrico
- Per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Métrique
- Pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- Metrisk
- Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- Metrisk
- För nickel legeringar inklusive Inconel 718l

ALTAS PRESTACIONES

- Metrico
- Para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- для никелевых сплавов, включая Inconel 718

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48079138	3	0,5	56	12	3,5	2,7	3	●	
48079144	4	0,7	63	16	4,5	3,4	3	●	
48079149	5	0,8	70	19	6	4,9	3	●	
48079155	6	1,0	80	23	6	4,9	3	●	
48079161	8	1,25	90	30	8	6,2	3	●	
48079169	10	1,50	100	38	10	8,0	3	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48079179	12	1,75	110	29	10	8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									2-4 m/min			

V-TI-POT

HIGH PERFORMANCE

- Metric
- For titanium alloys (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- Metrisk
- Til Titanium legeringer (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- Metrisch
- Für Titanlegierungen inkl. (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- Metrisk
- För Titanlegeringar (Ti-6Al-4V), 40-45 HRC

ALTA PRESTAZIONE

- Metrico
- Per leghe di Titanio (Ti-6Al-4V) di durezza tra 40-45 HRC

ALTAS PRESTACIONES

- Metrico
- Para aleaciones de Titanio (Ti-6Al-4V), 40-45 HRC

HAUTE PERFORMANCE

- Métrique
- Pour alliages de Titane (Ti-6Al-4V) : dureté 40-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Для титановых сплавов (Ti-6Al-4V), 40-45 HRC

GO TO LIVE STOCK CHECK

EDP	M	P	L	I	d	a	ZΔ	Stock	Price
48012138	3	0,5	56	12	3,5	2,7	3	●	
48012144	4	0,7	63	16	4,5	3,4	3	●	
48012149	5	0,8	70	19	6,0	4,9	3	●	
48012155	6	1	80	23	6,0	4,9	3	●	
48012161	8	1,25	90	30	8,0	6,2	3	●	
48012169	10	1,5	100	38	10,0	8,0	3	●	

EDP	M	P	L	I	d	a	ZΔ	Stock	Price
48012179	12	1,75	110	29	10	8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								4-6 m/min				

VA-SFT

METRIC

■ General purpose, also for stainless steels

METRISCH

■ Für universelle Anwendungen und VA - Stahl

METRICO

■ Per applicazioni generali e per inox

MÉTRIQUE

■ Pour applications générales et pour des aciers inox

METRISK

■ Til generelt brug, også til rustfrit stål

METRISK

■ För allround bearbetning och för rostfritt stål

METRICO

■ Para aplicación general, para aceros inoxidable

МЕТРИЧЕСКИЙ

■ Общего назначения и для нержавеющей сталей

GO TO LIVE STOCK CHECK

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
65312560	2,0	0,4	45	8	2,8	2,1	2	1	●	
65312860	2,2	0,45	45	9	2,8	2,1	2	1	●	
65313360	2,5	0,45	50	9	2,8	2,1	2	1	●	
65313860	3,0	0,5	56	18	3,5	2,7	3	2	●	
65314060	3,5	0,6	56	20	4,0	3,0	3	2	●	
65314460	4,0	0,7	63	21	4,5	3,4	3	2	●	
65314960	5,0	0,8	70	25	6,0	4,9	3	2	●	
65315560	6,0	1	80	30	6,0	4,9	3	2	●	
65316160	8,0	1,25	90	35	8,0	6,2	3	2	●	
65316960	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
65413860	3	0,5	56	5	2,2	-	3	●	
65414460	4	0,7	63	7	2,8	2,1	3	●	
65414960	5	0,8	70	8	3,5	2,7	3	●	
65415560	6	1	80	10	4,5	3,4	3	●	
65416160	8	1,25	90	13	6,0	4,9	3	●	
65416960	10	1,5	100	15	7,0	5,5	3	●	
65417960	12	1,75	110	18	9,0	7,0	3	●	
65419160	14	2	110	20	11,0	9,0	3	●	
65420260	16	2	110	20	12,0	9,0	3	●	
65421460	18	2,5	125	25	14,0	11,0	4	●	
65422860	20	2,5	140	25	16,0	12,0	4	●	
65423860	22	2,5	140	25	18,0	14,5	4	●	
65424760	24	3	160	30	18,0	14,5	4	●	
65426260	27	3	160	30	20,0	16,0	4	●	
65427160	30	3,5	180	35	22,0	18,0	4	●	
65428160	33	3,5	180	35	25,0	20,0	4	●	
65429460	36	4	200	40	28,0	22,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min					⊙ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 7-14 m/min											⊙ 10-15 m/min	

VA-SFT

METRIC

■ General purpose, also for stainless steels

METRISCH

■ Für universelle Anwendungen und VA - Stahl

METRICO

■ Per applicazioni generali e per inox

MÉTRIQUE

■ Pour applications générales et pour des aciers inox

METRISK

■ Til generelt brug, også til rustfrit stål

METRISK

■ För allround bearbetning och för rostfritt stål

METRICO

■ Para aplicación general, para aceros inoxidable

МЕТРИЧЕСКИЙ

■ Общего назначения и для нержавеющей сталей

GO TO LIVE STOCK CHECK

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
65312599	2,0	0,4	45	8	2,8	2,1	2	1	●	
65313399	2,5	0,45	50	9	2,8	2,1	2	1	●	
65313899	3,0	0,5	56	18	3,5	2,7	3	2	●	
65314499	4,0	0,7	63	21	4,5	3,4	3	2	●	
65314999	5,0	0,8	70	25	6,0	4,9	3	2	●	
65315599	6,0	1	80	30	6,0	4,9	3	2	●	
65316199	8,0	1,25	90	35	8,0	6,2	3	2	●	
65316999	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
65417999	12	1,75	110	18	9	7	3	●	
65419199	14	2	110	20	11	9	3	●	
65420299	16	2	110	20	12	9	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skær - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min					⊙ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 7-14 m/min											⊙ 10-15 m/min	

B.60

OSG Europe: www.osgeurope.com

● Delivery from stock
○ Available on short notice

VA-SC-SFT

- | | | | |
|---|---|---|---|
| <p>METRIC</p> <ul style="list-style-type: none"> General purpose, also for stainless steel Short chamfer | <p>METRISCH</p> <ul style="list-style-type: none"> Für universelle Anwendungen und VA - Stahl kurzer Anschnitt | <p>METRICO</p> <ul style="list-style-type: none"> Per applicazioni generali e per inox Imbocco corto | <p>MÉTRIQUE</p> <ul style="list-style-type: none"> Pour applications générales et pour des aciers inox entrée courte |
|---|---|---|---|

- | | | | |
|--|--|---|--|
| <p>METRISK</p> <ul style="list-style-type: none"> Til generelt brug, også til rustfrit stål Kort indløb | <p>METRISK</p> <ul style="list-style-type: none"> För allround bearbetning och för rostfritt stål Kort faslängd | <p>METRICO</p> <ul style="list-style-type: none"> Para aplicación general, para aceros inoxidable Chafilán corto | <p>МЕТРИЧЕСКИЙ</p> <ul style="list-style-type: none"> Общего назначения и для нержавеющей сталей Короткий заход |
|--|--|---|--|

M HSSE OX 40° ISO 2 6H
1,5 22D DIN 371

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
48036138	3	0,5	56	18	3,5	2,7	3	●	
48036144	4	0,7	63	21	4,5	3,4	3	●	
48036149	5	0,8	70	25	6,0	4,9	3	●	
48036155	6	1	80	30	6,0	4,9	3	●	
48036161	8	1,25	90	35	8,0	6,2	3	●	
48036169	10	1,5	100	39	10,0	8,0	3	●	

M HSSE OX 40° ISO 2 6H
1,5 22D DIN 376

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48036179	12	1,75	110	18	9	7	3	●	
48036191	14	2	110	20	11	9	3	●	
48036202	16	2	110	20	12	9	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min					⊙ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 7-14 m/min											⊙ 10-15 m/min	

SFT

METRIC

■ For general purposes application

METRISCH

■ Für universelle Anwendungen

METRICO

■ Per applicazioni generali

MÉTRIQUE

■ Pour applications générales

METRISK

■ Til generelt brug

METRISK

■ För allround bearbetning

METRICO

■ Para aplicación general

МЕТРИЧЕСКИЙ

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

ISO 2
6H

DIN
371

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
61312560	2,0	0,4	45	8	2,8	2,1	2	1	●	
61313360	2,5	0,45	50	9	2,8	2,1	2	1	●	
61313860	3,0	0,5	56	18	3,5	2,7	3	2	●	
61314060	3,5	0,6	56	20	4,0	3,0	3	2	●	
61314460	4,0	0,7	63	21	4,5	3,4	3	2	●	
61314960	5,0	0,8	70	25	6,0	4,9	3	2	●	
61315560	6,0	1	80	30	6,0	4,9	3	2	●	
61316160	8,0	1,25	90	35	8,0	6,2	3	2	●	
61316960	10,0	1,5	100	39	10,0	8,0	3	2	●	

ISO 2
6H

DIN
376

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
61413860	3	0,5	56	5	2,2	-	3	●	
61414460	4	0,7	63	7	2,8	2,1	3	●	
61414960	5	0,8	70	8	3,5	2,7	3	●	
61415560	6	1	80	10	4,5	3,4	3	●	
61416160	8	1,25	90	13	6,0	4,9	3	●	
61416960	10	1,5	100	15	7,0	5,5	3	●	
61417960	12	1,75	110	18	9,0	7,0	3	●	
61419160	14	2	110	20	11,0	9,0	3	●	
61420260	16	2	110	20	12,0	9,0	3	●	
61421460	18	2,5	125	25	14,0	11,0	4	●	
61422860	20	2,5	140	25	16,0	12,0	4	●	
61423860	22	2,5	140	25	18,0	14,5	4	●	
61424760	24	3	160	30	18,0	14,5	4	●	
61426260	27	3	160	30	20,0	16,0	4	●	
61427160	30	3,5	180	35	22,0	18,0	4	●	
61428160	33	3,5	180	35	25,0	20,0	4	●	
61429460	36	4	200	40	28,0	22,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	○ 6-9 m/min	○ 7-12 m/min							○ 6-11 m/min		○ 6-8 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vmyl	
○ 6-11 m/min	○ 10-20 m/min	○ 10-20 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min				○ 10-15 m/min	

SFT

METRIC

■ For general purposes application

METRISCH

■ Für universelle Anwendungen

METRICO

■ Per applicazioni generali

MÉTRIQUE

■ Pour applications générales

METRISK

■ Til generelt brug

METRISK

■ För allround bearbetning

METRICO

■ Para aplicación general

МЕТРИЧЕСКИЙ

■ Общего назначения

GO TO LIVE STOCK CHECK

Type 2

Type 3

EDP	M	P	L	l	d	a	ZΔ	Type	Stock	Price
60413860	3	0,5	40	18	3,5	2,7	3	2	●	
60414460	4	0,7	45	21	4,5	3,4	3	2	●	
60414960	5	0,8	50	24	6,0	4,9	3	2	●	
60415560	6	1	50	27	6,0	4,9	3	2	●	
60416160	8	1,25	63	13	6,0	4,9	3	3	●	
60416960	10	1,5	70	15	7,0	5,5	3	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	○ 6-9 m/min	○ 7-12 m/min							○ 6-11 m/min		○ 6-8 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 6-11 m/min	○ 10-20 m/min	○ 10-20 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min				○ 10-15 m/min	

WM-SFT

METRIC

■ For mild steel

METRISCH

■ Für unlegierten Stahl

METRICO

■ Per acciai dolci

MÉTRIQUE

■ Pour aciers doux

METRISK

■ Til blødt stål

METRISK

■ För mjukt stål

METRICO

■ Para aceros suaves

МЕТРИЧЕСКИЙ

■ для мягкой стали

EDP	M	P	L	l1	d	a	Z Δ	Stock	Price
61614460	4	0,7	63	21	4,5	3,4	3	●	
61614960	5	0,8	70	25	6,0	4,9	3	●	
61615560	6	1	80	30	6,0	4,9	3	●	
61616160	8	1,25	90	35	8,0	6,2	3	●	
61616960	10	1,5	100	39	10,0	8,0	3	●	

EDP	M	P	L	l	d	a	Z Δ	Stock	Price
61717960	12	1,75	110	18	9	7	3	●	
61719160	14	2	110	20	11	9	3	●	
61720260	16	2	110	20	12	9	3	●	
61721460	18	2,5	125	25	14	11	4	●	
61722860	20	2,5	140	25	16	12	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
8-13 m/min	7-12 m/min	6-9 m/min	7-12 m/min							6-11 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
6-11 m/min												

1066-SFT

- METRIC**
 - General purpose applications
- METRISCH**
 - Für universelle Anwendungen
- METRICO**
 - Per applicazioni generali
- MÉTRIQUE**
 - Pour applications générales
- METRISK**
 - Til generelt brug
- METRISK**
 - För diverse applikationer
- METRICO**
 - Para aplicación general
- МЕТРИЧЕСКИЙ**
 - Общего назначения

EDP	M	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22201254	2	0,4	41	8	-	2,50	2,00	2	1	○	
T102022045	2,2	0,45	41	8	-	2,80	2,24	2	1	○	
22201334	2,5	0,45	44,5	9,5	-	2,80	2,24	2	1	○	
22201384	3	0,5	48	11	18	3,15	2,50	3	2	○	
22201404	3,5	0,6	50	13	20	3,55	2,80	3	2	○	
22201444	4	0,7	53	13	21	4,00	3,15	3	2	○	
22201464	4,5	0,75	53	13	21	4,50	3,55	3	2	○	
22201494	5	0,8	58	16	25	5,00	4,00	3	2	○	
22201554	6	1,0	66	19	30	6,30	5,00	3	2	○	
22201584	7	1	66	19	30	7,10	5,60	3	2	○	
22201614	8	1,25	72	22	35	8,00	6,30	3	2	○	
22201654	9	1,25	72	22	36	9,00	7,10	3	2	○	
22201694	10	1,5	80	24	39	10,00	8,00	3	2	○	
22201744	11	1,5	85	25	-	8,00	6,30	3	3	○	
22201794	12	1,75	89	29	-	9,00	7,10	3	3	○	
22201914	14	2	95	30	-	11,20	9,00	3	3	○	
22202024	16	2	102	32	-	12,50	10,00	3	3	○	
22202144	18	2,5	112	37	-	14,00	11,20	4	3	○	
22202284	20	2,5	112	37	-	14,00	11,20	4	3	○	
22202384	22	2,5	118	38	-	16,00	12,50	4	3	○	
22202474	24	3	130	45	-	18,00	14,00	4	3	○	
22202624	27	3	135	45	-	20,00	16,00	4	3	○	
22202714	30	3,5	151	51	-	22,40	18,00	4	3	○	
22202814	33	3,5	151	51	-	22,40	18,00	4	3	○	
22202944	36	4	162	57	-	25,00	20,00	4	3	○	
22203044	39	4	170	60	-	28,00	22,40	4	3	○	
22203144	42	4,5	187	67	-	31,50	28,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min	○ 7-11 m/min				⊙ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

HXL-SFT

METRIC

- For oil and energy industry
- For horizontal operations

METRISCH

- Für Öl- und Schwerindustrie
- Für horizontale Bearbeitung

METRICO

- Per industria petrolifera ed energetica
- Per lavorazioni orizzontali

MÉTRIQUE

- Pour l'industrie lourde et l'énergie
- Pour applications horizontales

METRISK

- For olie og energy industrien
- Til horisontale operationer

METRISK

- För olje och energi industrin
- För horisontala applikationer

METRICO

- para Industria Energetica y Pesada
- Para roscado horizontal

МЕТРИЧЕСКИЙ

- внутреннее охлаждение
- Горизонтального нарезки резьбы

EDP	M	P	L	l	l1	d	a	ZΔ	Stock	Price
48045228	20	2,5	140	20	69	16	12	5	●	
48045247	24	3	160	24	81	18	14,5	5	●	
48045262	27	3	160	24	90	20	16	5	●	
48045271	30	3,5	250	28	161	22	18	5	●	
48045281	33	3,5	250	28	176	25	20	5	●	
48045294	36	4	250	32	174	28	22	5	●	
48045304	39	4	300	32	188	32	24	5	●	
48045314	42	4,5	300	36	203	32	24	6	●	
48045325	48	5	300	40	183	36	29	6	●	
48045337	52	5	300	40	197	40	32	6	●	
48045347	56	5,5	300	44	213	45	35	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	◎ 7-12 m/min	○ 3-5 m/min				○ 5-8 m/min	○ 6-9 m/min	○ 6-11 m/min	◎ 7-12 m/min	◎ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

OIL-HXL-SFT

METRIC

- For oil and energy industry
- For horizontal operations

METRISCH

- Für Öl- und Schwerindustrie
- Für horizontale Bearbeitung

METRICO

- Per industria petrolifera ed energetica
- Per lavorazioni orizzontali

MÉTRIQUE

- Pour l'industrie lourde et l'énergie
- Pour applications horizontales

METRISK

- For olie og energy industrien
- Til horisontale operationer

METRISK

- För olje och energi industrin
- För horisontala applikationer

METRICO

- para Industria Energetica y Pesada
- Para roscado horizontal

МЕТРИЧЕСКИЙ

- внутреннее охлаждение
- Горизонтального нарезки резьбы

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l	l1	d	a	ZΔ	Stock	Price
48048228	20	2,5	140	20	69	16	12	5	●	
48048247	24	3	160	24	81	18	14,5	5	●	
48048262	27	3	160	24	90	20	16	5	●	
48048271	30	3,5	250	28	161	22	18	5	●	
48048281	33	3,5	250	28	176	25	20	5	●	
48048294	36	4	250	32	174	28	22	5	●	
48048304	39	4	300	32	188	32	24	5	●	
48048314	42	4,5	300	36	203	32	24	6	●	
48048325	48	5	300	40	183	36	29	6	●	
48048337	52	5	300	40	197	40	32	6	●	
48048347	56	5,5	300	44	213	45	35	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	◎ 7-12 m/min	○ 3-5 m/min				○ 5-8 m/min	○ 6-9 m/min	○ 6-11 m/min	◎ 7-12 m/min	◎ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

VXL-SFT

METRIC

- For oil and energy industry
- For vertical operations

METRISCH

- Für Öl - und Schwerindustrie
- Für vertikale Bearbeitung

METRICO

- Per industria petrolifera ed energetica
- Per lavorazioni verticali

MÉTRIQUE

- Pour l'industrie lourde et l'énergie
- Pour applications verticales

METRISK

- Til olie og energi industrien
- Til vertikale operationer

METRISK

- För olje och energi industrin
- För vertikala applikationer

METRICO

- Para industria Energetica y Pesada
- Para roscado vertical

МЕТРИЧЕСКИЙ

- внутреннее охлаждение
- Для вертикального нарезания резьбы

EDP	M	P	L	l	l1	d	a	ZΔ	Stock	Price
48046228	20	2,5	140	20	69	16	12	4	●	
48046247	24	3	160	24	81	18	14,5	4	●	
48046262	27	3	160	24	90	20	16	4	●	
48046271	30	3,5	250	28	161	22	18	5	●	
48046281	33	3,5	250	28	176	25	20	5	●	
48046294	36	4	250	32	174	28	22	5	●	
48046304	39	4	300	32	188	32	24	5	●	
48046314	42	4,5	300	36	203	32	24	6	●	
48046325	48	5	300	40	183	36	29	6	●	
48046337	52	5	300	40	197	40	32	6	●	
48046347	56	5,5	300	44	213	45	35	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	◎ 7-12 m/min	○ 3-5 m/min				○ 5-8 m/min	○ 6-9 m/min	○ 6-11 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

OIL-VXL-SFT

METRIC

- Coolant through, for oil and energy industry
- For vertical operations

METRISCH

- Mit innerer Kühlmittelzuführung für Öl - und Schwerindustrie
- Für vertikale Bearbeitung

METRICO

- Per lubrificazione centrali, per industria petrolifera ed energetica
- Per lavorazioni verticali

MÉTRIQUE

- Avec arrosage centrale, pour l'industrie lourde et l'énergie
- Pour applications verticales

METRISK

- Kølekanaler, til olie og energi industrien
- Til vertikale operationer

METRISK

- Kylkanaler, för olje och energi industrin
- För vertikala applikationer

METRICO

- Para refrigeración interna, para industria Energetica y Pesada
- Para roscado vertical

МЕТРИЧЕСКИЙ

- Сверло нормальной
- Для вертикального нарезания резьбы

EDP	M	P	L	l	l1	d	a	ZΔ	Stock	Price
48049228	20	2,5	140	20	69	16	12	4	●	
48049247	24	3	160	24	81	18	14,5	4	●	
48049262	27	3	160	24	90	20	16	4	●	
48049271	30	3,5	250	28	161	22	18	5	●	
48049281	33	3,5	250	28	176	25	20	5	●	
48049294	36	4	250	32	174	28	22	5	●	
48049304	39	4	300	32	188	32	24	5	●	
48049314	42	4,5	300	36	203	32	24	6	●	
48049325	48	5	300	40	183	36	29	6	●	
48049337	52	5	300	40	197	40	32	6	●	
48049347	56	5,5	300	44	213	45	35	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	◎ 7-12 m/min	○ 3-5 m/min				○ 5-8 m/min	○ 6-9 m/min	○ 6-11 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

TIN-SFT

METRIC ■ For steel ≤ 850 N/mm ²	METRISCH ■ Für Stahl ≤ 850 N/mm ²	METRICO ■ Per acciai ≤ 850 N/mm ²	MÉTRIQUE ■ Pour aciers ≤ 850 N/mm ²
METRISK ■ Til stål ≤ 850 N/mm ²	METRISK ■ För stål ≤ 850 N/mm ²	METRICO ■ Para aceros ≤ 850 N/mm ²	МЕТРИЧЕСКИЙ ■ Для сталей ≤ 850 Н/мм ²

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
6131256001	2	0,4	45	8	2,8	2,1	2	1	●	
6131336001	2,5	0,45	50	9	2,8	2,1	2	1	●	
6131386001	3	0,5	56	18	3,5	2,7	3	2	●	
6131406001	3,5	0,6	56	20	4,0	3,0	3	2	●	
6131446001	4	0,7	63	21	4,5	3,4	3	2	●	
6131496001	5	0,8	70	25	6,0	4,9	3	2	●	
6131556001	6	1	80	30	6,0	4,9	3	2	●	
6131616001	8	1,25	90	36	8,0	6,2	3	2	●	
6131696001	10	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
6141386001	3	0,5	56	5	2,2	-	3	●	
6141446001	4	0,7	63	7	2,8	2,1	3	●	
6141496001	5	0,8	70	8	3,5	2,7	3	●	
6141556001	6	1	80	10	4,5	3,4	3	●	
6141616001	8	1,25	90	13	6,0	4,9	3	●	
6141696001	10	1,5	100	15	7,0	5,5	3	●	
6141796001	12	1,75	110	18	9,0	7,0	3	●	
6141916001	14	2	110	20	11,0	9,0	3	●	
6142026001	16	2	110	20	12,0	9,0	3	●	
6142146001	18	2,5	125	25	14,0	11,0	4	●	
6142286001	20	2,5	140	25	16,0	12,0	4	●	
6142386001	22	2,5	140	25	18,0	14,5	4	●	
6142476001	24	3	160	30	18,0	14,5	4	●	
6142626001	27	3	160	30	20,0	16,0	4	●	
6142716001	30	3,5	180	35	22,0	18,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	○ 7-12 m/min					○ 5-8 m/min	○ 6-9 m/min	○ 6-11 m/min			○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl		
○ 6-11 m/min	○ 10-20 m/min	○ 10-20 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min	○ 4-6 m/min			○ 10-15 m/min		

TICN-SFT

METRIC

■ For steel ≤ 850 N/mm²

METRISCH

■ Für Stahl ≤ 850 N/mm²

METRICO

■ Per acciai ≤ 850 N/mm²

MÉTRIQUE

■ Pour aciers ≤ 850 N/mm²

METRISK

■ Til stål ≤ 850 N/mm²

METRISK

■ För stål ≤ 850 N/mm²

METRICO

■ Para aceros ≤ 850 N/mm²

МЕТРИЧЕСКИЙ

■ Для сталей ≤ 850 Н/мм²

GO TO
LIVE
STOCK
CHECK

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
6131256002	2	0,4	45	8	2,8	2,1	2	1	●	
6131386002	3	0,5	56	18	3,5	2,7	3	2	●	
6131446002	4	0,7	63	21	4,5	3,4	3	2	●	
6131496002	5	0,8	70	25	6,0	4,9	3	2	●	
6131556002	6	1	80	30	6,0	4,9	3	2	●	
6131616002	8	1,25	90	36	8,0	6,2	3	2	●	
6131696002	10	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
6141796002	12	1,75	110	18	9	7	3	●	
New Sizes 6141916002	14	2	110	20	11	9	3	●	
New Sizes 6142026002	16	2	110	20	12	9	3	●	
New Sizes 6142146002	18	2,5	125	25	14	11	4	●	
New Sizes 6142286002	20	2,5	140	25	16	12	4	●	
New Sizes 6142386002	22	2,5	140	25	18	14,5	4	●	
New Sizes 6142476002	24	3	160	30	18	14,5	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	○ 7-12 m/min					○ 5-8 m/min	○ 6-9 m/min	○ 6-11 m/min		○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 6-11 m/min	○ 10-20 m/min	○ 10-20 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min	○ 4-6 m/min			○ 10-15 m/min	

SUS-SFT

METRIC

■ For stainless steel

METRISCH

■ Für VA-Stahl

METRICO

■ Per inox

MÉTRIQUE

■ Pour les aciers inoxydables

METRISK

■ Til rustfritt stål

METRISK

■ För rostfritt stål

METRICO

■ Para aceros inoxidables

МЕТРИЧЕСКИЙ

■ Для нержавеющей сталей

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48025125	2,0	0,4	45	8	2,8	2,1	2	1	●	
48025128	2,2	0,45	45	9	2,8	2,1	2	1	●	
48025133	2,5	0,45	50	9	2,8	2,1	2	1	●	
48025138	3,0	0,5	56	18	3,5	2,7	3	2	●	
48025140	3,5	0,6	56	20	4,0	3,0	3	2	●	
48025144	4,0	0,7	63	21	4,5	3,4	3	2	●	
48025149	5,0	0,8	70	25	6,0	4,9	3	2	●	
48025155	6,0	1	80	30	6,0	4,9	3	2	●	
48025161	8,0	1,25	90	35	8,0	6,2	3	2	●	
48025169	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48026179	12	1,75	110	18	9	7,0	3	●	
48026191	14	2	110	20	11	9,0	3	●	
48026202	16	2	110	20	12	9,0	3	●	
48026214	18	2,5	125	25	14	11,0	4	●	
48026228	20	2,5	140	25	16	12,0	4	●	
48026238	22	2,5	140	25	18	14,5	4	●	
48026247	24	3	160	30	18	14,5	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
								7-12 m/min					
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		
6-11 m/min												10-15 m/min	

CC-SFT

METRIC

- For stainless steels, aluminium and steel
- For threading depth $\geq 2D$
- Developed for CNC machines equipped with rigid tapping
- For pilot hole use OSG EX-SUS-GDS (p.c.70)

METRISK

- Til rustfrit stål, aluminium og stål
- Til gevinddybde $< 2D$
- Udviklet til CNC maskine udstyret med fast tapholder
- For boring af pilot hul brug OSG EX-SUS-GDS (p.c.70)

METRISCH

- Für Va-Stahl, Aluminium und Stahl
- Für Gewindetiefe $\geq 2D$
- Für CNC Maschinen mit Synchronspindeln
- Für die Kernlochbearbeitung EX-SUS-GDS verwenden (p.c.70)

METRISK

- För rostfritt stål, aluminium och stål
- För gängdjup $< 2D$
- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För pilot hål använd OSG EX-SUS-GDS (p.c.70)

METRICO

- Per acciai inox, alluminio e acciai
- Per profondità di filettatura $\geq 2D$
- Per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Utilizzate OSG EX-SUSGDS per foro pilota (p.c.70)

METRICO

- Para aceros inoxidable, aluminio y aceros
- Para roscado $< 2D$
- Desarrollados para máquinas CNC aptas para roscado rígido
- Para agujero previo use EX-SUS-GDS (p.c.70)

MÉTRIQUE

- Pour inox, aluminium et aciers
- Profondeur de taraudage $\geq 2D$
- Développé pour les machines CNC qui ont le "taraudage rigide"
- Pour trou pilote utiliser OSG EX-SUS-GDS (p.c.70)

МЕТРИЧЕСКИЙ

- Для нержавеющей сталей и алюминия
- Для резьб глубиной $< 2D$
- Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы
- Для пилотного отверстия используйте OSG EX-SUS-GDS (p.c.70)

M HSSE CrN 45° ISO 2 6HX
 2,5 2D DIN 371

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48032125	2,0	0,4	45	8	2,8	2,1	2	1	●	
48032133	2,5	0,45	50	10	2,8	2,1	2	1	●	
48032138	3,0	0,5	56	12	3,5	2,7	3	1	●	
48032144	4,0	0,7	63	16	4,5	3,4	3	1	●	
48032149	5,0	0,8	70	20	6,0	4,9	3	1	●	
48032155	6,0	1	80	24	6,0	4,9	3	1	●	
48032161	8,0	1,25	90	11	8,0	6,2	3	2	●	
48032169	10,0	1,5	100	14	10,0	8,0	4	2	●	

M HSSE CrN 45° ISO 2 6HX
 2,5 2D DIN 376

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48035138	3	0,5	56	5	2,2	-	3	●	
48035144	4	0,7	63	7	2,8	2,1	3	●	
48035149	5	0,8	70	8	3,5	2,7	3	●	
48035155	6	1	80	10	4,5	3,4	3	●	
48035161	8	1,25	90	11	6	4,9	3	●	
48035169	10	1,5	100	14	7	5,5	4	●	
48032179	12	1,75	110	16	9	7	4	●	
48032191	14	2	110	18	11	9	4	●	
48032202	16	2	110	18	12	9	4	●	
48032214	18	2,5	125	23	14	11	4	●	
48032228	20	2,5	140	23	16	12	4	●	
48032238	22	2,5	140	23	18	14,5	4	●	
48032247	24	3	160	27	18	14,5	4	●	
48032262	27	3	160	27	20	16	4	●	
48032271	30	3,5	180	32	22	18	4	●	
48032294	36	4	200	36	28	22	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-25 m/min	⊙ 15-25 m/min	⊙ 10-25 m/min	○ 10-25 m/min					⊙ 6-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 15-24 m/min				⊙ 15-35 m/min								

CC-NEO-SFT

METRIC

- Variable lead spiral flute for better chip evacuation
- For stainless steels aluminium and steels
- For threading depth $\geq 2D$
- For pilot hole use OSG EX-SUS-GDS (p.c.70)

METRISK

- Variabel snoring for bedre spånafgang
- Til rustfrit stål og aluminium, og stål
- Til gevinddybde $< 2D$
- For boring af pilot hul brug OSG EX-SUS-GDS (p.c.70)

METRISCH

- ungleich gedallter Spiralwinkel für eine bessere Spanabfuhr
- Für Va-Stahl und Aluminium und Stahl
- Für Gewindetiefe $\geq 2D$
- Für die Kernlochbearbeitung EX-SUS-GDS verwenden (p.c.70)

METRISK

- Variabel helix för bättre spånevakuering
- För rostfritt stål och aluminium, stål
- För gängdjup $< 2D$
- För pilot hål använd OSG EX-SUS-GDS (p.c.70)

METRICO

- Elica variabile per una migliore evacuazione dei trucioli
- Per acciai inox e alluminio, acciai
- Per profondità di filettatura $\geq 2D$
- Utilizzate OSG EX-SUSGDS per foro pilota (p.c.70)

METRICO

- Ranura helicoidal de paso variable para mejor evacuación de virutas
- Para aceros inoxidable y aluminio, aceros
- Para roscado $< 2D$
- Para agujero previo use EX-SUS-GDS (p.c.70)

MÉTRIQUE

- hélice variable pour une meilleure évacuation des copeaux
- Pour inox, aluminium et aciers
- Profondeur de taraudage $\geq 2D$
- Pour trou pilote utiliser OSG EX-SUS (p.c.70)

МЕТРИЧЕСКИЙ

- Переменная спиральная канавка для лучшего удаления стружки
- Для нержавеющей сталей и алюминия
- Для резьб глубиной $< 2D$
- Для пилотного отверстия используйте OSG EX-SUS-GDS (p.c.70)

M

M

GO TO LIVE STOCK CHECK

M HSSE TIN 45° ISO 2 6HX
DIN 371

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48081125	2	0,4	45	8	2,8	2,1	2	1	●	
48081133	2,5	0,45	50	9	2,8	2,1	2	1	●	
48081138	3	0,5	56	18	3,5	2,7	2	2	●	
48081144	4	0,7	63	21	4,5	3,4	2	2	●	
48081149	5	0,8	70	25	6	4,9	2	2	●	
48081155	6	1	80	30	6	4,9	2	2	●	
48081161	8	1,25	90	35	8	6,2	3	2	●	
48081169	10	1,5	100	39	10	8	3	2	●	

M HSSE TIN 45° ISO 2 6HX
DIN 376

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48081179	12	1,75	110	18	9	7	3	●	
48081191	14	2	110	20	11	9	3	●	
48081202	16	2	110	20	12	9	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-25 m/min	⊙ 15-25 m/min	⊙ 10-25 m/min	○ 10-25 m/min					⊙ 6-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 15-24 m/min				⊙ 15-35 m/min								

AL-SFT

METRIC
■ For aluminium

METRISCH
■ Für Aluminium

METRICO
■ Per alluminio

MÉTRIQUE
■ Pour aluminium

METRISK
■ Til aluminium

METRISK
■ För aluminium

METRICO
■ Para aluminio

МЕТРИЧЕСКИЙ
■ Для алюминия

GO TO
LIVE
STOCK
CHECK

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
70211860	1,6	0,35	40	8	2,5	2,1	2	1	●	
70212560	2,0	0,4	45	8	2,8	2,1	2	1	●	
70212860	2,2	0,45	45	9	2,8	2,1	2	1	●	
70213360	2,5	0,45	50	9	2,8	2,1	2	1	●	
70213860	3,0	0,5	56	18	3,5	2,7	2	2	●	
70214060	3,5	0,6	56	20	4,0	3,0	2	2	●	
70214460	4,0	0,7	63	21	4,5	3,4	2	2	●	
70214960	5,0	0,8	70	25	6,0	4,9	2	2	●	
70215560	6,0	1	80	30	6,0	4,9	2	2	●	
70216160	8,0	1,25	90	35	8,0	6,2	2	2	●	
70216960	10,0	1,5	100	39	10,0	8	2	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
70317960	12	1,75	110	18	9	7	2	●	
70319160	14	2	110	20	11	9	2	●	
70320260	16	2	110	20	12	9	2	●	
70321460	18	2,5	125	25	14	11	2	●	
70322860	20	2,5	140	25	16	12	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skær - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
				⊙ 10-20 m/min	⊙ 10-15 m/min	○ 7-12 m/min						

SH-SFT

METRIC

- For alloyed steels $\geq 1100 \text{ N/mm}^2$
- Forming short chips

METRISCH

- Für legierten Stahl $\geq 1100 \text{ N/mm}^2$
- Für kurzspanende Werkstoffe

METRICO

- Per acciai legati $\geq 1100 \text{ N/mm}^2$
- Formano trucioli corti

MÉTRIQUE

- Pour aciers alliés $\geq 1100 \text{ N/mm}^2$
- Formant des copeaux courts

METRISK

- Til legeret stål $\geq 1100 \text{ N/mm}^2$
- Giver korte spåner

METRISK

- För legerade stål $\geq 1100 \text{ N/mm}^2$
- Formar korta spånor

METRICO

- Para aceros aleados $\geq 1100 \text{ N/mm}^2$
- Formación de virutas cortas

МЕТРИЧЕСКИЙ

- Для легированных сталей $\geq 1100 \text{ Н/мм}^2$
- Формирует короткую стружку

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
72313860	3	0,5	56	18	3,5	2,7	3	●	
72314460	4	0,7	63	21	4,5	3,4	3	●	
72314960	5	0,8	70	25	6,0	4,9	3	●	
72315560	6	1	80	30	6,0	4,9	3	●	
72316160	8	1,25	90	35	8,0	6,2	3	●	
72316960	10	1,5	100	39	10,0	8,0	3	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
72017960	12	1,75	110	18	9	7	3	●	
72019160	14	2	110	20	11	9	3	●	
72020260	16	2	110	20	12	9	3	●	
72021460	18	2,5	125	25	14	11	4	●	
72022860	20	2,5	140	25	16	12	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skær - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 7-12 m/min	○ 6-9 m/min	○ 7-12 m/min									○ 7-12 m/min	○ 6-8 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 10-20 m/min	○ 10-20 m/min	○ 6-11 m/min			○ 10-15 m/min		○ 7-12 m/min				○ 7-12 m/min	

CPM-SFT

METRIC

- For steel ≥ 900 N/mm² & cast iron
- Forming short chips

METRISCH

- Für Stahl ≥ 900 N/mm² & Guss
- Für kurzspanende Werkstoffe

METRICO

- Per acciai ≥ 900 N/mm² e ghisa
- Formano trucioli corti

MÉTRIQUE

- Pour acier ≥ 900 N/mm² & fonte
- Formant des copeaux courts

METRISK

- Til stål ≥ 900 N/mm² & støbejern
- Giver korte spåner

METRISK

- För stål ≥ 900 N/mm² & gjutjärn
- Formar korta spånor

METRICO

- Para aceros ≥ 900 N/mm² y fundiciones
- Formación de virutas cortas

МЕТРИЧЕСКИЙ

- Для стали ≥ 900 Н/мм² и чугуна
- Формирует короткую стружку

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
81913860	3	0,5	56	18	3,5	2,7	3	●	
81914460	4	0,7	63	21	4,5	3,4	3	●	
81914960	5	0,8	70	25	6,0	4,9	3	●	
81915560	6	1	80	30	6,0	4,9	3	●	
81916160	8	1,25	90	35	8,0	6,2	3	●	
81916960	10	1,5	100	39	10,0	8,0	3	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
82016160	8	1,25	90	13	6	4,9	3	●	
82016960	10	1,5	100	15	7	5,5	3	●	
82017960	12	1,75	110	18	9	7,0	3	●	
82019160	14	2	110	20	11	9,0	3	●	
82020260	16	2	110	20	12	9,0	3	●	
82021460	18	2,5	125	25	14	11,0	4	●	
82022860	20	2,5	140	25	16	12,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 6-12 m/min	○ 7-12 m/min	⊙ 4-8 m/min	⊙ 4-8 m/min				○ 6-12 m/min	○ 7-15 m/min	○ 7-12 m/min	○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	

H-SFT

HIGH PERFORMANCE

- Metric
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- Metrico
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Métrique
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: Til stål 25 - 45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: för stål 25 ~ 45 HRC

ALTAS PRESTACIONES

- Metrico
- **Serie H (H-CPM)**: para aceros 25 ÷ 45 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия P**: для сталей 25 ~ 45 HRC

GO TO
LIVE
STOCK
CHECK

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
83212560	2,0	0,4	45	8	2,8	2,1	2	1	●	
83213360	2,5	0,45	50	9	2,8	2,1	2	1	●	
83213860	3,0	0,5	56	18	3,5	2,7	3	2	●	
83214460	4,0	0,7	63	21	4,5	3,4	3	2	●	
83214960	5,0	0,8	70	25	6,0	4,9	3	2	●	
83215560	6,0	1	80	30	6,0	4,9	3	2	●	
83216160	8,0	1,25	90	35	8,0	6,2	3	2	●	
83216960	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
83317960	12	1,75	110	18	9	7	3	●	
83319160	14	2	110	20	11	9	3	●	
83320260	16	2	110	20	12	9	3	●	
83321460	18	2,5	125	25	14	11	4	●	
83322860	20	2,5	140	25	16	12	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 6-12 m/min	○ 7-12 m/min	⊙ 4-8 m/min	⊙ 4-8 m/min				⊙ 6-12 m/min			○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 3-5 m/min	○ 1-3 m/min			

VP-H-SFT

NEW

HIGH PERFORMANCE

- Metric
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- Metrisch
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- Metrico
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Métrique
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: Til stål 25 - 45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: för stål 25 ~ 45 HRC

ALTAS PRESTACIONES

- Metrico
- **Serie H (H-CPM)**: para aceros 25 ÷ 45 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия P**: для сталей 25 ~ 45 HRC

GO TO LIVE STOCK CHECK

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48082125	2	0,4	45	8	2,8	2,1	2	1	●	
48082133	2,5	0,45	50	9	2,8	2,1	2	1	●	
48082138	3	0,5	56	18	3,5	2,7	3	2	●	
48082144	4	0,7	63	21	4,5	3,4	3	2	●	
48082149	5	0,8	70	25	6	4,9	3	2	●	
48082155	6	1	80	30	6	4,9	3	2	●	
48082161	8	1,25	90	35	8	6,2	3	2	●	
48082169	10	1,5	100	39	10	8	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48082179	12	1,75	110	18	9	7	3	●	
48082191	14	2	110	20	11	9	3	●	
48082202	16	2	110	20	12	9	3	●	
48082214	18	2,5	125	25	14	11	4	●	
48082228	20	2,5	140	25	16	12	4	●	
48082238	22	2,5	140	25	18	14,5	4	●	
48082247	24	3	160	30	18	14,5	4	●	
48082262	27	3	160	30	20	16	4	●	
48082271	30	3,5	180	35	22	18	4	●	
48082281	33	3,5	180	35	25	20	4	●	
48082294	36	4	200	40	28	22	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		◎ 6-12 m/min	○ 7-12 m/min	◎ 4-8 m/min	◎ 4-8 m/min				◎ 6-12 m/min			○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 3-5 m/min	○ 1-3 m/min			

VPO-H-SFT

NEW

M

GO TO
LIVE
STOCK
CHECK

M

HIGH PERFORMANCE

- Metric
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- Metrisch
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- Metrico
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Métrique
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: Til stål 25 - 45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: för stål 25 ~ 45 HRC

ALTAS PRESTACIONES

- Metrico
- **Serie H (H-CPM)**: para aceros 25 ÷ 45 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия P**: для сталей 25 ~ 45 HRC

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48083155	6	1	80	30	6	4,9	3	2	●	
48083161	8	1,25	90	35	8	6,2	3	2	●	
48083169	10	1,50	100	39	10	8	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48083179	12	1,75	110	18	9	7	3	●	
48083191	14	2	110	20	11	9	3	●	
48083202	16	2	110	20	12	9	3	●	
48083214	189	2,5	125	25	14	11	4	●	
48083228	20	2,5	140	25	16	12	4	●	
48083238	22	2,5	140	25	18	14,5	4	●	
48083247	24	3	160	30	18	14,5	4	●	
48083262	27	3	160	30	20	16	4	●	
48083271	30	3,5	180	35	22	18	4	●	
48083281	33	3,5	180	35	25	20	4	●	
48083294	36	4	200	40	28	22	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 6-12 m/min	○ 7-12 m/min	⊙ 4-8 m/min	⊙ 4-8 m/min				⊙ 6-12 m/min			○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 3-5 m/min	○ 1-3 m/min			

1066-SFT-PLUS

METRIC

■ For steels 25~45 HRC

METRISCH

■ Für Stahl 25 ~ 45 HRC

METRICO

■ Per acciai 25 ~ 45 HRC

MÉTRIQUE

■ Pour acier 25 ~ 45 HRC

METRISK

■ Til stål 25~45 HRC

METRISK

■ För stål 25 ~ 45 HRC

METRICO

■ Para aceros 25 ~ 45 HRC

МЕТРИЧЕСКИЙ

■ Для сталей 25 ~ 45 HRC

GO TO
LIVE
STOCK
CHECK

M PM OX 15°
ISO 2 6H

EDP	M	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
23201384	3	0,5	48	11	18	3,15	2,50	3	2	○	
23201444	4	0,7	53	13	21	4,00	3,15	3	2	○	
23201494	5	0,8	58	16	25	5,00	4,00	3	2	○	
23201554	6	1	66	19	30	6,30	5,00	3	2	○	
23201614	8	1,25	72	22	35	8,00	6,30	3	2	○	
23201694	10	1,5	80	24	39	10,00	8,00	3	2	○	
23201794	12	1,75	89	29	-	9,00	7,10	3	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25~35 HRC	35~45 HRC	45~52 HRC	52~62 HRC	SUS	SKD	SC	GG	GGG
		◎ 6-12 m/min	○ 7-12 m/min	◎ 4-8 m/min	◎ 4-8 m/min				○ 6-12 m/min	○ 7-15 m/min	○ 7-12 m/min	○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

E-SFT

HIGH PERFORMANCE

- Metric
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- Metrisch
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- Metrico
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Métrique
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- Metrisk
- **Serie E**: Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- Metrisk
- **Serie E**: för nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- Metrico
- **Serie E (Ni)**: para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия E**: для никелевых сплавов, включая Inconel 718

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
89513860	3	0,5	56	11	3,5	2,7	3	●	
89514460	4	0,7	63	14	4,5	3,4	3	●	
89514960	5	0,8	70	18	6,0	4,9	3	●	
89515560	6	1	80	21	6,0	4,9	3	●	
89516160	8	1,25	90	28	8,0	6,2	3	●	
89516960	10	1,5	100	35	10,0	8,0	3	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
89617960	12	1,75	110	18	10	8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									⊙ 1-3 m/min			

WHR-NI-SFT

HIGH PERFORMANCE

- Metric
- For nickel based alloys including Inconel 718

HIGH PERFORMANCE

- Metrisch
- Für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- Metrico
- Per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Métrique
- Pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- Metrisk
- Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- Metrisk
- För nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- Metrico
- Para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- для никелевых сплавов, включая Inconel 718

GO TO LIVE STOCK CHECK

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
48078138	3	0,5	56	11	3,5	2,7	3	●	
48078144	4	0,7	63	14	4,5	3,4	3	●	
48078149	5	0,8	70	18	6	4,9	3	●	
48078155	6	1	80	21	6	4,9	3	●	
48078161	8	1,25	90	28	8	6,2	3	●	
48078169	10	1,50	100	35	10	8	3	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48078179	12	1,75	110	18	10	8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									1-3 m/min			

V-TI-SFT

HIGH PERFORMANCE

- Metric
- For titanium alloys (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- Metrisch
- Für Titanlegierungen inkl. (Ti-6Al-4V), 40-45 HRC

ALTA PRESTAZIONE

- Metrico
- Per leghe di Titanio (Ti-6Al-4V) di durezza tra 40-45 HRC

HAUTE PERFORMANCE

- Métrique
- Pour alliages de Titane (Ti-6Al-4V) : dureté 40-45 HRC

HIGH PERFORMANCE

- Metrisk
- Til Titanium legeringer (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- Metrisk
- För Titanlegeringar (Ti-6Al-4V), 40-45 HRC

ALTAS PRESTACIONES

- Metrico
- Para aleaciones de Titanio (Ti-6Al-4V), 40-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Для титановых сплавов (Ti-6Al-4V), 40-45 HRC

GO TO
LIVE
STOCK
CHECK

Type 1

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
48011118	1,6	0,35	40	8	2,5	2,1	2	1	●	
48011125	2,0	0,4	45	8	2,8	2,1	2	1	●	
48011133	2,5	0,45	50	9	2,8	2,1	2	4	●	
48011138	3,0	0,5	56	11	3,5	2,7	3	4	●	
48011144	4,0	0,7	63	14	4,5	3,4	3	4	●	
48011149	5,0	0,8	70	17	6,0	4,9	3	4	●	
48011155	6,0	1	80	21	6,0	4,9	3	4	●	
48011161	8,0	1,25	90	28	8,0	6,2	3	4	●	
48011169	10,0	1,5	100	35	10,0	8,0	3	4	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48011179	12	1,75	110	18	10	8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								◎ 3-5 m/min				

1066-HT

METRIC

- Handtaps
- For general purpose application

METRISK

- Håndtappe
- Til generelt brug

METRISCH

- Hand Gewindebohrer
- Für universelle Anwendungen

METRISK

- Manuella gängtappar
- För allround bearbetning

METRICO

- Maschi a mano
- Per applicazioni generali

METRICO

- Machos de mano
- Para aplicación general

MÉTRIQUE

- Tarauds à main
- Pour applications générales

МЕТРИЧЕСКИЙ

- Ручной метчик
- Общего назначения

ISO 1
5H
<M 1,4

ISO 2
6H

ISO
529

Type 1

Type 2

EDP	M	P	L	l	l1	d	a	Chamfer	ZΔ	Type	Stock	Price
22031110	1,0	0,25	38,5	8,0	-	2,50	2,00	BTG	3	1	o	
22031130	1,2	0,25	38,5	8,0	-	2,50	2,00	BTG	3	1	o	
22021130	1,2	0,25	38,5	8,0	-	2,50	2,00	SEC	3	1	o	
22011130	1,2	0,25	38,5	8,0	-	2,50	2,00	TPR	3	1	o	
22031150	1,4	0,3	38,5	8,0	-	2,50	2,00	BTG	3	1	o	
22021150	1,4	0,3	38,5	8,0	-	2,50	2,00	SEC	3	1	o	
22011150	1,4	0,3	38,5	8,0	-	2,50	2,00	TPR	3	1	o	
22031180	1,6	0,35	38,5	8,0	-	2,50	2,00	BTG	3	1	o	
22021180	1,6	0,35	38,5	8,0	-	2,50	2,00	SEC	3	1	o	
22011180	1,6	0,35	38,5	8,0	-	2,50	2,00	TPR	3	1	o	
22031230	1,8	0,35	41,0	8,0	-	2,50	2,00	BTG	3	1	o	
22021230	1,8	0,35	41,0	8,0	-	2,50	2,00	SEC	3	1	o	
22011230	1,8	0,35	41,0	8,0	-	2,50	2,00	TPR	3	1	o	
22031250	2,0	0,4	41,0	8,0	-	2,50	2,00	BTG	3	1	o	
22021250	2,0	0,4	41,0	8,0	-	2,50	2,00	SEC	3	1	o	
22011250	2,0	0,4	41,0	8,0	-	2,50	2,00	TPR	3	1	o	
T100022045B	2,2	0,45	41,0	8,0	-	2,80	2,24	BTG	3	1	o	
T100022045S	2,2	0,45	41,0	8,0	-	2,80	2,24	SEC	3	1	o	
T100022045T	2,2	0,45	41,0	8,0	-	2,80	2,24	TPR	3	1	o	
22031330	2,5	0,45	44,5	9,5	-	2,80	2,24	BTG	3	1	o	
22021330	2,5	0,45	44,5	9,5	-	2,80	2,24	SEC	3	1	o	
22011330	2,5	0,45	44,5	9,5	-	2,80	2,24	TPR	3	1	o	
22031380	3,0	0,5	48,0	11,0	18	3,15	2,50	BTG	3	2	o	
22021380	3,0	0,5	48,0	11,0	18	3,15	2,50	SEC	3	2	o	
22011380	3,0	0,5	48,0	11,0	18	3,15	2,50	TPR	3	1	o	
22031400	3,5	0,6	50,0	13,0	20	3,55	2,80	BTG	3	2	o	
22021400	3,5	0,6	50,0	13,0	20	3,55	2,80	SEC	3	2	o	
22011400	3,5	0,6	50,0	13,0	20	3,55	2,80	TPR	3	1	o	
22031440	4,0	0,7	53,0	13,0	21	4,00	3,15	BTG	3	2	o	
22021440	4,0	0,7	53,0	13,0	21	4,00	3,15	SEC	3	2	o	
22011440	4,0	0,7	53,0	13,0	21	4,00	3,15	TPR	3	1	o	
22031460	4,5	0,75	53,0	13,0	21	4,50	3,55	BTG	3	2	o	
22021460	4,5	0,75	53,0	13,0	21	4,50	3,55	SEC	3	2	o	
22011460	4,5	0,75	53,0	13,0	21	4,50	3,55	TPR	3	1	o	
22031490	5,0	0,8	58,0	16,0	25	5,00	4,00	BTG	3	2	o	
22021490	5,0	0,8	58,0	16,0	25	5,00	4,00	SEC	3	2	o	
22011490	5,0	0,8	58,0	16,0	25	5,00	4,00	TPR	3	1	o	
22031550	6,0	1	66,0	19,0	30	6,30	5,00	BTG	3	2	o	
22021550	6,0	1	66,0	19,0	30	6,30	5,00	SEC	3	2	o	
22011550	6,0	1	66,0	19,0	30	6,30	5,00	TPR	3	1	o	
22031580	7,0	1	66,0	19,0	30	7,10	5,60	BTG	4	2	o	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

Cs≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 7-12 m/min												○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min						

1066-HT

METRIC

- Handtaps
- For general purpose application

METRISK

- Håndtappe
- Til generelt brug

METRISCH

- Hand Gewindebohrer
- Für universelle Anwendungen

METRISK

- Manuella gängtappar
- För allround bearbetning

METRICO

- Maschi a mano
- Per applicazioni generali

METRICO

- Machos de mano
- Para aplicación general

MÉTRIQUE

- Tarauds à main
- Pour applications générales

МЕТРИЧЕСКИЙ

- Ручной метчик
- Общего назначения

ISO 2
6H

Type 2

Type 3

EDP	M	P	L	l	l1	d	a	Chamfer	ZΔ	Type	Stock	Price
22021580	7	1	66	19	30	7,1	5,6	SEC	4	2	○	
22011580	7	1	66	19	30	7,1	5,6	TPR	4	2	○	
22031610	8	1,25	72	22	35	8,0	6,3	BTG	4	2	○	
22021610	8	1,25	72	22	35	8,0	6,3	SEC	4	2	○	
22011610	8	1,25	72	22	35	8,0	6,3	TPR	4	2	○	
22031650	9	1,25	72	22	36	9,0	7,1	BTG	4	2	○	
22021650	9	1,25	72	22	36	9,0	7,1	SEC	4	2	○	
22011650	9	1,25	72	22	36	9,0	7,1	TPR	4	2	○	
22031690	10	1,5	80	24	39	10,0	8,0	BTG	4	2	○	
22021690	10	1,5	80	24	39	10,0	8,0	SEC	4	2	○	
22011690	10	1,5	80	24	39	10,0	8,0	BTR	4	2	○	
22031740	11	1,5	84	24	-	8,0	6,3	BTG	4	3	○	
22021740	11	1,5	84	24	-	8,0	6,3	SEC	4	3	○	
22011740	11	1,5	84	24	-	8,0	6,3	BTR	4	3	○	
22031790	12	1,75	85	25	-	9,0	7,1	BTG	4	3	○	
22021790	12	1,75	85	25	-	9,0	7,1	SEC	4	3	○	
22011790	12	1,75	85	25	-	9,0	7,1	TPR	4	3	○	
22031910	14	2	95	30	-	11,2	9,0	BTG	4	3	○	
22021910	14	2	95	30	-	11,2	9,0	SEC	4	3	○	
22011910	14	2	95	30	-	11,2	9,0	TPR	4	3	○	
22032020	16	2	102	32	-	12,5	10,0	BTG	4	3	○	
22022020	16	2	102	32	-	12,5	10,0	SEC	4	3	○	
22012020	16	2	102	32	-	12,5	10,0	TPR	4	3	○	
22032140	18	2	112	37	-	14,0	11,2	BTG	4	3	○	
22022140	18	2	112	37	-	14,0	11,2	SEC	4	3	○	
22012140	18	2	112	37	-	14,0	11,2	TPR	4	3	○	
22032280	20	2,5	112	37	-	14,0	11,2	BTG	4	3	○	
22022280	20	2,5	112	37	-	14,0	11,2	SEC	4	3	○	
22012280	20	2,5	112	37	-	14,0	11,2	TPR	4	3	○	
22032380	22	2,5	118	38	-	16,0	12,5	BTG	4	3	○	
22022380	22	2,5	118	38	-	16,0	12,5	SEC	4	3	○	
22012380	22	2,5	118	38	-	16,0	12,5	TPR	4	3	○	
22032470	24	3	130	45	-	18,0	14,0	BTG	4	3	○	
22022470	24	3	130	45	-	18,0	14,0	SEC	4	3	○	
22012470	24	3	130	45	-	18,0	14,0	TPR	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 7-12 m/min												○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min						

1066-TIN-HT

METRIC

- Handtaps
- For general purpose application

METRISCH

- Hand Gewindebohrer
- Für universelle Anwendungen

METRICO

- Maschi a mano
- Per applicazioni generali

MÉTRIQUE

- Tarauds à main
- Pour applications générales

METRISK

- Håndtappe
- Til generelt brug

METRISK

- Manuella gängtappar
- För allround bearbetning

METRICO

- Machos de mano
- Para aplicación general

МЕТРИЧЕСКИЙ

- Ручной метчик
- Общего назначения

GO TO
LIVE
STOCK
CHECK

ISO 2
6H

ISO
529

Type 2

Type 3

EDP	M	P	L	l	l1	d	a	Chamfer	ZΔ	Type	Stock	Price
22031387	3	0,5	48	11	18	3,15	2,5	BTG	3	2	○	
22021387	3	0,5	48	11	18	3,15	2,5	SEC	3	2	○	
22031447	4	0,7	53	13	21	4	3,15	BTG	3	2	○	
22021447	4	0,7	53	13	21	4	3,15	SEC	3	2	○	
22031497	5	0,8	58	16	25	5	4	BTG	3	2	○	
22021497	5	0,8	58	16	25	5	4	SEC	3	2	○	
22031557	6	1	66	19	30	6,3	5	BTG	3	2	○	
22021557	6	1	66	19	30	6,3	5	SEC	3	2	○	
22031587	7	1	66	19	30	7,1	5,6	BTG	4	2	○	
22031617	8	1,25	72	22	35	8	6,3	BTG	4	2	○	
22021617	8	1,25	72	22	35	8	6,3	SEC	4	2	○	
22031697	10	1,5	80	24	39	10	8	BTG	4	2	○	
22021697	10	1,5	80	24	39	10	8	SEC	4	2	○	
22031797	12	1,75	89	29	-	9	7,1	BTG	4	3	○	
22021797	12	1,75	89	29	-	9	7,1	SEC	4	3	○	
22031917	14	2	95	30	-	11,2	9	BTG	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	○ 6-9 m/min	○ 7-12 m/min									○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min					

GG-MT

METRIC

■ For gray cast iron & cast aluminium < 11 % Si

METRISCH

■ Für Grauguss und Aluminiumguss < 11 % Si

METRICO

■ Per ghisa grigia, ghisa d'alluminio < 11 % Si

MÉTRIQUE

■ Pour fonte grise, fonte d'aluminium < 11 % Si

METRISK

■ Til støbejern & støbt aluminium

METRISK

■ För gråjärn & gjuten aluminium < 11 % Si

METRICO

■ Para fundición de hierro y aluminio fundido < 11 % Si

МЕТРИЧЕСКИЙ

■ Для серого чугуна и литейных алюминиевых сплавов < 11 % Si

GO TO
LIVE
STOCK
CHECK

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
62214460	4	0,7	63	21	4,5	3,4	3	●	
62214960	5	0,8	70	25	6,0	4,9	3	●	
62215560	6	1	80	30	6,0	4,9	3	●	
62216160	8	1,25	90	35	8,0	6,2	4	●	
62216960	10	1,5	100	39	10,0	8,0	4	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
62314460	4	0,7	63	13	2,8	2,1	3	●	
62314960	5	0,8	70	16	3,5	2,7	3	●	
62315560	6	1	80	19	4,5	3,4	3	●	
62316160	8	1,25	90	22	6,0	4,9	4	●	
62316960	10	1,5	100	24	7,0	5,5	4	●	
62317960	12	1,75	110	29	9,0	7,0	4	●	
62319160	14	2	110	30	11,0	9,0	4	●	
62320260	16	2	110	32	12,0	9,0	4	●	
62321460	18	2,5	125	34	14,0	11,0	4	●	
62322860	20	2,5	140	34	16,0	12,0	4	●	

ZΔ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
											⊙ 10-15 m/min	⊙ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min									

OIL-TXL-MT

METRIC

- For horizontal & vertical operations
- For oil and energy industry

METRISCH

- Für horizontale und vertikale Bearbeitung
- Mit innere Kühlmittelzuführung für Öl- und Schwerindustrie

METRICO

- Per lavorazioni orizzontali e verticali
- Per industria petrolifera ed energetica

MÉTRIQUE

- Pour applications horizontales et verticales
- Avec arrosage centrale, pour l'industrie lourde et l'énergie

METRISK

- Til horisontale og vertikale operationer
- Til olie og energi industrien

METRISK

- För horisontala och vertikala applikationer
- För olje och energi industrin

METRICO

- Para roscado horizontal y vertical
- Para refrigeración interna, para industria Energetica y Pesada

МЕТРИЧЕСКИЙ

- Для горизонтальной и вертикальной обработки
- внутреннее охлаждение

GO TO LIVE STOCK CHECK

M HSSE OX ISO 6HX

EDP	M	P	L	l	l1	d	a	ZΔ	Stock	Price
48052228	20	2,5	140,0	20	69	16	12,0	5	●	
48052247	24	3,0	160,0	24	81	18	14,5	5	●	
48052262	27	3,0	160,0	24	90	20	16,0	5	●	
48052271	30	3,5	250,0	28	161	22	18,0	6	●	
48052281	33	3,5	250,0	28	176	25	20,0	6	●	
48052294	36	4,0	250,0	32	174	28	22,0	6	●	
48052304	39	4,0	300,0	32	188	32	24,0	6	●	
48052314	42	4,5	300,0	36	203	32	24,0	6	●	
48052325	48	5,0	300,0	40	183	36	29,0	6	●	
48052337	52	5,0	300,0	40	197	40	32,0	6	●	
48052347	56	5,5	300,0	44	213	45	35,0	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	◎ 7-12 m/min	○ 3-5 m/min					○ 6-9 m/min	○ 6-11 m/min	◎ 10-15 m/min	◎ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

VP-DC-MT

HIGH PERFORMANCE

- Metric
- Synchro taps when speed can be > 30 m/min
- For cast iron and aluminium

HIGH PERFORMANCE

- Metrisch
- Synchro Bohrer > 30 m/min
- Für Grauguss und Aluminium

ALTA PRESTAZIONE

- Metrico
- Maschi synchro. La velocità può essere > 30 m/min
- Per ghisa e alluminio

HAUTE PERFORMANCE

- Métrique
- Tarauds synchro où la vitesse peut être > 30 m/min
- Pour fonte et aluminium

HIGH PERFORMANCE

- Metrisk
- Synkro tappe når skærehastighed kan være > 30 m/min
- Til støbejern & aluminium

HIGH PERFORMANCE

- Metrisk
- Synkro gängtappar när skärhastigheten är > 30 m/min
- För gjutjärn och aluminium

ALTAS PRESTACIONES

- Metrico
- Machos Synchro cuando la velocidad puede ser >30 m/min.
- Para fundición de hierro y aluminio

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Синхро метчики со скоростью резания > 30 м/мин для чугуна и алюминия

GO TO LIVE STOCK CHECK

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
48020138	3	0,5	56	18	3,5	2,7	3	●	
48020144	4	0,7	63	21	4,5	3,4	3	●	
48020149	5	0,8	70	25	6,0	4,9	3	●	
48020155	6	1	80	30	6,0	4,9	3	●	
48020161	8	1,25	90	35	8,0	6,2	4	●	
48020169	10	1,5	100	39	10,0	8,0	4	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48020179	12	1,75	110	21	9	7	4	●	
48022191	14	2	110	24	11	9	4	●	
48022202	16	2	110	24	12	9	4	●	
48022214	18	2,5	125	30	14	11	4	●	
48022228	20	2,5	140	30	16	12	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		○ 10-25 m/min	○ 10-20 m/min	○ 8-20 m/min	○ 8-20 m/min						◎ 15-60 m/min	◎ 15-40 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	◎ 15-60 m/min	◎ 15-60 m/min	◎ 15-60 m/min		◎ 25-70 m/min	◎ 25-70 m/min	◎ 25-70 m/min					

VP-DC-SC-MT

HIGH PERFORMANCE

- Metric
- Synchro taps when speed can be > 30 m/min
- For cast iron and aluminium
- Short chamfer

HIGH PERFORMANCE

- Metrisk
- Synkro tappe når skærehastighed kan være > 30 m/min
- Til støbejern & aluminium
- Kort indløb

HIGH PERFORMANCE

- Metrisch
- Synchro Bohrer > 30 m/min
- Für Grauguss und Aluminium
- kurzer Anschnitt

HIGH PERFORMANCE

- Metrisk
- Synkro gängtappar när skärhastigheten är > 30 m / min
- För gjutjärn och aluminium
- Kort faslängd

ALTA PRESTAZIONE

- Metrico
- Maschi synchro. La velocità può essere > 30 m/min
- Per ghisa e alluminio
- Imbocco corto

ALTAS PRESTACIONES

- Metrico
- Machos Synchro cuando la velocidad puede ser >30 m/min.
- Para fundición de hierro y aluminio
- Chafilán corto

HAUTE PERFORMANCE

- Métrique
- Tarauds synchro où la vitesse peut être > 30 m/min
- Pour fonte et aluminium
- Entrée courte

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Синхро метчики со скоростью резания > 30 м/мин для чугуна и алюминия
- Короткий заход

M

M

GO TO LIVE STOCK CHECK

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
48037138	3	0,5	56	18	3,5	2,7	3	●	
48037144	4	0,7	63	21	4,5	3,4	3	●	
48037149	5	0,8	70	25	6	4,9	3	●	
48037155	6	1	80	30	6	4,9	3	●	
48037161	8	1,25	90	35	8	6,2	4	●	
48037169	10	1,5	100	39	10	8,0	4	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48037179	12	1,75	110	21	9	7	4	●	
48037191	14	2	110	24	11	9	4	●	
48037202	16	2	110	24	12	9	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		○ 10-25 m/min	○ 10-20 m/min	○ 8-20 m/min	○ 8-20 m/min						◎ 15-60 m/min	◎ 15-40 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	◎ 15-60 m/min	◎ 15-60 m/min	◎ 15-60 m/min		◎ 25-70 m/min	◎ 25-70 m/min	◎ 25-70 m/min					

VPO-DC-MT

HIGH PERFORMANCE

- Metric
- Synchro taps when speed can be > 30 m/min
- For cast iron and aluminium

HIGH PERFORMANCE

- Metrisk
- Synkro tappe når skærehastighed kan være > 30 m/min
- Til støbejern & aluminium

HIGH PERFORMANCE

- Metrisch
- Synchro Bohrer > 30 m/min
- Für Grauguss und Aluminium

HIGH PERFORMANCE

- Metrisk
- Synkro gängtappar när skärhastigheten är > 30 m / min
- För gjutjärn och aluminium

ALTA PRESTAZIONE

- Metrico
- Maschi synchro. La velocità può essere > 30 m/min
- Per ghisa e alluminio

ALTAS PRESTACIONES

- Metrico
- Machos Synchro cuando la velocidad puede ser >30 m/min.
- Para fundición de hierro y aluminio

HAUTE PERFORMANCE

- Métrique
- Tarauds synchro où la vitesse peut être > 30 m/min
- Pour fonte et aluminium

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Синхро метчики со скоростью резания > 30 м/мин для чугуна и алюминия

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
48021155	6	1	80	30	6	4,9	3	●	
48021161	8	1,25	90	35	8	6,2	4	●	
48021169	10	1,5	100	39	10	8	4	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
48021179	12	1,75	110	21	9	7	4	●	
48024191	14	2	110	24	11	9	4	●	
48024202	16	2	110	24	12	9	4	●	
48024214	18	2,5	125	30	14	11	4	●	
48024228	20	2,5	140	30	16	12	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skær - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		○ 10-25 m/min	○ 10-20 m/min	○ 8-20 m/min	○ 8-20 m/min						◎ 15-60 m/min	◎ 15-40 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	◎ 15-60 m/min	◎ 15-60 m/min	◎ 15-60 m/min		◎ 25-70 m/min	◎ 25-70 m/min	◎ 25-70 m/min					

VPO-DC-SC-MT

HIGH PERFORMANCE

- Metric
- Synchro taps when speed can be > 30 m/min
- For cast iron and aluminium
- Short chamfer

HIGH PERFORMANCE

- Metrisk
- Synkro tappe når skærehastighed kan være > 30 m/min
- Til støbejern & aluminium
- Kort indløb

HIGH PERFORMANCE

- Metrisch
- Synchro Bohrer > 30 m/min
- Für Grauguss und Aluminium
- kurzer Anschnitt

HIGH PERFORMANCE

- Metrisk
- Synkro gängtappar när skärhastigheten är > 30 m/min
- För gjutjärn och aluminium
- kort faslängd

ALTA PRESTAZIONE

- Metrico
- Maschi synchro. La velocità può essere > 30 m/min
- Per ghisa e alluminio
- Imbocco corto

ALTAS PRESTACIONES

- Metrico
- Machos Synchro cuando la velocidad puede ser >30 m/min.
- Para fundición de hierro y aluminio
- Chaflán corto

HAUTE PERFORMANCE

- Métrique
- Tarauds synchro où la vitesse peut être > 30 m/min
- Pour fonte et aluminium
- Entrée courte

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Синхро метчики со скоростью резания > 30 м/мин для чугуна и алюминия
- Короткий заход

M

GO TO LIVE STOCK CHECK

EDP	M	P	L	I1	d	a	ZΔ	Stock	Price
48038155	6	1	80	30	6	4,9	3	●	
48038161	8	1,25	90	35	8	6,2	4	●	
48038169	10	1,5	100	39	10	8	4	●	

EDP	M	P	L	I	d	a	ZΔ	Stock	Price
48038179	12	1,75	110	21	9	7	4	●	
48038191	14	2	110	24	11	9	4	●	
48038202	16	2	110	24	12	9	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		○ 10-25 m/min	○ 10-20 m/min	○ 8-20 m/min	○ 8-20 m/min						◎ 15-60 m/min	◎ 15-40 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	◎ 15-60 m/min	◎ 15-60 m/min	◎ 15-60 m/min		◎ 25-70 m/min	◎ 25-70 m/min	◎ 25-70 m/min					

V-XPM-HT

HIGH PERFORMANCE

- Metric
- Tapping speed 1 - 3 m/min
- For heat treated steels 42-52 HRC

HIGH PERFORMANCE

- Metrisch
- Schnittgeschwindigkeit 1 - 3 m/min
- Für gehärteten Stahl HRC 42-52

ALTA PRESTAZIONE

- Metrico
- Velocità di maschiatura tra 1 e 3 m/min
- Per acciai da 42-52 HRC

HAUTE PERFORMANCE

- Métrique
- Vitesse de coupe entre 1 et 3 m/min
- Pour aciers traités à HRC 42-52

HIGH PERFORMANCE

- Metrisk
- Skærehastighed 1 - 3 m/min
- Til hærdet stål 42-52 HRC

HIGH PERFORMANCE

- Metrisk
- Gånghastighet 1 - 3 m/min
- För värmebehandlat stål 42-52 HRC

ALTAS PRESTACIONES

- Metrico
- Velocidad de roscado 1 - 3 m/min.
- Para aceros tratados 42-52 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Скорость резания 1 - 3 м/мин
- Для улучшенных сталей 42-52 HRC

GO TO LIVE STOCK CHECK

ISO 2 6HX

Type 2

Type 3

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
89913868	3	0,5	46	19	3,5	2,7	4	2	●	
89914468	4	0,7	52	21	4,5	3,4	4	2	●	
89914968	5	0,8	60	24	6,0	4,9	4	2	●	
89915568	6	1	62	29	6,0	4,9	5	2	●	
89916168	8	1,25	70	22	6,0	4,9	5	3	●	
89916968	10	1,5	75	24	7,0	5,5	5	3	●	
89917968	12	1,75	82	29	9,0	7,0	5	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
						⊙ 1-3 m/min						
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

WH55-OT

HIGH PERFORMANCE

- Metric
- For heat treated steels 40-55 HRC
- With water soluble coolant

HIGH PERFORMANCE

- Metrisk
- For varmebehandlet stål 40-55 HRC
- Med vandbaseret kølemiddel

HIGH PERFORMANCE

- Metrisch
- für wärmebehandelte Stähle zwischen 40-55 HRC
- Auch für Emulsion geeignet

HIGH PERFORMANCE

- Metrisk
- För stål 40-55 HRC
- Med vattenbaserad kylvätska

ALTA PRESTAZIONE

- Metrico
- Per acciai trattati a caldo 40-55 HRC
- Con raffreddamento ad emulsione

ALTAS PRESTACIONES

- Metrico
- Para acero tratado de 40-55 HRC
- Con taladrina

HAUTE PERFORMANCE

- Métrique
- Pour aciers traités à 40-55 HRC
- Avec huile soluble

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Для улучшенных сталей 40-55 HRC
- С охлаждением эмульсией

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
3901011	3	0,5	46	11	4	3,2	4	●	
3901015	4	0,7	52	13	5	4	4	●	
3901019	5	0,8	60	16	5,5	4,5	4	●	
3901023	6	1	62	19	6	4,5	4	●	
3901027	8	1,25	70	22	6,2	5	5	●	
3901031	10	1,50	75	24	7	5,5	5	●	
3901035	12	1,75	82	29	8,5	6,5	5	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
3901010	3	0,5	46	11	4	3,2	4	●	
3901014	4	0,7	52	13	5	4	4	●	
3901018	5	0,8	60	16	5,5	4,5	4	●	
3901022	6	1	62	19	6	4,5	4	●	
3901026	8	1,25	70	22	6,2	5	5	●	
3901030	10	1,5	75	24	7	5,5	5	●	
3901034	12	1,75	82	29	8,5	6,5	5	●	

40-50 HRC	50-55 HRC
2-4 m/min.	1-3 m/min.

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
						⊙ 1-3 m/min						
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

M

GO TO
LIVE
STOCK
CHECK
HIGH PERFORMANCE

- Metric
- Tapping speed 1 - 3 m/min
- Use max. possible tapping drill size
- Use oil coolant
- For hardened steels below < 62 HRC

HIGH PERFORMANCE

- Metrisch
- Schnittgeschwindigkeit 1 - 3 m/min
- Max. Kernloch Durchmesser benutzen
- Schneidöl verwenden
- Für gehärteten Stahl < 62 HRC

ALTA PRESTAZIONE

- Metrico
- Velocità di taglio tra 1 e 3 m/min
- Preforo più grande possibile
- Lubrificazione ad olio
- Per acciai fino a < 62 HRC

HAUTE PERFORMANCE

- Métrique
- Vitesse de coupe entre 1 et 3 m/min
- Préforage le plus grand possible
- Arrosage à l'huile
- Pour aciers jusque 62 HRC

HIGH PERFORMANCE

- Metrisk
- Skærehastighed 1-3 m/min
- Anvend størst muligt gevindbør
- Anvend olie køling
- Til hærdet stål < 62 HRC

HIGH PERFORMANCE

- Metrisk
- Gånghastighet 1-3 m/min
- Använd största möjliga håldiameter
- Använd olje kylning
- För härdat stål < 62 HRC

ALTAS PRESTACIONES

- Metrico
- Velocidad de roscado 1 - 3 m/min.
- Use el mayor diametro de broca posible
- Use aceite de corte
- Para aceros endurecidos <62 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Скорость резания 1-3 м/мин
- Используйте максимально возможный диаметр пилотного отверстия
- используйте масло для охлаждения
- Для закаленных сталей < 62 HRC

Type 2

Type 3

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
93413868	3	0,5	46	19	3,5	2,7	4	2	●	
93414468	4	0,7	52	21	4,5	3,4	4	2	●	
93414968	5	0,8	60	24	6,0	4,9	4	2	●	
93415568	6	1	62	29	6,0	4,9	5	2	●	
93416168	8	1,25	70	22	6,0	4,9	5	3	●	
93416968	10	1,5	75	24	7,0	5,5	5	3	●	
93417968	12	1,75	82	29	9,0	7,0	5	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	⊙ 1-3 m/min ZDC	Ti	Ni	Plast.	Vinyl	

Z-POT

HIGH PERFORMANCE

- Metric
- **Serie Z** : for high speed tapping in aluminium, mild steel, die steel & stainless steels

HIGH PERFORMANCE

- Metrisch
- **Serie Z** : für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA-Stahl

ALTA PRESTAZIONE

- Metrico
- **Serie Z** : ad alta velocità per alluminio, acciai dolci, acciai per stampi e inox

HAUTE PERFORMANCE

- Métrique
- **Série Z** : pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox

HIGH PERFORMANCE

- Metrisk
- **Serie Z**: til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rustfrit stål

HIGH PERFORMANCE

- Metrisk
- **Serie Z**: För high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål

ALTAS PRESTACIONES

- Metrico
- **Serie Z** (V-VA-CPM, V-O-VA-CPM) : para roscado a alta velocidad en aluminio, aceros suaves y aceros inoxidable

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия Z**: для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
83812568	2,0	0,4	45	8	2,8	2,1	2	1	●	
83813368	2,5	0,45	50	9	2,8	2,1	2	1	●	
83813868	3,0	0,5	56	18	3,5	2,7	3	2	●	
83814468	4,0	0,7	63	21	4,5	3,4	3	2	●	
83814968	5,0	0,8	70	25	6,0	4,9	3	2	●	
83815568	6,0	1	80	30	6,0	4,9	3	2	●	
83816168	8,0	1,25	90	35	8,0	6,2	3	2	●	
83816968	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
83913868	3	0,5	56	11	2,20	-	3	●	
83914468	4	0,7	63	13	2,80	2,1	3	●	
83914968	5	0,8	70	16	3,50	2,7	3	●	
83915568	6	1	80	19	4,50	3,4	3	●	
83916168	8	1,25	90	22	6,00	4,9	3	●	
83916968	10	1,5	100	24	7,00	5,5	3	●	
83917968	12	1,75	110	29	9,00	7,0	3	●	
83919168	14	2	110	30	11,00	9,0	3	●	
83920268	16	2	110	32	12,00	9,0	3	●	
83921468	18	2,5	125	34	14,00	11,0	3	●	
83922868	20	2,5	140	34	16,00	12,0	3	●	
83923868	22	2,5	140	34	18,00	14,5	3	●	
83924768	24	3	160	38	18,00	14,5	3	●	
83926268	27	3	160	38	20,00	16,0	4	●	
83927168	30	3,5	180	45	22,00	18,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
⊙ 15-24 m/min	⊙ 15-24 m/min	⊙ 15-24 m/min	○ 8-20 m/min	○ 8-15 m/min				⊙ 8-20 m/min					
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		
○ 15-24 m/min		○ 16-30 m/min		○ 20-40 m/min	○ 20-40 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 10-15 m/min			○ 10-20 m/min		

Z-OIL-POT

HIGH PERFORMANCE

- Metric
- **Serie Z** : for high speed tapping in aluminium, mild steel, die steel & stainless steels

HIGH PERFORMANCE

- Metrisk
- **Serie Z**: til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rostfrit stål

HIGH PERFORMANCE

- Metrisch
- **Serie Z** : für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA-Stahl

HIGH PERFORMANCE

- Metrisk
- **Serie Z**: För high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål

ALTA PRESTAZIONE

- Metrico
- **Serie Z** : ad alta velocità per alluminio, acciai dolci, acciai per stampi e inox

ALTAS PRESTACIONES

- Metrico
- **Serie Z** (V-VA-CPM, V-O-VA-CPM) : para roscado a alta velocidad en aluminio, aceros suaves y aceros inoxidable

HAUTE PERFORMANCE

- Métrique
- **Série Z** : pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия Z**: для высокоскоростного нарезания резьбы в алюминии, инструментальных и нержавеющей сталях

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
83815588	6	1	80	30	6	4,9	3	●	
83816188	8	1,25	90	35	8	6,2	3	●	
83816988	10	1,5	100	39	10	8,0	3	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
83917988	12	1,75	110	29	9	7	3	●	
83919188	14	2	110	30	11	9	3	●	
83920288	16	2	110	32	12	9	3	●	
83921488	18	2,5	125	34	14	11	3	●	
83922888	20	2,5	140	34	16	12	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 15-24 m/min	⊙ 15-24 m/min	○ 8-20 m/min	○ 8-15 m/min				⊙ 8-20 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 15-24 m/min		○ 16-30 m/min		○ 20-40 m/min	○ 20-40 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 10-15 m/min			○ 10-20 m/min	

M

M

GO TO
LIVE
STOCK
CHECK

METRIC

■ Developed for CNC machines equipped with rigid tapping

■ Left hand spiral

■ For high speed tapping in various materials

METRISK

■ Udviklet til CNC maskine udstyret med fast tapholder

■ Venstresnoet

■ Til højhastigheds gevindskæring i mange forskellige materialer

METRISCH

■ Für CNC Maschinen mit Synchronspindel

■ Linksspirale

■ Für HSC - Gewindeschneiden für allgemeine Anwendung

METRISK

■ Utvecklat för CNC-maskiner som är utrustade med gångfunktion

■ Vänster spiral

■ För high speed gängning i varierande material

METRICO

■ Studiato per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento

■ Elica sinistra

■ Per maschiatura ad alta velocità materiali vari

METRICO

■ Desarrollados para máquinas CNC aptas para roscado rígido

■ Ranura helicoidal izquierda

■ Para roscado a alta velocidad en varios materiales

MÉTRIQUE

■ Synchro-Tap est développé pour les machines CNC qui ont le "tarouflage rigide"

■ Ellice gauche

■ Pour taraudage haute vitesse dans des matières diverses

МЕТРИЧЕСКИЙ

■ Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы

■ Левая спираль

■ Для высокоскоростного нарезания резьбы в алюминии

M

M

GO TO LIVE STOCK CHECK

EDP	M	P	L	l	d	a	Z Δ	Type	Stock	Price
20710	3	0,5	46	19	4	3,2	3	2	●	
20714	4	0,7	52	21	6	4,5	3	2	●	
20718	5	0,8	60	24	6	4,5	3	2	●	
20722	6	1	62	29	6	4,5	3	2	●	
20728	8	1,25	70	37	8	6,0	3	2	●	
20734	10	1,5	75	24	8	6,0	3	3	●	
20739	12	1,75	82	29	10	8,0	3	3	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊗ 27-32 m/min	⊗ 27-32 m/min	⊗ 22-27 m/min	⊗ 22-27 m/min					○ 15-20 m/min		○ 17-22 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 27-32 m/min	○ 27-32 m/min			○ 50-100 m/min	○ 40-100 m/min		○ 27-100 m/min				○ 27-32 m/min	

US-AL-RFT

METRIC

■ Developed for CNC machines equipped with rigid tapping

■ Left hand spiral

■ For high speed tapping in aluminium

METRISK

■ Udviklet til CNC maskine udstyret med fast tapholder

■ Venstresnoet

■ Til højhastigheds gevindskæring i aluminium

METRISCH

■ Für CNC Maschinen mit Synchronspindeln

■ Linksspirale

■ Für HSC - Gewindeschneiden für Aluminium

METRISK

■ Utvecklat för CNC-maskiner som är utrustade med gängfunktion

■ Vänster spiral

■ För high speed gängning i aluminium

METRICO

■ Studiato per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento

■ Per maschiatura ad alta velocità su alluminio

METRICO

■ Desarrollados para máquinas CNC aptas para roscado rígido

■ Ranura helicoidal izquierda

■ Para roscado a alta velocidad en aluminio

MÉTRIQUE

■ Synchro-Tap est développé pour les machines CNC qui ont le "taradage rigide"

■ Elice gauche

■ Pour taradage haute vitesse dans l'aluminium

МЕТРИЧЕСКИЙ

■ Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы

■ Левая спираль

■ Для высокоскоростного нарезания резьбы в алюминии

EDP	M	P	L	l	d	a	Z Δ	Type	Stock	Price
8311269	3	0,5	46	19	4	3,2	2	2	●	
8311283	4	0,7	52	21	6	4,5	2	2	●	
8311297	5	0,8	60	24	6	4,5	2	2	●	
8311311	6	1	62	29	6	4,5	2	2	●	
8311325	8	1,25	70	37	8	6,0	2	2	●	
8311339	10	1,5	75	24	8	6,0	2	3	●	
8311357	12	1,75	82	29	10	8,0	2	3	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
				⊙ 100-400 m/min	⊙ 100-400 m/min	○ 27-100 m/min	○ 27-200 m/min					

Z-SFT

HIGH PERFORMANCE

- Metric
- **Serie Z** : for high speed tapping in aluminium, mild steel, die steel & stainless steels

HIGH PERFORMANCE

- Metrisch
- **Serie Z** : für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA-Stahl

ALTA PRESTAZIONE

- Metrico
- **Serie Z** : ad alta velocità per alluminio, acciai dolci, acciai per stampi e inox

HAUTE PERFORMANCE

- Métrique
- **Série Z** : pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox

HIGH PERFORMANCE

- Metrisk
- **Serie Z**: til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rostfrit stål

HIGH PERFORMANCE

- Metrisk
- **Serie Z**: För high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål

ALTAS PRESTACIONES

- Metrico
- **Serie Z** (V-VA-CPM, V-O-VA-CPM) : para roscado a lata velocidad en aluminio, aceros suaves y aceros inoxidable

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия Z**: для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях

GO TO LIVE STOCK CHECK

Type 1

Type 2

EDP	M	P	L	l1	d	a	ZΔ	Type	Stock	Price
80512568	2,0	0,4	45	8	2,8	2,1	2	1	●	
80513368	2,5	0,45	50	9	2,8	2,1	2	1	●	
80513868	3,0	0,5	56	18	3,5	2,7	3	2	●	
80514468	4,0	0,7	63	21	4,5	3,4	3	2	●	
80514968	5,0	0,8	70	25	6,0	4,9	3	2	●	
80515568	6,0	1	80	30	6,0	4,9	3	2	●	
80516168	8,0	1,25	90	35	8,0	6,2	3	2	●	
80516968	10,0	1,5	100	39	10,0	8,0	3	2	●	

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
80613868	3	0,5	56	5	2,2	-	3	●	
80614468	4	0,7	63	7	2,8	2,1	3	●	
80614968	5	0,8	70	8	3,5	2,7	3	●	
80615568	6	1	80	10	4,5	3,4	3	●	
80616168	8	1,25	90	13	6,0	4,9	3	●	
80616968	10	1,5	100	15	7,0	5,5	3	●	
80617968	12	1,75	110	18	9,0	7,0	4	●	
80619168	14	2	110	20	11,0	9,0	4	●	
80620268	16	2	110	20	12,0	9,0	4	●	
80621468	18	2,5	125	25	14,0	11,0	4	●	
80622868	20	2,5	140	25	16,0	12,0	4	●	
81623868	22	2,5	140	25	18,0	14,5	4	●	
81624768	24	3	160	30	18,0	14,5	4	●	
81626268	27	3	160	30	20,0	16,0	4	●	
81627168	30	3,5	180	35	22,0	18,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-25 m/min	⊙ 10-25 m/min	⊙ 10-25 m/min	○ 8-20 m/min	○ 8-15 m/min				⊙ 8-20 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 15-35 m/min		○ 16-30 m/min		○ 15-35 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 5-10 m/min			○ 15-20 m/min	

Z-OIL-SFT

HIGH PERFORMANCE

- Metric
- **Serie Z** : for high speed tapping in aluminium, mild steel, die steel & stainless steels

HIGH PERFORMANCE

- Metrisk
- **Serie Z**: til højhastigheds gevindskæring i aluminium, mild stål, værktøjsstål og rustfrit stål

HIGH PERFORMANCE

- Metrisch
- **Serie Z** : für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA-Stahl

HIGH PERFORMANCE

- Metrisk
- **Serie Z**: För high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål

ALTA PRESTAZIONE

- Metrico
- **Serie Z** : ad alta velocità per alluminio, acciai dolci, acciai per stampi e inox

ALTAS PRESTACIONES

- Metrico
- **Serie Z** (V-VA-CPM, V-O-VA-CPM) : para roscado a lata velocidad en aluminio, aceros suaves y aceros inoxidable

HAUTE PERFORMANCE

- Métrique
- **Série Z** : pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия Z**: для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях

EDP	M	P	L	I1	d	a	ZΔ	Stock	Price
80515588	6	1	80	30	6	4,9	3	●	
80516188	8	1,25	90	35	8	6,2	3	●	
80516988	10	1,5	100	39	10	8,0	3	●	

EDP	M	P	L	I	d	a	ZΔ	Stock	Price
80617988	12	1,75	110	18	9	7	4	●	
80619188	14	2	110	20	11	9	4	●	
80620288	16	2	110	20	12	9	4	●	
80621488	18	2,5	125	25	14	11	4	●	
80622888	20	2,5	140	25	16	12	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-25 m/min	⊙ 10-25 m/min	⊙ 10-25 m/min	○ 8-20 m/min	○ 8-15 m/min				⊙ 8-20 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 15-35 m/min		○ 16-30 m/min		○ 15-35 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 5-10 m/min			○ 15-20 m/min	

HS-SFT-TIN

METRIC

- Developed for CNC machines equipped with rigid tapping
- For high speed tapping in various material

METRISCH

- Für CNC Maschinen mit Synchronspindeln
- Für HSC - Gewindeschneiden für allgemeine Anwendung

METRICO

- Studiato per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Per maschiatura ad alta velocità su materiali vari

MÉTRIQUE

- Synchro-Tap est développé pour les machines CNC qui ont le "taradage rigide"
- Pour taradage haute vitesse dans des matières diverses

METRISK

- Udviklet til CNC maskine udstyret med fast tapholder
- Til højhastigheds gevindskæring i mange forskellige materialer

METRISK

- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För high speed gängning i varierande material

METRICO

- Desarrollados para máquinas CNC aptas para roscado rígido
- Para roscado a alta velocidad en varios materiales

МЕТРИЧЕСКИЙ

- Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы
- Для высокоскоростного нарезания резьбы в алюминии

GO TO LIVE STOCK CHECK

EDP	M	P	L	l	d	a	Z Δ	Type	Stock	Price
20810	3	0,5	46	19,0	4	3,2	3	2	●	
20814	4	0,7	52	21,0	6	4,5	3	2	●	
20818	5	0,8	60	24,0	6	4,5	3	2	●	
20822	6	1	62	29,0	6	4,5	3	2	●	
20828	8	1,25	70	37,0	8	6,0	3	2	●	
20834	10	1,5	75	12,0	8	6,0	3	3	●	
20839	12	1,75	82	14,0	10	8,0	3	3	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 27-32 m/min	◎ 27-32 m/min	◎ 22-27 m/min	◎ 22-27 m/min							○ 17-22 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 27-32 m/min				○ 50-100 m/min	○ 40-100 m/min							◎ 27-32 m/min

US-AL-SFT

METRIC

- Developed for CNC machines equipped with rigid tapping
- For use with collet chuck
- For high speed tapping in aluminium

METRISK

- Udviklet til CNC maskine udstyret med fast tapholder
- Til brug ved spændetangs holder
- Til højhastigheds gevindskæring i aluminium

METRISCH

- Für CNC Maschinen mit Synchronspindeln
- Geeignet für den Einsatz auch mit Spannzangen
- Für HSC - Gewindeschneiden in Aluminium

METRISK

- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För användning med hylschuckar
- För high speed gängning i aluminium

METRICO

- Studiato per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Si utilizza con un mandrino a pinza
- Per maschiatura ad alta velocità su alluminio

METRICO

- Desarrollados para máquinas CNC aptas para roscado rígido
- Para usar con porta-pinzas
- Para roscado a alta velocidad en aluminio

MÉTRIQUE

- Synchro-Tap est développé pour les machines CNC qui ont le "taroudage rigide"
- S'utilise dans un mandrin à pinces
- Pour taraudage haute vitesse dans l'aluminium

МЕТРИЧЕСКИЙ

- Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы
- Для использования с цанговым патроном
- Для высокоскоростного нарезания резьбы в алюминии

Type 2

Type 3

EDP	M	P	L	l	d	a	ZΔ	Type	Stock	Price
8311669	3	0,5	46	19,0	4	3,2	2	2	●	
8311683	4	0,7	52	21,0	6	4,5	2	2	●	
8311697	5	0,8	60	24,0	6	4,5	2	2	●	
8311711	6	1	62	29,0	6	4,5	2	2	●	
8311725	8	1,25	70	37,0	8	6,0	2	2	●	
8311739	10	1,5	75	12,0	8	6,0	2	3	●	
8311757	12	1,75	82	14,0	10	8,0	2	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
				⊙ 100-400 m/min	⊙ 100-400 m/min	○ 27-100 m/min	○ 27-200 m/min					

S-XPf

- METRIC**
 - High performance forming tap
- METRISCH**
 - Hochleistungsgewindeformer
- METRICO**
 - Maschio a rullare ad alta performance
- MÉTRIQUE**
 - Taraud à refoulé à haute performance
- METRISK**
 - High Performance rulletap
- METRISK**
 - High performance pressgängtapp
- METRICO**
 - Alta prestaciones, macho de laminación
- МЕТРИЧЕСКИЙ**
 - Высокопроизводительные накатные метчики

M HSS-Co V ISO 2 6HX 2-2

DIN 371

GO TO LIVE STOCK CHECK

EDP	M	P	L	l1	d	a	Drill Hole Size	ZΔ	Stock	Price
48030138	3	0,5	56	18	3,5	3,5	2,77 ~ 2,81	4	●	
48030144	4	0,7	63	21	4,5	4,5	3,66 ~ 3,72	4	●	
48030149	5	0,8	70	25	6,0	6,0	4,61 ~ 4,68	5	●	
48030155	6	1	80	30	6,0	4,9	5,51 ~ 5,59	5	●	
48030161	8	1,25	90	35	8,0	6,2	7,37 ~ 7,45	5	●	
48030169	10	1,5	100	39	10,0	8,0	9,24 ~ 9,33	8	●	

M HSS-Co V ISO 2 6HX 2-2

DIN 376

EDP	M	P	L	l	d	a	Drill Hole Size	ZΔ	Stock	Price
48030179	12	1,75	110	17	9	7	11,1 ~ 11,2	8	●	
48030191	14	2	110	20	11	9	12,96 ~ 13,08	8	●	
48030202	16	2	110	20	12	9	14,96 ~ 15,08	8	●	
48069214	18	2,5	125	20	14	11	16,66 ~ 16,81	8	●	
48069228	20	2,5	140	20	16	12	18,66 ~ 18,81	8	●	
48069238	22	2,5	140	20	18	14,5	20,66 ~ 20,81	8	●	
48069247	24	3	160	24	18	14,5	22,39 ~ 22,56	8	●	
48069262	27	3	160	18	20	16	25,39 ~ 25,56	8	●	
48069271	30	3,5	180	21	22	18	28,09 ~ 28,28	8	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skær - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
15-40 m/min	15-40 m/min	15-30 m/min	15-30 m/min	5-20 m/min				8-20 m/min		15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
10-30 m/min	10-30 m/min	10-30 m/min		20-50 m/min	20-40 m/min		10-30 m/min					

OIL-S-XPF

METRIC

High performance forming tap

METRISCH

Hochleistungsgewindeformer

METRICO

Maschio a rullare ad alta performance

MÉTRIQUE

Taraud à refoulé à haute performance

METRISK

High Performance rulletap

METRISK

High performance pressgängtapp

METRICO

Alta prestaciones, macho de laminación

МЕТРИЧЕСКИЙ

Высокопроизводительные накатные метчики

EDP	M	P	L	l1	d	a	Drill Hole Size	ZΔ	Stock	Price
48042155	6	1	80	30	6	4,9	5,51 ~ 5,59	5	●	
48042161	8	1,25	90	35	8	6,2	7,37 ~ 7,45	5	●	
48042169	10	1,5	100	39	10	8,0	9,24 ~ 9,33	8	●	

EDP	M	P	L	l	d	a	Drill Hole Size	ZΔ	Stock	Price
48042179	12	1,75	110	17	9	7	11,1 ~ 11,2	8	●	
48042191	14	2	110	20	11	9	12,96 ~ 13,08	8	●	
48042202	16	2	110	20	12	9	14,96 ~ 15,08	8	●	
<i>New Sizes</i> 48071214	18	2,5	125	20	14	11	16,66 ~ 16,81	8	●	
<i>New Sizes</i> 48071228	20	2,5	140	20	16	12	18,66 ~ 18,81	8	●	
<i>New Sizes</i> 48071238	22	2,5	140	20	18	14,5	20,66 ~ 20,81	8	●	
<i>New Sizes</i> 48071247	24	3	160	24	18	14,5	22,39 ~ 22,56	8	●	
<i>New Sizes</i> 48071262	27	3	160	18	20	16	25,39 ~ 25,56	8	●	
<i>New Sizes</i> 48071271	30	3,5	180	21	22	18	28,09 ~ 28,28	8	●	
<i>New Sizes</i> 48071281	33	3,5	180	21	25	20	31,09 ~ 31,28	8	○	
<i>New Sizes</i> 48071294	36	4	200	24	28	22	33,80 ~ 34,01	8	○	
<i>New Sizes</i> 48071304	39	4	200	24	32	24	36,80 ~ 37,01	9	○	
<i>New Sizes</i> 48071314	42	4,5	200	27	32	24	39,52 ~ 39,73	9	○	
<i>New Sizes</i> 48071319	45	4,5	220	27	36	29	42,52 ~ 42,73	9	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

S-XPf-6GX

- METRIC**
 - High performance forming tap
- METRISCH**
 - Hochleistungsgewindeformer
- METRICO**
 - Maschio a rullare ad alta performance
- MÉTRIQUE**
 - Taraud à refoulé à haute performance
- METRISK**
 - High Performance rulletap
- METRISK**
 - High performance pressgängtapp
- METRICO**
 - Alta prestaciones, macho de laminación
- МЕТРИЧЕСКИЙ**
 - Высокопроизводительные накатные метчики

EDP	M	P	L	l1	d	a	Drill Hole Size	Z Δ	Stock	Price
48086138	3	0,5	56	18	3,5	3,5	2,79 ~ 2,82	4	●	
48086144	4	0,7	63	21	4,5	4,5	3,69 ~ 3,75	4	●	
48086149	5	0,8	70	25	6	6	4,64 ~ 4,71	5	●	
48086155	6	1	80	30	6	4,9	5,55 ~ 5,63	5	●	
48086161	8	1,25	90	35	8	6,2	7,40 ~ 7,47	5	●	
48086169	10	1,50	100	39	10	8	9,26 ~ 9,35	8	●	

EDP	M	P	L	l	d	a	Drill Hole Size	Z Δ	Stock	Price
48086179	12	1,75	110	17	9	7	11,14 ~ 11,24	8	●	
48086191	14	2	110	17	11	9	13,00 ~ 13,12	8	●	
48086202	16	2	110	20	12	9	15,00 ~ 15,12	8	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

S-XPf-7GX

- METRIC**
 - High performance forming tap
- METRISCH**
 - Hochleistungsgewindeformer
- METRICO**
 - Maschio a rullare ad alta performance
- MÉTRIQUE**
 - Taraud à refoulé à haute performance
- METRISK**
 - High Performance rulletap
- METRISK**
 - High performance pressgängtapp
- METRICO**
 - Alta prestaciones, macho de laminación
- МЕТРИЧЕСКИЙ**
 - Высокопроизводительные накатные метчики

M HSS-Co V ISO 2 7GX

DIN 371

EDP	M	P	L	l1	d	a	Drill Hole Size	ZΔ	Stock	Price
48087138	3	0,5	56	18	3,5	3,5	2,81 ~ 2,85	4	●	
48087144	4	0,7	63	21	4,5	4,5	3,71 ~ 3,77	4	●	
48087149	5	0,8	70	25	6	6	4,66 ~ 4,73	5	●	
48087155	6	1	80	30	6	4,9	5,56 ~ 5,64	5	●	
48087161	8	1,25	90	35	8	6,2	7,42 ~ 7,50	5	●	
48087169	10	1,50	100	39	10	8	9,30 ~ 9,39	8	●	

M HSS-Co V ISO 2 7GX

DIN 376

EDP	M	P	L	l	d	a	Drill Hole Size	ZΔ	Stock	Price
48087179	12	1,75	110	17	9	7	11,17 ~ 11,28	8	●	
48087191	14	2	110	20	11	9	13,04 ~ 13,16	8	●	
48087202	16	2	110	20	12	9	15,04 ~ 15,16	8	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

S-XP-F-P

METRIC

- High performance forming tap
- 4P chamfer

METRISCH

- Hochleistungsgewindeformer
- 4 Gang. Anschnittlänge

METRICO

- Maschio a rullare ad alta performance
- 4 filletti

MÉTRIQUE

- Taraud à refoulé à haute performance
- 4 entrée gun

METRISK

- High Performance rulletap
- 4 x stigning på opløb

METRISK

- High performance pressgängtapp
- 4 x stigning

METRICO

- Alta prestaciones, macho de laminación
- 4 pasos

МЕТРИЧЕСКИЙ

- Высокопроизводительные накатные метчики
- 4 витка

EDP	M	P	L	l1	d	a	Drill Hole Size	ZΔ	Stock	Price
48088138	3	0,5	56	18	3,5	3,5	2,77~2,81	4	●	
48088144	4	0,7	63	21	4,5	4,5	3,66~3,72	4	●	
48088149	5	0,8	70	25	6	6	4,61~4,68	5	●	
48088155	6	1	80	30	6	4,9	5,51~5,59	5	●	
48088161	8	1,25	90	35	8	6,2	7,37~7,45	5	●	
48088169	10	1,50	100	39	10	8	9,24~9,33	8	●	

EDP	M	P	L	l	d	a	Drill Hole Size	ZΔ	Stock	Price
48088179	12	1,75	110	17	9	7	11,1~11,2	8	●	
48088191	14	2	110	20	11	9	12,96~13,08	8	●	
48088202	16	2	110	20	12	9	14,96~15,08	8	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

S-SC-XPF

- | | | | |
|---|--|--|--|
| METRIC <ul style="list-style-type: none"> High performance forming tap Short chamfer | METRISCH <ul style="list-style-type: none"> Hochleistungsgewindeformer kurzer Anschnitt | METRICO <ul style="list-style-type: none"> Maschio a rullare ad alta performance Imbocco corto | MÉTRIQUE <ul style="list-style-type: none"> Taraud à refoulé à haute performance Entrée courte |
| METRISK <ul style="list-style-type: none"> High Performance rulletap Kort indløb | METRISK <ul style="list-style-type: none"> High performance pressgängtapp Kort faslängd | METRICO <ul style="list-style-type: none"> Alta prestaciones, macho de laminación Chaflán corto | МЕТРИЧЕСКИЙ <ul style="list-style-type: none"> Высокопроизводительные накатные метчики Короткий заход |

EDP	M	P	L	l1	d	a	Drill Hole Size	ZΔ	Stock	Price
48089138	3	0,5	56	18	3,5	3,5	2,77~2,81	4	●	
48089144	4	0,7	63	21	4,5	4,5	3,66~3,72	4	●	
48089149	5	0,8	70	25	6	6	4,61~4,68	5	●	
48089155	6	1	80	30	6	4,9	5,51~5,59	5	●	
48089161	8	1,25	90	35	8	6,2	7,37~7,45	5	●	
48089169	10	1,50	100	39	10	8	9,24~9,33	8	●	

EDP	M	P	L	l	d	a	Drill Hole Size	ZΔ	Stock	Price
48089179	12	1,75	110	17	9	7	11,1~11,2	8	●	
48089191	14	2	110	20	11	9	12,96~13,08	8	●	
48089202	16	2	110	20	12	9	14,96~15,08	8	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

V-NRT-B

M

GO TO
LIVE
STOCK
CHECK

- | | | | |
|---|---|--|--|
| <p>METRIC</p> <ul style="list-style-type: none"> ISO 2/4HX for M1 and M1,2 No problems associated with swarf ejection Oil groove with M ≥ 3 For aluminium, stainless & steels ≤ 850 N/mm² | <p>METRISCH</p> <ul style="list-style-type: none"> ISO 2/4HX für M1 und M1,2 Keine Probleme mit Spänen Mit Ölnot für M ≥ 3 Für Stahl ≤ 850 N/mm², Aluminium, VA Stahl | <p>METRICO</p> <ul style="list-style-type: none"> ISO 2/4HX per M1 e M1,2 Maschiatura a Rullare Maschi con scanalatura di lubrificazione per M ≥ 3 Per acciai ≤ 850 N/mm², alluminio, inox | <p>MÉTRIQUE</p> <ul style="list-style-type: none"> ISO 2/4HX pour M1 et M1,2 Taraudage sans enlèvement de copeaux Tarauts avec rainure d'huile pour M ≥ 3 Pour aciers ≤ 850 N/mm², aluminium, inox |
| <p>METRISK</p> <ul style="list-style-type: none"> ISO 2/4 HX til M1 & M 1,2 Ingen problemer med spån evakuering Med oliespor M ≥ 3 Til aluminium, rustfrit stål & stål ≤ 850 N/mm² | <p>METRISK</p> <ul style="list-style-type: none"> ISO 2/4 HX för M1 och M 1,2 Inga problem med spåntransport Oil sporr för M ≥ 3 För aluminium, rostfritt stål & stål ≤ 850 N/mm² | <p>METRICO</p> <ul style="list-style-type: none"> ISO 2 (4HX para M1 y M1,2) Sin problemas asociados a la proyección de virutas Ranuras de lubricación con M ≥ 3 Para aluminio, para aceros inoxidables y aceros ≤ 850 N/mm² | <p>МЕТРИЧЕСКИЙ</p> <ul style="list-style-type: none"> ISO 2/4 HX для M1 и M 1,2 Нет проблем связанных с выводом стружки Канавки для смазки с M ≥ 3 Для алюминия, нержавеющей сталей и сталей ≤ 850 Н/мм² |

Type 2

EDP	M	P	L	l1	d	a	Drill hole Size	Z Δ	Type	Stock	Price
48003111	1,0	0,25	40	5,5	2,5	2,1	0,87 ~ 0,89	0	1	●	
48003113	1,2	0,25	40	5,5	2,5	2,1	1,07 ~ 1,09	0	1	●	
66711568	1,4	0,3	40	7	2,5	2,1	1,244 ~ 1,263	0	1	●	
66711868	1,6	0,35	40	8	2,5	2,1	1,45 ~ 1,47	0	1	●	
66712568	2,0	0,4	45	8	2,8	2,1	1,82 ~ 1,84	0	1	●	
66712868	2,2	0,45	45	9	2,8	2,1	2,01 ~ 2,04	0	1	●	
66713368	2,5	0,45	50	9	2,8	2,1	2,31 ~ 2,34	0	1	●	
66713868	3,0	0,5	56	18	3,5	2,7	2,77 ~ 2,81	2	2	●	
66714068	3,5	0,6	56	20	4,0	3,0	3,23 ~ 3,27	2	2	●	
66714468	4,0	0,7	63	21	4,5	3,4	3,66 ~ 3,72	2	2	●	
66714968	5,0	0,8	70	25	6,0	4,9	4,61 ~ 4,68	2	2	●	
66715568	6,0	1	80	30	6,0	4,9	5,51 ~ 5,59	2	2	●	
66716168	8,0	1,25	90	35	8,0	6,2	7,37 ~ 7,45	3	2	●	
66716968	10,0	1,5	100	39	10,0	8,0	9,24 ~ 9,33	4	2	●	

EDP	M	P	L	l	d	a	Drill hole Size	Z Δ	Stock	Price
69117968	12	1,75	110	29	9	7	11,10 ~ 11,20	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 10-15 m/min	○ 10-15 m/min	○ 8-12 m/min					⊙ 5-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-20 m/min	⊙ 10-20 m/min	⊙ 10-20 m/min		⊙ 10-20 m/min	⊙ 10-20 m/min		○ 10-15 m/min					

V-NRT-B

METRIC

- No problems associated with swarf ejection
- Oil groove with M ≥ 3
- For aluminium, stainless & steels ≤ 850 N/mm²
- For 6 G

METRISK

- Ingen problemer med spån evakuering
- Med oliespor M ≥ 3
- Til aluminium, rustfritt stål & stål ≤ 850 N/mm²
- Til 6 G

METRISCH

- Keine Probleme mit Spänen
- Mit Ölnut für M ≥ 3
- Für Stahl ≤ 850 N/mm², Aluminium, VA Stahl
- Für 6 G

METRISK

- Inga problem med spåntransport
- Öl sporr för M ≥ 3
- För aluminium, rostfritt stål & stål ≤ 850 N/mm²
- För 6 G

METRICO

- Maschiatura a Rullare
- Maschi con scanalatura di lubrificazione per M ≥ 3
- Per acciai ≤ 850 N/mm², alluminio, inox
- Per 6 G

METRICO

- Sin problemas asociados a la proyección de virutas
- Ranuras de lubricación con M ≥ 3
- Para aluminio, aceros inoxidables y aceros ≤ 850 N/mm²
- Para 6 G

MÉTRIQUE

- Taraudage sans enlèvement de copeaux
- Tarauds avec rainure d'huile pour M ≥ 3
- Pour aciers ≤ 850 N/mm², aluminium, inox
- Pour 6 G

МЕТРИЧЕСКИЙ

- Нет проблем связанных с выводом стружки
- Канавки для смазки с M ≥ 3
- Для алюминия, нержавеющей сталей и сталей ≤ 850 Н/мм²
- Для 6 G

M HSS-Co V ISO 3 6GX
DIN 371

Type 2

EDP	M	P	L	l1	d	a	Drill hole Size	ZΔ	Type	Stock	Price
48003125	2,0	0,4	45	8	2,8	2,1	1,82 ~ 1,84	0	1	●	
48003128	2,2	0,45	45	9	2,8	2,1	2,01 ~ 2,04	0	1	●	
48003133	2,5	0,45	50	9	2,8	2,1	2,31 ~ 2,34	0	1	●	
48003138	3,0	0,5	56	18	3,5	2,7	2,77 ~ 2,81	2	2	●	
48003140	3,5	0,6	56	20	4,0	3,0	3,23 ~ 3,27	2	2	●	
48003144	4,0	0,7	63	21	4,5	3,4	3,66 ~ 3,72	2	2	●	
48003149	5,0	0,8	70	25	6,0	4,9	4,61 ~ 4,68	2	2	●	
48003155	6,0	1	80	30	6,0	4,9	5,51 ~ 5,59	2	2	●	
48003161	8,0	1,25	90	35	8,0	6,2	7,37 ~ 7,45	3	2	●	
48003169	10,0	1,5	100	39	10,0	8,0	9,24 ~ 9,33	4	2	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 10-15 m/min	○ 10-15 m/min	○ 8-12 m/min					⊙ 5-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-20 m/min	⊙ 10-20 m/min	⊙ 10-20 m/min		⊙ 10-20 m/min	⊙ 10-20 m/min		○ 10-15 m/min					

V-NRT-P

METRIC

- No problems associated with swarf ejection
- Oil groove with $M \geq 3$
- For aluminium, stainless & steels ≤ 850 N/mm²

METRISCH

- Keine Probleme mit Spänen
- Mit Ölnot für $M \geq 3$
- Für Stahl ≤ 850 N/mm², Aluminium, VA Stahl

METRICO

- Maschiatura a Rullare
- Maschi con scanalatura di lubrificazione per $M \geq 3$
- Per acciai ≤ 850 N/mm², alluminio, inox

MÉTRIQUE

- Taraudage sans enlèvement de copeaux
- Tarands avec rainure d'huile pour $M \geq 3$
- Pour aciers ≤ 850 N/mm², aluminium, inox

METRISK

- Ingen problemer med spån evakuering
- Med oliespor $M \geq 3$
- Til aluminium, rustfrit stål & stål ≤ 850 N/mm²

METRISK

- Inga problem med spåntransport
- Oil sporr for $M \geq 3$
- För aluminium, rostfritt stål & stål ≤ 850 N/mm²

METRICO

- Sin problemas asociados a la proyección de virutas
- Ranuras de lubricación con $M \geq 3$
- Para aluminio, aceros inoxidables y aceros ≤ 850 N/mm²

МЕТРИЧЕСКИЙ

- Нет проблем связанных с выводом стружки
- Канавки для смазки с $M \geq 3$
- Для алюминия, нержавеющей сталей и сталей ≤ 850 Н/мм²

M HSS-Co V ISO 2 6HX
DIN 371

EDP	M	P	L	I1	d	a	Drill hole Size	ZΔ	Type	Stock	Price
66612568	2,0	0,4	45	8	2,8	2,1	1,82 ~ 1,84	0	1	●	
66612868	2,2	0,45	45	9	2,8	2,1	2,01 ~ 2,04	0	1	●	
66613368	2,5	0,45	50	9	2,8	2,1	2,31 ~ 2,34	0	1	●	
66613868	3,0	0,5	56	18	3,5	2,7	2,77 ~ 2,81	2	2	●	
66614068	3,5	0,6	56	20	4,0	3,0	3,23 ~ 3,27	2	2	●	
66614468	4,0	0,7	63	21	4,5	3,4	3,66 ~ 3,72	2	2	●	
66614968	5,0	0,8	70	25	6,0	4,9	4,61 ~ 4,68	2	2	●	
66615568	6,0	1	80	30	6,0	4,9	5,51 ~ 5,59	2	2	●	
66616168	8,0	1,25	90	35	8,0	6,2	7,37 ~ 7,45	3	2	●	
66616968	10,0	1,5	100	39	10,0	8,0	9,24 ~ 9,33	4	2	●	

M HSS-Co V ISO 2 6HX
DIN 376

EDP	M	P	L	I	d	a	Drill hole Size	ZΔ	Stock	Price
69017968	12	1,75	110	29	9	7	11,10 ~ 11,20	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 10-15 m/min	○ 10-15 m/min	○ 8-12 m/min					⊙ 5-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-20 m/min	⊙ 10-20 m/min	⊙ 10-20 m/min		⊙ 10-20 m/min	⊙ 10-20 m/min		○ 10-15 m/min					

V-NRT-P

METRIC

- No problems associated with swarf ejection
- Oil groove with $M \geq 3$
- For aluminium, stainless & steels $\leq 850 \text{ N/mm}^2$
- For 6 G

METRISK

- Ingen problemer med spån evakuering
- Med oliespor $M \geq 3$
- il aluminium, rustfritt stål & stål $\leq 850 \text{ N/mm}^2$
- Til 6 G

METRISCH

- Keine Probleme mit Spänen
- Mit Ölnut für $M \geq 3$
- Für Stahl $\leq 850 \text{ N/mm}^2$, Aluminium, VA Stahl
- Für 6 G

METRISK

- Inga problem med spåntransport
- Oil spor for $M \geq 3$
- För aluminium, rostfritt stål & stål $\leq 850 \text{ N/mm}^2$
- För 6 G

METRICO

- Maschiatura a Rullare
- Maschi con scanalatura di lubrificazione per $M \geq 3$
- Per acciai $\leq 850 \text{ N/mm}^2$, alluminio, inox
- Per 6 G

METRICO

- Sin problemas asociados a la proyección de virutas
- Ranuras de lubricación con $M \geq 3$
- Para aluminio, aceros inoxidables y aceros $\leq 850 \text{ N/mm}^2$
- Para 6 G

MÉTRIQUE

- Taraudage sans enlèvement de copeaux
- Tarauds avec rainure d'huile pour $M \geq 3$
- Pour aciers $\leq 850 \text{ N/mm}^2$, aluminium, inox
- Pour 6 G

МЕТРИЧЕСКИЙ

- Нет проблем связанных с выводом стружки
- Канавки для смазки с $M \geq 3$
- Для алюминия, нержавеющей сталей и сталей $\leq 850 \text{ Н/мм}^2$
- Для 6 G

EDP	M	P	L	l1	d	a	Drill hole Size	ZΔ	Type	Stock	Price
48004125	2,0	0,4	45	8	2,8	2,1	1,82 ~ 1,84	0	1	●	
48004128	2,2	0,45	45	9	2,8	2,1	2,01 ~ 2,04	0	1	●	
48004133	2,5	0,45	50	9	2,8	2,1	2,31 ~ 2,34	0	1	●	
48004138	3,0	0,5	56	18	3,5	2,7	2,77 ~ 2,81	0	2	●	
48004140	3,5	0,6	56	20	4,0	3,0	3,23 ~ 3,27	2	2	●	
48004144	4,0	0,7	63	21	4,5	3,4	3,66 ~ 3,72	2	2	●	
48004149	5,0	0,8	70	25	6,0	4,9	4,61 ~ 4,68	2	2	●	
48004155	6,0	1	80	30	6,0	4,9	5,51 ~ 5,59	2	2	●	
48004161	8,0	1,25	90	35	8,0	6,2	7,37 ~ 7,45	3	2	●	
48004169	10,0	1,5	100	39	10,0	8,0	9,24 ~ 9,33	4	2	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 10-15 m/min	○ 10-15 m/min	○ 8-12 m/min					⊙ 5-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-20 m/min	⊙ 10-20 m/min	⊙ 10-20 m/min		⊙ 10-20 m/min	⊙ 10-20 m/min		○ 10-15 m/min					

1066-NRT-PLUS

METRIC

- Fluteless Tap
- Oil groove with $M \geq 3$
- General forming applications

METRISCH

- Gewinde Former
- Mit Ölnut für $M \geq 3$
- allgemeine Anwendungen Gewindeformen

METRICO

- Maschi a Rullare
- Maschi con scanalatura di lubrificazione per $M \geq 3$
- Applicazioni generali di rullatura

MÉTRIQUE

- Tarauts à refouler
- Tarauts avec rainure d'huile pour $M \geq 3$
- Pour des applications universelles de refoulement

METRISK

- Rulletappe
- Med oliespor $M \geq 3$
- For gevindrulning i mange materialer

METRISK

- Rullgängtapp
- Oil sporr for $M \geq 3$
- Pressgängtappar för olika material

METRICO

- Machos laminadores
- Ranuras de lubricación con $M \geq 3$
- Aplicación general laminación.

МЕТРИЧЕСКИЙ

- Накатные метчики
- Канавки для смазки с $M \geq 3$
- Общего назначения

M HSS-E TIN
ISO 2 6HX ISO 529

EDP	M	P	L	l	l1	d	a	Drill hole Size	ZΔ	Type	Stock	Price
22331257	2	0,4	41,0	8,0	-	2,50	2,00	1,82 ~ 1,84	0	1	○	
22331337	2,5	0,45	44,5	9,5	-	2,80	2,24	2,01 ~ 2,04	0	1	○	
22331387	3	0,5	48,0	11,0	18	3,15	2,50	2,31 ~ 2,34	1	2	○	
22331407	3,5	0,6	50,0	13,0	20	3,55	2,80	2,77 ~ 2,81	1	2	○	
22331447	4	0,7	53,0	13,0	21	4,00	3,15	3,23 ~ 3,27	1	2	○	
22331497	5	0,8	58,0	16,0	25	5,00	4,00	3,66 ~ 3,72	1	2	○	
22331557	6	1	66,0	19,0	30	6,30	5,00	4,61 ~ 4,68	1	2	○	
22331617	8	1,25	72,0	22,0	35	8,00	6,30	5,51 ~ 5,59	1	2	○	
22331697	10	1,	80,0	24,0	39	10,00	8,00	7,37 ~ 7,45	1	2	○	
22331797	12	1,75	89,0	29,0	-	9,00	7,10	9,24 ~ 9,33	1	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 10-15 m/min	○ 10-15 m/min	○ 8-12 m/min					⊙ 5-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-20 m/min	⊙ 10-20 m/min	⊙ 10-20 m/min		⊙ 10-20 m/min	⊙ 10-20 m/min		○ 10-15 m/min					

EX-MCT

METRIC

- For alloyed steels ≥ 1100 N/mm²
- Forming short chips
- Left hand spiral

METRISK

- Til legeret stål ≥ 1100 N/mm²
- Giver korte spåner
- Venstresnoet

METRISCH

- Für legierten Stahl ≥ 1100 N/mm²
- Für kurzspanende Werkstoffe
- Linksspirale

METRISK

- För legerade stål ≥ 1100 N/mm²
- Formar korta spånor
- Vänster spiral

METRICO

- Per acciai legati ≥ 1100 N/mm²
- Formano trucioli corti
- Elica sinistra

METRICO

- Para aceros aleados ≥ 1100 N/mm²
- Formación de virutas cortas
- Ranura helicoidal izquierda

MÉTRIQUE

- Pour aciers alliés ≥ 1100 N/mm²
- Formant des copeaux courts
- Hélice gauche

МЕТРИЧЕСКИЙ

- Для легированных сталей ≥ 1100 Н/мм²
- Формирует короткую стружку
- Левая спираль

Type 2

Type 3

EDP	M	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
84015560	6	1	120	-	28	6	4,9	2	2	●	
84016160	8	1,25	120	-	35	8	6,2	3	2	●	
84016960	10	1,5	150	24	-	7	5,5	3	3	●	
84017960	12	1,75	150	29	-	9	7,0	3	3	●	
84019160	14	2	150	30	-	11	9,0	3	3	●	
84020260	16	2	150	32	-	12	9,0	3	3	●	
84021460	18	2,5	200	34	-	14	11,0	4	3	●	
84022860	20	2,5	200	34	-	16	12,0	4	3	●	

Z_Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 8-13 m/min	◎ 7-12 m/min	○ 6-9 m/min	○ 7-12 m/min							◎ 6-11 m/min	○ 10-15 m/min	○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
					◎ 10-15 m/min		○ 7-12 m/min					

V-EM-SFT

HIGH PERFORMANCE

- Metric
- Synchro taps, with front cut allowing calibration of tapered pilot holes
- For cast aluminium

HIGH PERFORMANCE

- Metrisk
- Synchro tap med endeskær til gevindskæring i forstøbte huller
- Til støbt aluminium

HIGH PERFORMANCE

- Metrisch
- Kombigewindebohrer mit Kernlochaufbohrer
- Für legiertem Aluminium

HIGH PERFORMANCE

- Metrisk
- Synchro gängtappar med skärfunktion i främre änden för centrering av koniska förgjutna hål
- För gjuten aluminium

ALTA PRESTAZIONE

- Metrico
- Maschi synchro, con taglio frontale per calibrare i prefori conici
- Per alluminio da fusione

ALTAS PRESTACIONES

- Metrico
- Machos Synchro, con corte frontal para calibrar el agujero previo de roscado
- Para aluminio aleado

HAUTE PERFORMANCE

- Métrique
- Tarauds synchro, coupe frontale pour calibrer les avant-trous coniques
- Pour alliages d'aluminium

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- Synchro метчики с передней режущей частью позволяющей калибровать конические пилотные отверстия
- Для легированного алюминия

EDP	M	P	L	l1	d	a	ZΔ	Stock	Price
1001480570	4	0,7	80	21	6	4,5	3	●	
1001480580	5	0,8	80	24	6	4,5	3	●	
1001480450	6	1	100	29	6	4,5	3	●	
1001480210	8	1,25	100	37	8	6,0	3	●	
1001480590	10	1,5	100	41	8	6,0	3	●	
1001480610	12	1,75	100	48	10	8,0	3	●	
1001480640	14	2	120	48	12	10,0	3	●	
1001480650	16	2	120	52	16	12,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
					10-15 m/min	7-12 m/min	7-12 m/min					

VA-POT

METRIC FINE

■ General purpose, also for stainless steel

METRISCH FEIN

■ Für universelle Anwendungen und VA - Stahl

METRICO FINE

■ Per applicazioni generali e per inox

MÉTRIQUE FIN

■ Pour applications générales et pour des aciers inox

METRISK FINGEVIND

■ Til generelt brug, til rustfrit stål

METRISK FIN

■ För allround bearbetning och för rostfritt stål

METRICO FINO

■ Para aplicación general, para aceros inoxidable

МЕТРИЧЕСКАЯ МЕЛКАЯ

■ Общего назначения и для нержавеющей сталей

MF

MF

GO TO
LIVE
STOCK
CHECK

EDP	MF	P	L	l	d	a	Z Δ	Stock	Price
63713960	3	0,35	56	9	2,2	-	3	●	
63714560	4	0,5	63	10	2,8	2,1	3	●	
63715160	5	0,5	70	12	3,5	2,7	3	●	
63715760	6	0,5	80	14	4,5	3,4	3	●	
63715660	6	0,75	80	14	4,5	3,4	3	●	
63716360	8	0,75	80	19	6,0	4,9	3	●	
63716260	8	1	90	22	6,0	4,9	3	●	
63717160	10	1	90	20	7,0	5,5	3	●	
63717060	10	1,25	100	24	7,0	5,5	3	●	
63718260	12	1	100	22	9,0	7,0	3	●	
63718160	12	1,25	100	22	9,0	7,0	3	●	
63718060	12	1,5	100	22	9,0	7,0	3	●	
63719260	14	1,5	100	22	11,0	9,0	3	●	
63720360	16	1,5	100	22	12,0	9,0	3	●	
63721660	18	1,5	110	25	14,0	11,0	3	●	
63723060	20	1,5	125	25	16,0	12,0	3	●	
63724060	22	1,5	125	25	18,0	14,5	3	●	
63725060	24	1,5	140	28	18,0	14,5	3	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min					⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 12-17 m/min											○ 10-20 m/min	

POT

METRIC FINE

■ For general purpose application

METRISCH FEIN

■ Für universelle Anwendungen

METRICO FINE

■ Per applicazioni generali

MÉTRIQUE FIN

■ Pour applications générales

METRISK FINGEVIND

■ Til generelt brug

METRISK FIN

■ För allround bearbetning

METRICO FINO

■ Para aplicación general

МЕТРИЧЕСКАЯ МЕЛКАЯ

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

EDP	MF	P	L	l	d	a	ZΔ	Stock	Price
60614560	4	0,5	63	10	2,8	2,1	3	●	
60615160	5	0,5	70	12	3,5	2,7	3	●	
60615660	6	0,75	80	14	4,5	3,4	3	●	
60616360	8	0,75	80	19	6,0	4,9	3	●	
60616260	8	1	90	22	6,0	4,9	3	●	
60617260	10	0,75	90	18	7,0	5,5	3	●	
60617160	10	1	90	20	7,0	5,5	3	●	
60617060	10	1,25	100	24	7,0	5,5	3	●	
60618260	12	1	100	22	9,0	7,0	3	●	
60618160	12	1,25	100	22	9,0	5,0	3	●	
60618060	12	1,5	100	22	9,0	7,0	3	●	
60619460	14	1	100	18	11,0	9,0	3	●	
60619360	14	1,25	100	22	11,0	9,0	3	●	
60619260	14	1,5	100	22	11,0	9,0	3	●	
60620460	16	1	100	18	12,0	9,0	3	●	
60620360	16	1,5	100	22	12,0	9,0	3	●	
60621860	18	1	110	20	14,0	11,0	3	●	
60621660	18	1,5	110	25	14,0	11,0	3	●	
60621560	18	2	125	26	14,0	11,0	3	●	
60623260	20	1	125	20	16,0	12,0	3	●	
60623060	20	1,5	125	25	16,0	12,0	3	●	
60622960	20	2	140	27	16,0	12,0	3	●	
60624060	22	1,5	125	25	18,0	14,5	3	●	
60623960	22	2	140	27	18,0	14,5	3	●	
60625060	24	1,5	140	28	18,0	14,5	3	●	
60624960	24	2	140	27	18,0	14,5	3	●	
60627360	30	2	150	30	22,0	18,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 12-20 m/min	○ 8-12 m/min	● 7-12 m/min	○ 8-12 m/min							○ 8-12 m/min		○ 8-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 15-25 m/min	○ 15-25 m/min	○ 10-20 m/min	○ 15-25 m/min	◎ 15-20 m/min	○ 10-15 m/min	◎ 10-15 m/min				○ 8-16 m/min	

CC-POT

NEW

MF

GO TO
LIVE
STOCK
CHECK

METRIC

- For stainless steels, aluminium and steel
- Developed for CNC machines equipped with rigid tapping
- For pilot hole use OSG EX-SUS-GDS (p.C.70)

METRISK

- Til rustfrit stål, aluminium og stål
- Udviklet til CNC maskine udstyret med fast tapholder
- For boring af pilot hul brug OSG EX-SUS-GDS (p.C.70)

METRISCH

- Für Va-Stahl, Aluminium und Stahl
- Für CNC Maschinen mit Synchronspindeln
- Für die Kernlochbearbeitung EX-SUS-GDS verwenden(p.C.70)

METRISK

- För rostfritt stål, aluminium och stål
- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För pilot hål använd OSG EX-SUS-GDS (p.C.70)

METRICO

- Per acciai inox, alluminio, e acciai
- Per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Utilizzate OSG EX-SUSGDS per foro pilota (p.C.70)

METRICO

- Para aceros inoxidables, aluminio y aceros
- Desarrollados para máquinas CNC aptas para roscado rígido
- Para agujero previo use EX-SUS-GDS (p.C.70)

MÉTRIQUE

- Pour inox, aluminium et aciers
- Développé pour les machines CNC qui ont le "taraudage rigide"
- Pour trou pilote utiliser OSG EX-SUS-GDS (p.C.70)

МЕТРИЧЕСКИЙ

- Для нержавеющей сталей и алюминия
- Разработаны для ЧПУ станков имеющих циклы жесткой резки
- Для пилотного отверстия используйте OSG EX-SUS-GDS (p.C.70)

MF HSSE CrN ISO 2 6HX
DIN 374

MF

EDP	MF	P	L	l	d	a	ZΔ	Stock	Price
48061156	6	0,75	80	14	4,5	3,4	3	●	
48061163	8	0,75	80	19	6,0	4,9	3	●	
48061162	8	1	90	22	6,0	4,9	3	●	
48061171	10	1	90	20	7,0	5,5	3	●	
48061170	10	1,25	100	24	7,0	5,5	3	●	
48061182	12	1	100	22	9,0	7,0	3	●	
48061181	12	1,25	100	22	9,0	7,0	3	●	
48061180	12	1,5	100	22	9,0	7,0	3	●	
48061192	14	1,5	100	22	11,0	9,0	3	●	
48061203	16	1,5	100	22	12,0	9,0	3	●	
48061216	18	1,5	110	25	14,0	11,0	3	●	
48061230	20	1,5	125	25	16,0	12,0	3	●	
48061240	22	1,5	125	25	18,0	14,5	3	●	
48061250	24	1,5	140	28	18,0	14,5	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-25 m/min	⊙ 15-25 m/min	⊙ 10-25 m/min	○ 10-25 m/min					⊙ 8-16 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 15-25 m/min				⊙ 20-40 m/min								

VA-SFT

METRIC FINE

■ General purpose, also for stainless steel

METRISCH FEIN

■ Für universelle Anwendungen und VA - Stahl

METRICO FINE

■ Per applicazioni generali e per inox

MÉTRIQUE FIN

■ Pour applications générales et pour des aciers inox

METRISK FINGEVIND

■ Til generelt brug, til rustfrit stål

Metrisk fin

■ För allround bearbetning och för rostfritt stål

METRICO FINO

■ Para aplicación general, para aceros inoxidable

МЕТРИЧЕСКАЯ МЕЛКАЯ

■ Общего назначения для нержавеющей сталей

MF

MF

GO TO
LIVE
STOCK
CHECK

EDP	MF	P	L	l	d	a	Z Δ	Stock	Price
65513960	3	0,35	56	4	2,2	-	3	●	
65514560	4	0,5	63	6	2,8	2,1	3	●	
65515160	5	0,5	70	7	3,5	2,7	3	●	
65515760	6	0,5	80	8	4,5	3,4	3	●	
65515660	6	0,75	80	8	4,5	3,4	3	●	
65516360	8	0,75	80	10	6,0	4,9	3	●	
65516260	8	1	90	10	6,0	4,9	3	●	
65517160	10	1	90	12	7,0	5,5	3	●	
65517060	10	1,25	100	12	7,0	5,5	3	●	
65518260	12	1	100	14	9,0	7,0	4	●	
65518160	12	1,25	100	14	9,0	7,0	4	●	
65518060	12	1,5	100	14	9,0	7,0	4	●	
65519260	14	1,5	100	16	11,0	9,0	4	●	
65520360	16	1,5	100	16	12,0	9,0	4	●	
65521660	18	1,5	110	20	14,0	11,0	4	●	
65523060	20	1,5	125	20	16,0	12,0	4	●	
65524060	22	1,5	125	20	18,0	14,5	4	●	
65525060	24	1,5	140	24	18,0	14,5	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min					⊙ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 7-14 m/min											⊙ 10-15 m/min	

SFT

METRIC FINE

■ For general purpose application

METRISCH FEIN

■ Für universelle Anwendungen

METRICO FINE

■ Per applicazioni generali

MÉTRIQUE FIN

■ Pour applications générales

METRISK FINGEVIND

■ Til generelt brug

METRISK FIN

■ För allround bearbetning

METRICO FINO

■ Para aplicación general

МЕТРИЧЕСКАЯ МЕЛКАЯ

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

EDP	MF	P	L	l	d	a	Z Δ	Stock	Price
61214560	4	0,5	63	6	2,8	2,1	3	●	
61215160	5	0,5	70	7	3,5	2,7	3	●	
61215660	6	0,75	80	8	4,5	3,4	3	●	
61216360	8	0,75	80	10	6,0	4,9	3	●	
61216260	8	1	90	10	6,0	4,9	3	●	
61217260	10	0,75	90	10	7,0	4,9	3	●	
61217160	10	1	90	12	7,0	5,5	3	●	
61217060	10	1,25	100	12	7,0	5,5	3	●	
61218260	12	1	100	14	9,0	7,0	3	●	
61218160	12	1,25	100	14	9,0	7,0	3	●	
61218060	12	1,5	100	14	9,0	7,0	3	●	
61219460	14	1	100	11	11,0	9,0	3	●	
61219360	14	1,25	100	15	11,0	9,0	3	●	
61219260	14	1,5	100	16	11,0	9,0	3	●	
61220460	16	1	100	12	12,0	9,0	3	●	
61220360	16	1,5	100	16	12,0	9,0	3	●	
61221860	18	1	110	13	14,0	11,0	4	●	
61221660	18	1,5	110	20	14,0	11,0	4	●	
61221560	18	2	125	20	14,0	11,0	4	●	
61223260	20	1	125	14	16,0	12,0	4	●	
61223060	20	1,5	125	20	16,0	12,0	4	●	
61222960	20	2	140	20	16,0	12,0	4	●	
61224060	22	1,5	125	20	18,0	14,5	4	●	
61223960	22	2	140	20	18,0	14,5	4	●	
61225060	24	1,5	140	20	18,0	14,5	4	●	
61224960	24	2	140	20	18,0	14,5	4	●	
61227360	30	2	150	22	22,0	18,0	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	○ 6-9 m/min	○ 7-12 m/min							○ 6-11 m/min		○ 6-8 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vmyl	
○ 6-11 m/min	○ 10-20 m/min	○ 10-20 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min				○ 10-15 m/min	

SUS-SFT

METRIC FINE

■ For stainless steel

METRISCH FEIN

■ Für VA - Stähle

METRICO FINE

■ Per inox

MÉTRIQUE FIN

■ Pour les aciers inoxydables

METRISK FINGEVIND

■ Til rustfrit stål

METRISK FIN

■ För rostfritt stål

METRICO FINO

■ Para aceros inoxidable

МЕТРИЧЕСКАЯ МЕЛКАЯ

■ Для нержавеющей сталей

GO TO
LIVE
STOCK
CHECK

EDP	MF	P	L	l	d	a	ZΔ	Stock	Price
48027163	8	0,75	80	10	6	4,9	3	●	
48027162	8	1	90	10	6	4,9	3	●	
48027171	10	1	90	12	7	5,5	3	●	
48027170	10	1,25	100	12	7	5,5	3	●	
48027182	12	1	100	9	9	7,0	3	●	
48027181	12	1,25	100	14	9	7,0	3	●	
48027180	12	1,5	100	14	9	7,0	3	●	
48027192	14	1,5	100	16	11	9,0	3	●	
48027203	16	1,5	100	16	12	9,0	3	●	
48027216	18	1,5	110	20	14	11,0	4	●	
48027230	20	1,5	125	20	16	12,0	4	●	
48027240	22	1,5	125	20	18	14,5	4	●	
48027250	24	1,5	140	24	18	14,5	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
								⊙ 7-12 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 6-11 m/min											○ 10-15 m/min	

MF

GO TO
LIVE
STOCK
CHECK

METRIC FINE

- For stainless steels and aluminium
- For threading depth $\geq 2D$
- Developed for CNC machines equipped with rigid tapping
- For pilot hole use OSG EX-SUS-GDS (p.c.70)

METRISK FINGEVIND

- Til rustfrit stål og aluminium
- Til gevinddybde $\geq 2D$
- Udviklet til CNC maskine udstyret med fast tapholder
- For boring af pilot hul brug OSG EX-SUS-GDS (p.c.70)

METRISCH FEIN

- Für VA-Stahl und Aluminium
- Für Gewindetiefen $\geq 2D$
- Für CNC Maschinen mit Synchronspindeln
- Für die Kernlochbearbeitung EX-SUS-GDS verwenden (p.c.70)

METRISK FIN

- För rostfritt stål och aluminium
- För gängdjup $\geq 2D$
- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För pilot hål använd OSG EX-SUS-GDS (p.c.70)

METRICO FINE

- Per acciai inox e alluminio
- Per profondità di filettatura $\geq 2D$
- Per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Utilizzate OSG EX-SUSGDS per foro pilota (p.c.70)

METRICO FINO

- Para aceros inoxidable y aluminio
- Para roscado $\geq 2D$
- Desarrollados para máquinas CNC aptas para roscado rígido
- Para agujero previo use EX-SUS-GDS (p.c.70)

MÉTRIQUE FIN

- Pour inox et aluminium
- Profondeur de taraudage $\geq 2D$
- Développé pour les machines CNC qui ont le "taraudage rigide"
- Pour trou pilote utiliser OSG EX-SUS-GDS (p.c.70)

МЕТРИЧЕСКАЯ МЕЛКАЯ

- Для нержавеющей сталей и алюминия
- Для резьб глубиной $\geq 2D$
- Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы
- Для пилотного отверстия используйте OSG EX-SUS-GDS (p.c.70)

MF HSSE CrN 45° ISO 2 6HX
DIN 374

MF

EDP	MF	P	L	l	d	a	Z Δ	Stock	Price
48032157	6	0,5	80	7,2	4,5	3,4	3	●	
48032156	6	0,75	80	7,2	4,5	3,4	3	●	
48032163	8	0,75	80	9,0	6,0	4,9	3	●	
48032162	8	1	90	9,0	6,0	4,9	3	●	
48032170	10	1,25	100	11,0	7,0	5,5	4	●	
48032171	10	1	90	11,0	7,0	5,5	4	●	
48032180	12	1,5	100	13,0	9,0	7,0	4	●	
48032181	12	1,25	100	13,0	9,0	7,0	4	●	
48032182	12	1	100	13,0	9,0	7,0	4	●	
48032192	14	1,5	100	14,0	11,0	9,0	4	●	
48032203	16	1,5	100	14,0	12,0	9,0	4	●	
48032216	18	1,5	110	18,0	14,0	11,0	4	●	
48032230	20	1,5	125	18,0	16,0	12,0	4	●	
48032240	22	1,5	125	18,0	18,0	14,5	4	●	
48032250	24	1,5	140	22,0	18,0	14,5	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-25 m/min	⊙ 15-25 m/min	⊙ 10-25 m/min	○ 10-25 m/min					⊙ 6-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 15-24 m/min				⊙ 15-35 m/min								

AL-SFT

METRIC

■ For aluminium

METRISCH

■ Für Aluminium

METRICO

■ Per alluminio

MÉTRIQUE

■ Pour aluminium

METRISK

■ Til aluminium

METRISK

■ För alminium

METRICO

■ Para aluminio

МЕТРИЧЕСКИЙ

■ Для алюминия

GO TO
LIVE
STOCK
CHECK

EDP	MF	P	L	l	d	a	Z Δ	Stock	Price
70416260	8	1,00	90	10	6	4,9	2	●	
70417160	10	1,00	90	12	7	5,5	2	●	
70417060	10	1,25	100	12	7	5,5	2	●	
70418260	12	1,00	100	14	9	7,0	2	●	
70418160	12	1,25	100	14	9	7,0	2	●	
70418060	12	1,50	100	14	9	7,0	2	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
				⊙ 10-20 m/min	⊙ 10-15 m/min	⊙ 7-12 m/min						

METRIC FINE

For gray cast iron & cast aluminium < 11 % Si

METRISCH FEIN

Für Grauguss und Aluminiumguss < 11 % Si

METRICO FINE

Per ghisa grigia, ghisa d'alluminio < 11 % Si

MÉTRIQUE FIN

Pour fonte grise, fonte d'aluminium < 11 % Si

METRISK FINGEVIND

Til støbejern & støbt aluminium < 11 % Si

METRISK FIN

För gråjärn & gjuten aluminium < 11 % Si

METRICO FINO

Para fundición de hierro y aluminio fundido < 11 % Si

МЕТРИЧЕСКАЯ МЕЛКАЯ

Для серого чугуна и литейных алюминиевых сплавов < 11 % Si

MF

MF

GO TO LIVE STOCK CHECK

MF HSSE NI-OX ISO 2 6HX H2.5

DIN 374

EDP	MF	P	L	l	d	a	Z Δ	Stock	Price
62113960	3	0,35	56	9	2,2	-	3	●	
62114260	3,5	0,35	56	10	2,5	-	3	●	
62114560	4	0,5	63	10	2,8	2,1	3	●	
62115160	5	0,5	70	12	3,5	2,7	3	●	
62115760	6	0,5	80	14	4,5	3,4	3	●	
62115660	6	0,75	80	12	4,5	3,4	3	●	
62116360	8	0,75	80	19	6,0	4,9	4	●	
62116260	8	1	90	22	6,0	4,9	4	●	
62117160	10	1	90	20	7,0	5,5	4	●	
62117060	10	1,25	100	24	7,0	5,5	4	●	
62118260	12	1	90	20	7,0	7,0	4	●	
62118160	12	1,25	100	22	9,0	5,0	4	●	
62118060	12	1,5	100	22	9,0	7,0	4	●	
62119460	14	1	100	22	11,0	9,0	4	●	
62119260	14	1,5	100	22	11,0	9,0	4	●	
62120460	16	1	100	22	12,0	9,0	4	●	
62120360	16	1,5	100	22	12,0	9,0	4	●	
62121660	18	1,5	110	25	14,0	11,0	4	●	
62121560	18	2	125	34	14,0	11,0	4	●	
62123060	20	1,5	125	25	16,0	12,0	4	●	
62124060	22	1,5	125	25	18,0	14,5	4	●	
62125060	24	1,5	140	28	18,0	14,5	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
											10-15 m/min	7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	10-15 m/min	10-15 m/min	6-11 m/min									

VP-DC-MT

NEW SIZES

MF

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- Metric fine
- Synchro machine taps where speed can be > 30 m/min
- For cast iron & aluminium

HIGH PERFORMANCE

- Metrisk fingevind
- Synkro tappe når skærehastighed kan være > 30 m/min
- Til støbejern & aluminium

HIGH PERFORMANCE

- Metrisch fein
- Synchro Bohrer > 30 m/min
- Für Gusseisen und Aluminium

HIGH PERFORMANCE

- METRISK FIN
- Synkro gängtappar när skärhastigheten kan vara > 30 m/min
- För gjutjärn och aluminium

ALTA PRESTAZIONE

- Metrico fine
- Maschi synchro. La velocità può essere > 30 m/min
- Per ghisa e alluminio

ALTAS PRESTACIONES

- Metrico fino
- Machos Synchro cuando la velocidad puede ser >30 m/min.
- Para fundición de hierro y aluminio

HAUTE PERFORMANCE

- Métrique fin
- Tarauds synchro pour avances > 30 m/min
- Pour fonte et aluminium

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрическая мелкая
- Синхро метчики со скоростью резания > 30 м/мин
- Для чугуна и алюминия

MF

	EDP	MF	P	L	l	d	a	ZΔ	Stock	Price
<i>New Sizes</i>	48023162	8	1	90	15	6	4,9	4	●	
<i>New Sizes</i>	48023171	10	1	90	18	7	5,5	4	●	
<i>New Sizes</i>	48023170	10	1,25	100	18	7	5,5	4	●	
	48023181	12	1,25	100	21	9	7	4	●	
	48023180	12	1,5	100	21	9	7	4	●	
	48023192	14	1,5	100	24	11	9	4	●	
	48023203	16	1,5	100	24	12	9	4	●	
	48023216	18	1,5	110	30	14	11	4	●	
	48023230	20	1,5	125	30	16	12	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		○ 10-25 m/min	○ 10-20 m/min	○ 8-20 m/min	○ 8-20 m/min						◎ 15-60 m/min	◎ 15-40 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	◎ 15-60 m/min	◎ 15-60 m/min	◎ 15-60 m/min		◎ 25-70 m/min	◎ 25-70 m/min	◎ 25-70 m/min					

VPO-DC-MT

NEW SIZES

MF

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- Metric fine
- Synchro machine taps where speed can be > 30 m/min
- For cast iron & aluminium

HIGH PERFORMANCE

- Metrisk fingevind
- Synkro tappe når skærehastighed kan være > 30 m/min
- Til støbejern & aluminium

HIGH PERFORMANCE

- Metrisch fein
- Synchro Bohrer > 30 m/min
- Für Gusseisen und Aluminium

HIGH PERFORMANCE

- METRISK FIN
- Synkro gängtappar när skärhastigheten kan vara > 30 m/min
- För gjutjärn och aluminium

ALTA PRESTAZIONE

- Metrico fine
- Maschi synchro. La velocità può essere > 30 m/min
- Per ghisa e alluminio

ALTAS PRESTACIONES

- Metrico fino
- Machos Synchro cuando la velocidad puede ser >30 m/min.
- Para fundición de hierro y aluminio

HAUTE PERFORMANCE

- Métrique fin
- Tarauds synchro pour avances > 30 m/min
- Pour fonte et aluminium

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрическая мелкая
- Синхро метчики со скоростью резания > 30 м/мин
- Для чугуна и алюминия

MF

	EDP	MF	P	L	l	d	a	ZΔ	Stock	Price
<i>New Sizes</i>	48024162	8	1	90	15	6	4,9	4	●	
<i>New Sizes</i>	48024171	10	1	90	18	7	5,5	4	●	
<i>New Sizes</i>	48024170	10	1,25	100	18	7	5,5	4	●	
	48024181	12	1,25	100	21	9	7	4	●	
	48024180	12	1,5	100	21	9	7	4	●	
	48024192	14	1,5	100	24	11	9	4	●	
	48024203	16	1,5	100	24	12	9	4	●	
	48024216	18	1,5	110	30	14	11	4	●	
	48024230	20	1,5	125	30	16	12	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
Cs≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		○ 10-25 m/min	○ 10-20 m/min	○ 8-20 m/min	○ 8-20 m/min						◎ 15-60 m/min	◎ 15-40 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	◎ 15-60 m/min	◎ 15-60 m/min	◎ 15-60 m/min		◎ 25-70 m/min	◎ 25-70 m/min	◎ 25-70 m/min					

Z-POT

HIGH PERFORMANCE

- Metric fine
- **Serie Z** : for high speed tapping in aluminium, mild steel, die steel & stainless steels

HIGH PERFORMANCE

- Metrisk fingevind
- **Serie Z**: til højhastigheds gevindskæring i aluminium, mild stål, værktøjsstål og rustfrit stål

HIGH PERFORMANCE

- Metrisch fein
- **Serie Z** : für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA-Stahl

HIGH PERFORMANCE

- METRISK FIN
- **Serie Z**: För high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål

ALTA PRESTAZIONE

- Metrico fine
- **Serie Z** : ad alta velocità per alluminio, acciai dolci, acciai per stampi e inox

ALTAS PRESTACIONES

- Metrico fino
- **Serie Z** (V-VA-CPM, V-O-VA-CPM) : para roscado a lata velocidad en aluminio, aceros suaves y aceros inoxidable

HAUTE PERFORMANCE

- Métrique fin
- **Série Z** : pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрическая мелкая
- **Серия Z**: для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях

MF

MF

GO TO
LIVE
STOCK
CHECK

EDP	MF	P	L	l	d	a	Z Δ	Stock	Price
48028139	3	0,35	56	9	2,2	-	3	●	
48028145	4	0,5	63	10	2,8	2,1	3	●	
48028151	5	0,5	70	12	3,5	2,7	3	●	
48028157	6	0,5	80	14	4,5	3,4	3	●	
48028156	6	0,75	80	14	4,5	3,4	3	●	
48028163	8	0,75	80	19	6,0	4,9	3	●	
48028162	8	1	90	22	6,0	4,9	3	●	
48028171	10	1	90	20	7,0	5,5	3	●	
48028170	10	1,25	100	24	7,0	5,5	3	●	
48028182	12	1	100	22	9,0	7,0	3	●	
48028180	12	1,25	100	22	9,0	7,0	3	●	
48028176	12	1,5	100	22	9,0	7,0	3	●	
48028193	14	1,5	100	22	11,0	9,0	4	●	
48028204	16	1,5	100	22	12,0	9,0	4	●	
48028217	18	1,5	110	25	14,0	11,0	4	●	
48028231	20	1,5	125	25	16,0	12,0	4	●	
48028241	22	1,5	125	25	18,0	14,5	4	●	
48028251	24	1,5	140	28	18,0	14,5	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 15-24 m/min	⊙ 15-24 m/min	○ 8-20 m/min	○ 8-15 m/min				⊙ 8-20 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 15-24 m/min		○ 16-30 m/min		○ 20-40 m/min	○ 20-40 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 10-15 m/min			○ 10-20 m/min	

Z-SFT

HIGH PERFORMANCE

- Metric fine
- **Serie Z** : for high speed tapping in aluminium, mild steel, die steel & stainless steels

HIGH PERFORMANCE

- Metrisk fingevind
- **Serie Z**: til højhastigheds gevindskæring i aluminium, stål, værktøjsstål og rustfrit stål

HIGH PERFORMANCE

- Metrisch fein
- **Serie Z** : für HSC Gewindeschneiden in Aluminium, unlegierten Stählen, Werkzeugstahl und VA-Stahl

HIGH PERFORMANCE

- METRISK FIN
- **Serie Z**: För high speed gängning i aluminium, mjukt stål, verktygsstål & rostfritt stål

ALTA PRESTAZIONE

- Metrico fine
- **Serie Z** : ad alta velocità per alluminio, acciai dolci, acciai per stampi e inox

ALTAS PRESTACIONES

- Metrico fino
- **Serie Z** (V-VA-CPM, V-O-VA-CPM) : para roscado a lata velocidad en aluminio, aceros suaves y aceros inoxidables

HAUTE PERFORMANCE

- Métrique fin
- **Série Z** : pour haute vitesse dans l'aluminium, l'acier doux, les aciers matrices et l'inox

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрическая мелкая
- **Серия Z**: для высокоскоростного нарезания резьбы в алюминии, низкоуглеродистых, инструментальных и нержавеющей сталях

MF

MF

GO TO LIVE STOCK CHECK

MF PM V 50° ISO 2 6H
DIN 374

EDP	MF	P	L	l	d	a	ZΔ	Stock	Price
48029139	3	0,35	56	4	2,2	-	3	●	
48029145	4	0,5	63	6	2,8	2,1	3	●	
48029151	5	0,5	70	7	3,5	2,7	3	●	
48029157	6	0,5	80	8	4,5	3,4	3	●	
48029156	6	0,75	80	8	4,5	3,4	3	●	
48029163	8	0,75	80	10	6,0	4,9	3	●	
48029162	8	1	90	10	6,0	4,9	3	●	
48029171	10	1	90	12	7,0	5,5	3	●	
48029170	10	1,25	100	12	7,0	5,5	3	●	
48029182	12	1	100	14	9,0	7,0	4	●	
48029180	12	1,25	100	14	9,0	7,0	4	●	
48029176	12	1,5	100	14	9,0	7,0	4	●	
48029192	14	1,5	100	16	11,0	9,0	4	●	
48029203	16	1,5	100	16	12,0	9,0	4	●	
48029216	18	1,5	110	20	14,0	11,0	4	●	
48029230	20	1,5	125	20	16,0	12,0	4	●	
48029240	22	1,5	125	20	18,0	14,5	4	●	
48029250	24	1,5	140	24	18,0	14,5	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-25 m/min	⊙ 10-25 m/min	⊙ 10-25 m/min	○ 8-20 m/min	○ 8-15 m/min				⊙ 8-20 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 15-35 m/min		○ 16-30 m/min		○ 15-35 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 15-35 m/min	○ 5-10 m/min			○ 15-20 m/min	

S-XPf

METRIC FINE

High performance forming tap

METRISCH FEIN

Hochleistungsgewindeformer

METRICO FINE

Maschio a rullare ad alta performance

MÉTRIQUE FIN

Taraud à refoulé à haute performance

METRISK FINGEVIND

High Performance rulletap

METRISK FIN

High performance pressgängtapp

METRICO FINO

Alta prestaciones, macho de laminación

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

Высокопроизводительные накатные метчики

EDP	MF	P	L	l	d	a	Drill Hole Size	ZΔ	Stock	Price
48030162	8	1	90	10	6	4,9	7,51 ~ 7,59	5	●	
48030171	10	1	90	12	7	5,5	9,51 ~ 9,59	8	●	
48030170	10	1,25	100	12	7	5,5	9,37 ~ 9,45	8	●	
48030182	12	1	100	15	9	7,0	11,52 ~ 11,6	8	●	
48030181	12	1,25	100	15	9	7,0	11,39 ~ 11,46	8	●	
48030180	12	1,5	100	15	9	7,0	11,25 ~ 11,34	8	●	
48030192	14	1,5	100	15	11	9,0	13,25 ~ 13,34	8	●	
48030203	16	1,5	100	15	12	9,0	15,25 ~ 15,34	8	●	
48030216	18	1,5	110	15	14	11	17,25 ~ 17,34	8	●	
48030230	20	1,5	125	15	16	12	19,25 ~ 19,34	8	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

OIL-S-XPF

**NEW
SIZES**

MF

GO TO
LIVE
STOCK
CHECK

METRIC FINE

High performance forming tap

METRISCH FEIN

Hochleistungsgewindeformer

METRICO FINE

Maschio a rullare ad alta performance

MÉTRIQUE FIN

Taraud à refoulé à haute performance

METRISK FINGEVIND

High Performance rulletap

METRISK FIN

High performance pressgängtapp

METRICO FINO

Alta prestaciones, macho de laminación

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

Высокопроизводительные накатные метчики

MF

EDP	MF	P	L	l	d	a	Drill Hole Size	Z Δ	Stock	Price
48042162	8	1	90	10	6	4,9	7,51 ~ 7,59	5	●	
48042171	10	1	90	12	7	5,5	9,51 ~ 9,59	8	●	
48042170	10	1,25	100	12	7	5,5	9,37 ~ 9,45	8	●	
48042181	12	1,25	100	15	9	7,0	11,39 ~ 11,46	8	●	
48042180	12	1,5	100	15	9	7,0	11,25 ~ 11,34	8	●	
48042192	14	1,5	100	15	11	9,0	13,25 ~ 13,34	8	●	
48042203	16	1,5	100	15	12	9,0	15,25 ~ 15,34	8	●	
48042216	18	1,5	110	15	14	11,0	17,25 ~ 17,34	8	●	
48071230	20	1,5	125	15	16	12,0	19,25 ~ 19,34	8	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
15-40 m/min	15-40 m/min	15-30 m/min	15-30 m/min	5-20 m/min				8-20 m/min		15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
10-30 m/min	10-30 m/min	10-30 m/min		20-50 m/min	20-40 m/min		10-30 m/min					

S-XPf-P

NEW

MF

GO TO
LIVE
STOCK
CHECK

METRIC

- High performance forming tap
- 4P chamfer

METRISCH

- Hochleistungsgewindeformer
- 4 Gang. Anschnitlänge

METRICO

- Maschio a rullare ad alta performance
- 4 filetti

MÉTRIQUE

- Taraud à refoulé à haute performance
- 4 entrée gun

METRISK

- High Performance rulletap
- 4 x stigning på opløb

METRISK

- High performance pressgängtapp
- 4 x stigning

METRICO

- Alta prestaciones, macho de laminación
- 4 pasos

МЕТРИЧЕСКИЙ

- Высокопроизводительные накатные метчики
- 4 витка

EDP	MF	P	L	l	d	a	Drill Hole Size	ZΔ	Stock	Price
48088162	8	1	90	10	6	4,9	7,51 ~ 7,59	5	●	
48088171	10	1	90	12	7	5,5	9,51 ~ 9,59	8	●	
48088170	10	1,25	100	12	7	5,5	9,37 ~ 9,45	8	●	
48088182	12	1	100	15	9	7,0	11,52 ~ 11,6	8	●	
48088181	12	1,25	100	15	9	7,0	11,39 ~ 11,46	8	●	
48088180	12	1,5	100	15	9	7,0	11,25 ~ 11,34	8	●	
48088192	14	1,5	100	15	11	9,0	13,25 ~ 13,34	8	●	
48088203	16	1,5	100	15	12	9,0	15,25 ~ 15,34	8	●	
48088216	18	1,5	110	15	14	11	17,25 ~ 17,34	8	●	
48088230	20	1,5	125	15	16	12	19,25 ~ 19,34	8	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

V-NRT-B

MF

GO TO
LIVE
STOCK
CHECK

METRIC FINE

- No problems associated with swarf ejection
- Oil groove with $M \geq 3$
- For aluminium, stainless & steels $\leq 850 \text{ N/mm}^2$

METRISK FINGEVIND

- Ingen problemer med spån evakuering
- Med oliespor $M \geq 3$
- Til aluminium, rustfrit stål & stål $\leq 850 \text{ N/mm}^2$

METRISCH FEIN

- Keine Probleme mit Spänen
- Mit Ölnut für $M \geq 3$
- Für Stahl $\leq 850 \text{ N/mm}^2$, Aluminium, VA Stahl

METRISK FIN

- Inga problem med spåntransport
- Oil sporr for $M \geq 3$
- För aluminium och rostfritt stål $\leq 850 \text{ N/mm}^2$

METRICO FINE

- Maschiatura a Rullare
- Maschi con scanalatura di lubrificazione per $M \geq 3$
- Per acciai $\leq 850 \text{ N/mm}^2$, alluminio, inox

METRICO FINO

- Sin problemas asociados a la proyección de virutas
- Ranuras de lubricación con $M \geq 3$
- Para aceros inoxidables y aluminio $\leq 850 \text{ N/mm}^2$

MÉTRIQUE FIN

- Taraudage sans enlèvement de copeaux
- Tarauds avec rainure d'huile pour $M \geq 3$
- Pour aciers $\leq 850 \text{ N/mm}^2$, aluminium, inox

МЕТРИЧЕСКАЯ МЕЛКАЯ

- Нет проблем связанных с выводом стружки
- Канавки для смазки с $M \geq 3$
- Для алюминия, нержавеющей сталей и сталей $\leq 850 \text{ Н/мм}^2$

EDP	MF	P	L	l	d	a	Drill hole Size	ZΔ	Stock	Price
69716268	8	1	90	22	6	4,9	7,51 ~ 7,59	3	●	
69717168	10	1	90	22	7	5,5	9,51 ~ 9,59	4	●	
69717068	10	1,25	100	24	7	5,5	9,37 ~ 9,45	4	●	
69718268	12	1	100	22	9	7,0	11,52 ~ 11,60	4	●	
69718168	12	1,25	100	22	9	7,0	11,39 ~ 11,46	4	●	
69718068	12	1,5	100	22	9	7,0	11,25 ~ 11,34	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
⊙ 10-15 m/min	⊙ 10-15 m/min	○ 10-15 m/min	○ 8-12 m/min					⊙ 5-10 m/min					
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		
⊙ 10-20 m/min	⊙ 10-20 m/min	⊙ 10-20 m/min		⊙ 10-20 m/min	⊙ 10-20 m/min		○ 10-15 m/min						

MF

V-NRT-P

MF

GO TO
LIVE
STOCK
CHECK

METRIC FINE

- No problems associated with swarf ejection
- Oil groove with $M \geq 3$
- For aluminium, stainless & steels $\leq 850 \text{ N/mm}^2$

METRISK FINGEVIND

- Ingen problemer med spån evakuering
- Med oliespor $M \geq 3$
- Til aluminium, rustfritt stål & stål $\leq 850 \text{ N/mm}^2$

METRISCH FEIN

- Keine Probleme mit Spänen
- Mit Ölnut für $M \geq 3$
- Für Stahl $\leq 850 \text{ N/mm}^2$, Aluminium, VA Stahl

METRISK FIN

- Inga problem med spåntransport
- Oil sporr för $M \geq 3$
- För aluminium och rostfritt stål $\leq 850 \text{ N/mm}^2$

METRICO FINE

- Maschiatura a Rullare
- Maschi con scanalatura di lubrificazione per $M \geq 3$
- Per acciai $\leq 850 \text{ N/mm}^2$, alluminio, inox

METRICO FINO

- Sin problemas asociados a la proyección de virutas
- Ranuras de lubricación con $M \geq 3$
- Para aceros inoxidables y aluminio $\leq 850 \text{ N/mm}^2$

MÉTRIQUE FIN

- Taraudage sans enlèvement de copeaux
- Tarauds avec rainure d'huile pour $M \geq 3$
- Pour aciers $\leq 850 \text{ N/mm}^2$, aluminium, inox

МЕТРИЧЕСКАЯ МЕЛКАЯ

- Нет проблем связанных с выводом стружки
- Канавки для смазки с $M \geq 3$
- Для алюминия, нержавеющей сталей и сталей $\leq 850 \text{ Н/мм}^2$

MF

EDP	MF	P	L	l	d	a	Drill hole Size	Z Δ	Stock	Price
69816268	8	1	90	22	6	4,9	7,51 ~ 7,59	3	●	
69817168	10	1	90	22	7	5,5	9,51 ~ 9,59	4	●	
69817068	10	1,25	100	24	7	5,5	9,37 ~ 9,45	4	●	
69818268	12	1	100	22	9	7,0	11,52 ~ 11,60	4	●	
69818168	12	1,25	100	22	9	7,0	11,39 ~ 11,46	4	●	
69818068	12	1,5	100	22	9	7,0	11,25 ~ 11,34	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 10-15 m/min	○ 10-15 m/min	○ 8-12 m/min					◎ 5-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
◎ 10-20 m/min	◎ 10-20 m/min	◎ 10-20 m/min		◎ 10-20 m/min	◎ 10-20 m/min		○ 10-15 m/min					

VA-POT

UNC

■ General purpose, also for stainless steel

UNC

■ Für universelle Anwendungen und VA - Stahl

UNC

■ Per applicazioni generali e per inox

AMÉRICAIN

■ Pour applications générales et pour des aciers inox

UNC

■ Til generelt brug, også til rustfrit stål

UNC

■ För allround bearbetning och för rostfritt stål

UNC

■ Para aplicación general, para aceros inoxidable

UNC

■ Общего назначения и для нержавеющей сталей

UNC
UNJC

UNC
UNJC

GO TO
LIVE
STOCK
CHECK

UNC HSSE OX ANSI 2B
DIN 2182

EDP	UNC	P	L	l1	d	a	ZΔ	Stock	Price
74845720	4	40	56	18	3,5	2,7	2	●	
74845920	5	40	56	18	3,5	2,7	3	●	
74846130	6	32	56	20	4,0	3,0	3	●	
74846430	8	32	63	21	4,5	3,4	3	●	
74846630	10	24	70	25	6,0	4,9	3	●	
74847150	1/4	20	80	30	7,0	5,5	3	●	
74847450	5/16	18	90	35	8,0	6,2	3	●	
74847950	3/8	16	90	35	9,0	7,0	3	●	

UNC HSSE OX ANSI 2B
DIN 2183

EDP	UNC	P	L	l	d	a	ZΔ	Stock	Price
75148450	7/16	14	100	24	8	6,2	3	●	
75148950	1/2	13	110	29	9	7,0	3	●	
75149450	9/16	12	110	30	11	9,0	3	●	
75150150	5/8	11	110	32	12	9,0	3	●	
75151550	3/4	10	125	34	14	11,0	3	●	
75152660	7/8	9	140	34	18	14,5	3	●	
75153860	1	8	160	38	18	14,5	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min					⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 12-17 m/min											○ 10-20 m/min	

1066-POT

- | | | | |
|---|--|--|--|
| <p>UNC</p> <p>■ General purpose applications</p> | <p>UNC</p> <p>■ Für universelle Anwendungen</p> | <p>UNC</p> <p>■ Per applicazioni generali</p> | <p>AMÉRICAIN</p> <p>■ Pour applications générales</p> |
| <p>UNC</p> <p>■ Til generelt brug</p> | <p>UNC</p> <p>■ För diverse applikationer</p> | <p>UNC</p> <p>■ Para aplicación general</p> | <p>UNC</p> <p>■ Общего назначения</p> |

EDP	UNC	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22104514	1	64	41,0	8,0	-	2,50	2,00	2	1	○	
22104534	2	56	44,5	9,5	-	2,80	2,24	2	1	○	
22104554	3	48	44,5	9,5	-	2,80	2,24	2	1	○	
22104574	4	40	48,0	11,0	18,0	3,15	2,50	2	2	○	
22104594	5	40	48,0	11,0	18,0	3,15	2,50	3	2	○	
22104614	6	32	50,0	13,0	20,0	3,55	2,80	3	2	○	
22104644	8	32	53,0	13,0	21,0	4,50	3,55	3	2	○	
22104664	10	24	58,0	16,0	25,0	5,00	4,00	3	2	○	
22104684	12	24	62,0	17,0	26,0	5,60	4,50	3	2	○	
22104714	1/4	20	66,0	19,0	30,0	6,30	5,00	3	2	○	
22104744	5/16	18	72,0	22,0	35,0	8,00	6,30	3	2	○	
22104794	3/8	16	80,0	24,0	39,0	10,00	8,00	3	2	○	
22104844	7/16	14	85,0	25,0	-	8,00	6,30	3	3	○	
22104894	1/2	13	89,0	29,0	-	9,00	7,10	3	3	○	
22104944	9/16	12	95,0	30,0	-	11,20	9,00	3	3	○	
22105014	5/8	11	102,0	32,0	-	12,50	10,00	3	3	○	
22105154	3/4	10	112,0	37,0	-	14,00	11,20	3	3	○	
22105264	7/8	9	118,0	38,0	-	16,00	12,50	3	3	○	
22105384	1	8	130,0	45,0	-	18,00	14,00	3	3	○	
22105514	1 1/8	7	138,0	48,0	20,0	20,00	16,00	4	3	○	
22105644	1 1/4	7	151,0	51,0	22,4	22,00	18,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min					⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

H-POT

HIGH PERFORMANCE

- UNJC
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- UNJC
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- UNJC
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Américain
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- UNJC
- **Serie H**: Til stål 25-45 HRC

UTMÄRT UTFÖRANDE

- UNJC
- **Serie H**: för stål 25-45 HRC

ALTAS PRESTACIONES

- UNJC
- **Serie H** (H-CPM): para aceros 25-45 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJC
- **Серия P**: для сталей 25-45 HRC

GO TO LIVE STOCK CHECK

UNJC PM OX ANSI 3B
 5 DIN 2182

EDP	UNJC	P	L	l1	d	a	Z Δ	Stock	Price
48010457	4	40	56	18	3,5	2,7	2	●	
48010461	6	32	56	20	4,0	3,0	3	●	
48010464	8	32	63	21	4,5	3,4	3	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 8-13 m/min		⊙ 6-10 m/min	⊙ 6-10 m/min				⊙ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 4-6 m/min	○ 2-4 m/min			

1066-POT-PLUS

- UNC** ■ For steels 25~45 HRC
- UNC** ■ Für Stahl 25~45 HRC
- UNC** ■ Per acciai 25~45 HRC
- AMÉRICAIN** ■ Pour aciers 25~45 HRC
- UNC** ■ Til stål 25~45 HRC
- UNC** ■ För stål 25~45 HRC
- UNC** ■ Para aceros 25~45 HRC
- UNC** ■ Для сталей 25 ~ 45 HRC

UNC

UNC

GO TO
LIVE
STOCK
CHECK

UNC PM OX ANSI 2B
ISO 529

EDP	UNC	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
23104574	4	40	48	11	18	3,15	2,50	2	2	o	
23104594	5	40	48	11	18	3,15	2,50	3	2	o	
23104614	6	32	50	13	20	3,55	2,80	3	2	o	
23104644	8	32	53	13	21	4,50	3,55	3	2	o	
23104664	10	24	58	16	25	5,00	4,00	3	2	o	
23104714	1/4	20	66	19	30	6,30	5,00	3	2	o	
23104744	5/16	18	72	22	35	8,00	6,30	3	2	o	
23104794	3/8	16	80	24	39	10,00	8,00	3	2	o	
23104894	1/2	13	89	29	-	9,00	7,10	3	3	o	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 8-13 m/min		⊙ 6-10 m/min	⊙ 6-10 m/min				○ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

VA-SFT

UNC

■ General purpose, also for stainless steel

UNC

■ Für universelle Anwendungen und VA - Stahl

UNC

■ Per applicazioni generali e per inox

AMÉRICAIN

■ Pour applications générales et pour des aciers inox

UNC

■ Til generelt brug, også til rustfrit stål

UNC

■ För allround bearbetning och för rostfritt stål

UNC

■ Para aplicación general, para aceros inoxidable

UNC

■ Общего назначения и для нержавеющей сталей

UNC
UNJC

UNC
UNJC

GO TO
LIVE
STOCK
CHECK

Type 1

Type 2

EDP	UNC	P	L	l1	d	a	ZΔ	Type	Stock	Price
74945730	4	40	56	11	3,5	2,7	2	1	●	
74945930	5	40	56	18	3,5	2,7	3	2	●	
74946130	6	32	56	20	4,0	3,0	3	2	●	
74946430	8	32	63	21	4,5	3,4	3	2	●	
74946630	10	24	70	25	6,0	4,9	3	2	●	
74947150	1/4	20	80	30	7,0	5,5	3	2	●	
74947450	5/16	18	90	35	8,0	6,2	3	2	●	
74947950	3/8	16	90	35	9,0	7,0	3	2	●	

EDP	UNC	P	L	l	d	a	ZΔ	Stock	Price
75248450	7/16	14	100	19	8	6,2	4	●	
75248950	1/2	13	110	20	9	7,0	4	●	
75249450	9/16	12	110	22	11	9,0	4	●	
75250150	5/8	11	110	24	12	9,0	4	●	
75251550	3/4	10	125	26	14	11,0	4	●	
75252660	7/8	9	140	29	18	14,5	4	●	
75253860	1	8	160	32	18	14,5	5	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min					⊙ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 7-14 m/min											⊙ 10-15 m/min	

VA-SFT

UNJC

■ General purpose, also for stainless steel

UNJC

■ Für universelle Anwendungen und VA - Stahl

UNJC

■ Per applicazioni generali e per inox

AMÉRICAIN

■ Pour applications générales et pour des aciers inox

UNJC

■ Til generelt brug, også til rustfrit stål

UNJC

■ För allround bearbetning och för rostfritt stål

UNJC

■ Para aplicación general, para aceros inoxidable

UNJC

■ Общего назначения и для нержавеющей сталей

UNC
UNJC

UNC
UNJC

GO TO
LIVE
STOCK
CHECK

UNJC HSSE OX 40° ANSI 3B

DIN 2182

Type 1

Type 2

EDP	UNJC	P	L	l1	d	a	ZΔ	Type	Stock	Price
48001457	4	40	56	11	3,5	2,7	2	1	●	
48001461	6	32	56	20	4,0	3,0	3	2	●	
48001464	8	32	63	21	4,5	3,4	3	2	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 8-14 m/min	◎ 7-11 m/min	◎ 8-14 m/min					◎ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 7-14 m/min											◎ 10-15 m/min	

1066-SFT

UNC

■ General purpose applications

UNC

■ Für universelle Anwendungen

UNC

■ Per applicazioni generali

AMÉRICAIN

■ Pour applications générales

UNC

■ Til generelt brug

UNC

■ För diverse applikationer

UNC

■ Para aplicación general

UNC

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

Type 1

Type 2

Type 3

EDP	UNC	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22204534	2	56	44,5	9,5	-	2,80	2,24	2	1	o	
22204554	3	48	44,5	9,5	-	2,80	2,24	2	1	o	
22204574	4	40	48,0	11,0	18	3,15	2,50	2	2	o	
22204594	5	40	48,0	11,0	18	3,15	2,50	3	2	o	
22204614	6	32	50,0	13,0	20	3,55	2,80	3	2	o	
22204644	8	32	53,0	13,0	21	4,50	3,55	3	2	o	
22204664	10	24	58,0	16,0	25	5,00	4,00	3	2	o	
22204684	12	24	62,0	17,0	26	5,60	4,50	3	2	o	
22204714	1/4	20	66,0	19,0	30	6,30	5,00	3	2	o	
22204744	5/16	18	72,0	22,0	35	8,00	6,30	3	2	o	
22204794	3/8	16	80,0	24,0	39	10,00	8,00	3	2	o	
22204844	7/16	14	85,0	25,0	-	8,00	6,30	3	3	o	
22204894	1/2	13	89,0	29,0	-	9,00	7,10	3	3	o	
22204944	9/16	12	95,0	30,0	-	11,20	9,00	3	3	o	
22205014	5/8	11	102,0	32,0	-	12,50	10,00	3	3	o	
22205154	3/4	10	112,0	37,0	-	14,00	11,20	4	3	o	
22205264	7/8	9	118,0	38,0	-	16,00	12,50	4	3	o	
22205384	1	8	130,0	45,0	-	18,00	14,00	4	3	o	
22205514	1 1/8	7	138,0	48,0	-	20,00	16,00	4	3	o	
22205644	1 1/4	7	151,0	51,0	-	22,40	18,00	4	3	o	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min	○				⊙ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

HXL-SFT

METRIC

- For oil and energy industry
- For horizontal operations

METRISCH

- Für Öl- und Schwerindustrie
- Für horizontale Bearbeitung

METRICO

- Per industria petrolifera ed energetica
- Per lavorazioni orizzontali

MÉTRIQUE

- Pour l'industrie lourde et l'énergie
- Pour applications horizontales

METRISK

- For olie og energy industrien
- Til horisontale operationer

METRISK

- För olje och energi industrin
- För horisontala applikationer

METRICO

- para Industria Energetica y Pesada
- Para roscado horizontal

МЕТРИЧЕСКИЙ

- внутреннее охлаждение
- Горизонтального нарезки резьбы

EDP	Tap Size	UN	UNC	L	l	l1	d	a	ZΔ	Stock	Price
48050515	3/4	-	10	125	20,3	61,8	14	11	4	●	
48050526	7/8	-	9	140	22,6	75	18	14,5	4	●	
48050538	1	-	8	160	25,4	90	18	14,5	5	●	
48050551	1 1/8	-	7	180	29,0	100	22	18	5	●	
48050552	1 1/8	8	-	180	25,4	100	22	18	5	●	
48050564	1 1/4	-	7	180	29,0	100	22	18	5	●	
48050565	1 1/4	8	-	180	25,4	100	22	18	5	●	
48050577	1 3/8	-	6	200	33,9	115	28	22	5	●	
48050578	1 3/8	8	-	200	25,4	115	28	22	5	●	
48050591	1 1/2	-	6	200	33,9	115	32	24	5	●	
48050592	1 1/2	8	-	200	25,4	115	32	24	5	●	
48050605	1 5/8	8	-	200	25,4	110	32	24	6	●	
48050618	1 3/4	8	-	200	25,4	101	36	29	6	●	
48050628	1 7/8	8	-	225	25,4	125	36	29	6	●	
48050639	2	8	-	225	25,4	125	40	32	6	●	
48050661	2 1/2	8	-	275	25,4	150	50	39	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	◎ 7-12 m/min	○ 3-5 m/min				○ 5-8 m/min	○ 6-9 m/min	○ 6-11 m/min	◎ 7-12 m/min	◎ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

VXL-SFT

METRIC

- Coolant through, for oil and energy industry
- For vertical operations

METRISCH

- Mit innerer Kühlmittelzuführung für Öl - und Schwerindustrie
- Für vertikale Bearbeitung

METRICO

- Per lubrificazione centrali, per industria petrolifera ed energetica
- Per lavorazioni verticali

MÉTRIQUE

- Avec arrosage centrale, pour l'industrie lourde et l'énergie
- Pour applications verticales

METRISK

- Kølkanaler, til olie og energi industrien
- Til vertikale operationer

METRISK

- Kylkanaler, för olje och energi industrin
- För vertikala applikationer

METRICO

- Para refrigeración interna, para industria Energetica y Pesada
- Para roscado vertical

МЕТРИЧЕСКИЙ

- Сверло нормальной
- Для вертикального нарезания резьбы

EDP	Tap Size	UN	UNC	L	l	l1	d	a	ZΔ	Stock	Price
48051515	3/4	-	10	125	20,3	61,8	14	11	4	●	
48051526	7/8	-	9	140	22,6	75	18	14,5	4	●	
48051538	1	-	8	160	25,4	90	18	14,5	5	●	
48051551	1 1/8	-	7	180	29,0	100	22	18	5	●	
48051552	1 1/8	8	-	180	25,4	100	22	18	5	●	
48051564	1 1/4	-	7	180	29,0	100	22	18	5	●	
48051565	1 1/4	8	-	180	25,4	100	22	18	5	●	
48051577	1 3/8	-	6	200	33,9	115	28	22	5	●	
48051578	1 3/8	8	-	200	25,4	115	28	22	5	●	
48051591	1 1/2	-	6	200	33,9	115	32	24	5	●	
48051592	1 1/2	8	-	200	25,4	115	32	24	5	●	
48051605	1 5/8	8	-	200	25,4	110	32	24	6	●	
48051618	1 3/4	8	-	200	25,4	101	36	29	6	●	
48051628	1 7/8	8	-	225	25,4	125	36	29	6	●	
48051639	2	8	-	225	25,4	125	40	32	6	●	
48051661	2 1/2	8	-	275	25,4	150	50	39	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	◎ 6-9 m/min	◎ 7-12 m/min	○ 3-5 m/min				○ 5-8 m/min	○ 6-9 m/min	○ 6-11 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

UN
UNC

GO TO
LIVE
STOCK
CHECK

UN
UNC

CC-SFT

UNC
UNJC

GO TO
LIVE
STOCK
CHECK

UN(J)C

- For stainless steels and aluminium
- For threading depth $\geq 2 D$
- Developed for CNC machines equipped with rigid tapping
- For pilot hole use OSG EX-SUS-GDS (p.c.70)

UN(J)C

- Til rustfritt stål og aluminium
- Til gevinddybde $\geq 2 D$
- Udviklet til CNC maskine udstyret med fast tapholder
- For boring af pilot hul brug OSG EX-SUS-GDS (p.c.70)

UN(J)C

- Für Va-Stahl und Aluminium
- Für Gewindetiefe $\geq 2 D$
- Für CNC Maschinen mit Synchronspindeln
- Für die Kernlochbearbeitung EX-SUS-GDS verwenden (p.c.70)

UN(J)C

- För rostfritt stål och aluminium
- För gängdjup $\geq 2 D$
- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För pilot hål använd OSG EX-SUS-GDS (p.c.70)

UN(J)C

- Per acciai inox e alluminio
- Per profondità di filettatura $\geq 2 D$
- Per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Utilizzate OSG EX-SUS-GDS per foro pilota (p.c.70)

UN(J)C

- Para aluminio, aceros inoxidables
- Para roscado $\geq 2 D$
- Desarrollados para máquinas CNC aptas para roscado rígido
- Para agujero previo use EX-SUS-GDS (p.c.70)

AMÉRICAIN

- Pour inox et aluminium
- Profondeur de taraudage $\geq 2 D$
- Développé pour les machines CNC qui ont le "taraudage rigide"
- Pour le trou pilote, utiliser OSG EX-SUS-GDS (p.xx)

UN(J)C

- Для алюминия и нержавеющей сталей
- Для резьб глубиной $\geq 2 D$
- Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы
- Для пилотного отверстия используйте OSG EX-SUS-GDS (p.c.70)

UNC
UNJC

UNC UNJC HSSE CrN 45° ANSI 2B
ANSI 3B $\geq 2,5 \cdot l$ $\geq 2D$ DIN 2182

EDP	UN(J)C	P	L	l1	d	a	ZΔ	Type	Stock	Price
48032457	4	40	56	11,4	3,5	2,7	2	1	●	
48032461	6	32	56	14,0	4,0	3,0	3	1	●	
48032464	8	32	63	16,7	4,5	3,4	3	1	●	
48032466	10	24	70	19,3	6,0	4,9	3	1	●	
48032471	1/4	20	80	25,4	7,0	5,5	3	1	●	
48032474	5/16	18	90	13,0	8,0	6,2	3	2	●	
48032479	3/8	16	90	15,0	9,0	7,0	3	2	●	

UNC UNJC HSSE CrN 45° $\geq 2,5 \cdot l$
ANSI 2B ANSI 3B $\geq 2D$ DIN 2182

EDP	UN(J)C	P	L	l	d	a	ZΔ	Stock	Price
48032484	7/16	14	100	17	8	6,2	4	●	
48032489	1/2	13	110	18	9	7,0	4	●	
48032494	9/16	12	110	19	11	9,0	4	●	
48032501	5/8	11	110	21	12	9,0	4	●	
48032515	3/4	10	125	23	14	11,0	4	●	
48032526	7/8	9	140	26	18	14,5	4	●	
48032538	1	8	160	29	18	14,5	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
	○ 15-25 m/min		○ 10-25 m/min					◎ 6-10 m/min					
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		
○ 15-24 m/min				◎ 15-35 m/min									

H-SFT

UNC
UNJC

GO TO
LIVE
STOCK
CHECK

UNC
UNJC

- HIGH PERFORMANCE**
 - UNJC
 - Serie H : for steels 25-45 HRC
- HIGH PERFORMANCE**
 - UNJC
 - Serie H : Für Stahl 25-45 HRC
- ALTA PRESTAZIONE**
 - UNJC
 - Serie H : per acciai di durezza tra 25-45 HRC
- HAUTE PERFORMANCE**
 - Américain
 - Serie H : pour acier de dureté entre 25-45 HRC
- HIGH PERFORMANCE**
 - UNJC
 - Serie H: Til stål 25-45 HRC
- UTMÄRT UTFÖRANDE**
 - UNJC
 - Serie H: för stål 25-45 HRC
- ALTAS PRESTACIONES**
 - UNJC
 - Serie H (H-CPM): para aceros 25-45 HRC
- ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ**
 - UNJC
 - Серия P: для сталей 25-45 HRC

UNJC PM OX 15° ANSI 3B
DIN 2182

EDP	UNJC	P	L	l1	d	a	ZΔ	Type	Stock	Price
48009457	4	40	56	11	3,5	2,7	2	1	●	
48009461	6	32	56	8	4,0	3,0	2	2	●	
48009464	8	32	63	21	4,5	3,4	3	2	●	

ZΔ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
Cs≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		☉ 6-12 m/min	○ 7-12 m/min	☉ 4-8 m/min	☉ 4-8 m/min				☉ 6-12 m/min			○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 3-5 m/min	○ 1-3 m/min			

1066-SFT-PLUS

<p>UNC</p> <p>■ For steels 25~45 HRC</p>	<p>UNC</p> <p>■ Für Stahl 25~45 HRC</p>	<p>UNC</p> <p>■ Per acciai 25~45 HRC</p>	<p>AMÉRICAIN</p> <p>■ Pour aciers 25~45 HRC</p>
<p>UNC</p> <p>■ Til stål 25~45 HRC</p>	<p>UNC</p> <p>■ För stål 25~45 HRC</p>	<p>UNC</p> <p>■ Para aceros 25~45 HRC</p>	<p>UNC</p> <p>■ Для сталей 25~45 HRC</p>

UNC

UNC

GO TO
LIVE
STOCK
CHECK

Type 1

Type 2

Type 3

EDP	UNC	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
23204574	4	40	48	11	18	3,15	2,50	2	2	○	
23204594	5	40	48	11	18	3,15	2,50	2	2	○	
23204614	6	32	50	13	20	3,55	2,80	2	2	○	
23204644	8	32	53	13	21	4,50	3,55	2	2	○	
23204664	10	24	58	16	25	5,00	4,00	3	2	○	
23204714	1/4	20	66	19	30	6,30	5,00	3	2	○	
23204744	5/16	18	72	22	35	8,00	6,30	3	2	○	
23204794	3/8	16	80	24	39	10,00	8,00	3	2	○	
23204894	1/2	13	89	29	-	9,00	7,10	3	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 6-12 m/min	○ 7-12 m/min	⊙ 4-8 m/min	⊙ 4-8 m/min				○ 6-12 m/min	○ 7-15 m/min	○ 7-12 m/min	○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

E-SFT

UNC
UNJC

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- UNJC
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- UNJC
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- UNJC
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Américain
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- UNJC
- **Serie E**: Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- UNJC
- **Serie E**: för nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- UNJC
- **Serie E (Ni)**: para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJC
- **Серия E**: для никелевых сплавов, включая Inconel 718

UNJC PM 10° ANSI 3B
 2,5 DIN 2182

EDP	UNJC	P	L	l	d	a	ZΔ	Stock	Price
89545730	4	40	56	10	3,5	2,7	3	●	
89546130	6	32	56	13	4,0	3,0	3	●	
89546430	8	32	63	15	4,5	3,4	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									1-3 m/min			

V-TI-SFT

HIGH PERFORMANCE

- UNJC
- For titanium alloys (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- UNJC
- Für Titanlegierungen inkl. (Ti-6Al-4V), 40-45 HRC

ALTA PRESTAZIONE

- UNJC
- Per leghe di Titanio (Ti-6Al-4V) di durezza tra 40-45 HRC

HAUTE PERFORMANCE

- Américain
- Pour alliages de Titane (Ti-6Al-4V), dureté 40-45 HRC

HIGH PERFORMANCE

- UNJC
- Til Titanium legeringer (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- UNJC
- För Titanlegeringar (Ti-6Al-4V), 40-45 HRC

ALTAS PRESTACIONES

- UNJC
- Para aleaciones de Titanio (Ti-6Al-4V), 40-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJC
- Для титановых сплавов (Ti-6Al-4V), 40-45 HRC

UNC
UNJC

GO TO
LIVE
STOCK
CHECK

UNC
UNJC

UNJC PM V 10° ANSI 3B
 2,5+ DIN 2182

EDP	UNJC	P	L	I	d	a	Z Δ	Stock	Price
48013457	4	40	56	10	3,5	2,7	3	●	
48013461	6	32	56	13	4,0	3,0	3	●	
48013464	8	32	63	15	4,5	3,4	3	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								◎ 3-5 m/min				

1066-HT

UNC

■ General purpose

UNC

■ Für universelle Anwendungen ■ Per applicazioni generali

UNC

AMÉRICAIN

■ Pour applications générales

UNC

■ Til generelt brug

UNC

■ För allround bearbetning

UNC

■ Para aplicación general

UNC

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

ANSI
2B

ISO
529

Type 1

Type 2

EDP	UNC	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22034510	1	64	41,0	8,0	-	2,50	2,00	3	1	○	
22034530	2	56	44,5	9,5	-	2,80	2,24	3	1	○	
22034550	3	48	44,5	9,5	-	2,80	2,24	3	1	○	
22034570	4	40	48,0	11,0	18	3,15	2,50	3	2	○	
22034590	5	40	48,0	11,0	18	3,15	2,50	3	2	○	
22034610	6	32	50,0	13,0	20	3,55	2,80	3	2	○	
22034640	8	32	53,0	13,0	21	4,50	3,55	3	2	○	
22034660	10	24	58,0	16,0	25	5,00	4,00	3	2	○	
22034680	12	24	62,0	17,0	26	5,60	4,50	3	2	○	
22034710	1/4	20	66,0	19,0	30	6,30	5,00	3	2	○	
22034740	5/16	18	72,0	22,0	35	8,00	6,30	4	2	○	
22034790	3/8	16	80,0	24,0	39	10,00	8,00	4	2	○	
22034840	7/16	14	85,0	25,0	-	8,00	6,30	4	3	○	
22034890	1/2	13	89,0	29,0	-	9,00	7,10	4	3	○	
22034940	9/16	12	95,0	30,0	-	11,20	9,00	4	3	○	
22035010	5/8	11	102,0	32,0	-	12,50	10,00	4	3	○	
22035150	3/4	10	112,0	37,0	-	14,00	11,20	4	3	○	
22035260	7/8	9	118,0	38,0	-	16,00	12,50	4	3	○	
22035380	1	8	130,0	45,0	-	18,00	14,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○	○ 7-12 m/min											○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○	○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min					

S-XPF

UNC

High performance forming tap

UNC

Hochleistungsgewindeformer

UNC

Maschio a rullare ad alta performance

UNC

Taraud à refoulé à haute performance

UNC

High Performance rulletap

UNC

High performance pressgängtapp

UNC

Alta prestaciones, macho de laminación

UNC

Высокопроизводительные накатные метчики

GO TO LIVE STOCK CHECK

UNC HSS-Co V ANSI 2BX

DIN 2182

EDP	UNC	P	L	l1	d	a	Drill Hole Size	Z Δ	Stock	Price
48091459	5	40	56	18	3,5	2,7	2,86 ~ 2,93	4	●	
48091461	6	32	56	20	4	3	3,09 ~ 3,17	4	●	
48091464	8	32	63	21	4,5	3,4	3,76 ~ 3,84	4	●	
48091466	10	24	70	25	6	4,9	4,26 ~ 4,35	5	●	
48091471	1/4	20	80	30	7	5,5	5,66 ~ 5,76	5	●	
48091474	5/16	18	90	35	8	6,2	7,18 ~ 7,29	5	●	
48091479	3/8	16	90	35	9	7	8,66 ~ 8,78	8	●	

UNC HSS-Co V ANSI 2BX

DIN 2183

EDP	UNC	P	L	l	d	a	Drill Hole Size	Z Δ	Stock	Price
48091484	7/16	14	100	18,1	8	6,2	10,12 ~ 10,27	8	●	
48091489	1/2	13	110	19,5	9	7	11,62 ~ 11,78	8	●	
48091494	9/16	12	110	21,1	11	9	13,14 ~ 13,28	8	●	
48091501	5/8	11	110	23,1	12	9	14,61 ~ 14,76	8	●	
48091515	3/4	10	125	20,3	14	11	17,65 ~ 17,80	8	●	
48091526	7/8	9	140	22,6	18	14,5	20,66 ~ 20,84	8	●	
48091538	1	8	160	25,4	18	14,5	23,63 ~ 23,84	8	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skær - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
15-40 m/min	15-40 m/min	15-30 m/min	15-30 m/min	5-20 m/min				8-20 m/min		15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
10-30 m/min	10-30 m/min	10-30 m/min		20-50 m/min	20-40 m/min		10-30 m/min					

VA-POT

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

UNF
UNJF

UNF
■ General purpose, also for stainless steel

UNF
■ Für universelle Anwendungen und VA - Stahl

UNF
■ Per applicazioni generali e per inox

AMÉRICAIN FIN
■ Pour applications générales et pour des aciers inox

UNF
■ Til generelt brug, også til rustfrit stål

UNF
■ För allround bearbetning och för rostfritt stål

UNF
■ Para aplicación general, para aceros inoxidable

UNF
■ Общего назначения и для нержавеющей сталей

UNF HSSE OX ANSI 2B
DIN 2182

EDP	UNF	P	L	l1	d	a	ZΔ	Type	Stock	Price
75146220	6	40	56	13	4	3,0	3	1	●	
75146730	10	32	70	25	6	4,9	3	2	●	
75147240	1/4	28	80	30	7	5,5	3	2	●	
75147640	5/16	24	90	35	8	6,2	3	2	●	
75148140	3/8	24	90	35	9	7,0	3	2	●	

UNC HSSE OX ANSI 2B
DIN 2183

EDP	UNF	P	L	l	d	a	ZΔ	Stock	Price
75148650	7/16	20	100	20	8	6,2	3	●	
75149150	1/2	20	100	22	9	7,0	3	●	
75149650	9/16	18	100	22	11	9,0	3	●	
75150450	5/8	18	100	22	12	9,0	3	●	
75151750	3/4	16	110	25	14	11,0	3	●	
75152860	7/8	14	125	25	18	14,5	3	●	
75153960	1	12	125	25	18	14,5	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min					⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min	
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		
○ 12-17 m/min											○ 10-20 m/min		

VA-POT

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

UNF
UNJF

- UNF**
 - General purpose, also for stainless steel
- UNF**
 - Für universelle Anwendungen und VA - Stahl
- UNF**
 - Per applicazioni generali e per inox
- AMÉRICAIN FIN**
 - Pour applications générales et pour des aciers inox
- UNF**
 - Til generelt brug, også til rustfrit stål
- UNF**
 - För allround bearbetning och för rostfritt stål
- UNF**
 - Para aplicación general, para aceros inoxidable
- UNF**
 - Общего назначения и для нержавеющей сталей

UNF HSSE OX ANSI 3B
 4 2182

EDP	UNJF	P	L	l1	d	a	ZΔ	Stock	Price
48002467	10	32	70	25	6	4,9	3	●	
48002472	1/4	28	80	30	7	5,5	3	●	
48002476	5/16	24	90	35	8	6,2	3	●	
48002481	3/8	24	90	35	9	7,0	3	●	

UNJF HSSE OX ANSI 3B
 4 2183

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48002486	7/16	20	100	20	8	6,2	3	●	
48002491	1/2	20	100	22	9	7,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min					⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 12-17 m/min											○ 10-20 m/min	

1066-POT

UNF
 ■ General purpose applications

UNF ■ Für universelle Anwendungen ■ Per applicazioni generali

AMÉRICAIN FIN
 ■ Pour applications générales

UNF
 ■ Til generelt brug

UNF
 ■ För diverse applikationer

UNF
 ■ Para aplicación general

UNF
 ■ Общего назначения

UNF
UNJF

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

UNF HSSE OX ANSI 2B ISO 529

EDP	UNF	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22104504	0	80	40,0	8,0	-	2,50	2,00	2	1	○	
22104524	1	72	41,0	8,0	-	2,50	2,00	2	1	○	
22104544	2	64	44,5	9,5	-	2,80	2,24	2	1	○	
22104564	3	56	44,5	9,5	-	2,80	2,24	2	1	○	
22104584	4	48	48,0	11,0	18,0	3,15	2,50	2	2	○	
22104604	5	44	48,0	11,0	18,0	3,15	2,50	3	2	○	
22104624	6	40	50,0	13,0	20,0	3,55	2,80	3	2	○	
22104654	8	36	53,0	13,0	21,0	4,50	3,55	3	2	○	
22104674	10	32	58,0	16,0	25,0	5,00	4,00	3	2	○	
22104694	12	28	62,0	17,0	26,0	5,60	4,50	3	2	○	
22104724	1/4	28	66,0	19,0	30,0	6,30	5,00	3	2	○	
22104764	5/16	24	72,0	22,0	35,0	8,00	6,30	3	2	○	
22104814	3/8	24	80,0	24,0	39,0	10,00	8,00	3	2	○	
22104864	7/16	20	85,0	25,0	-	8,00	6,30	3	3	○	
22104914	1/2	20	89,0	29,0	-	9,00	7,10	3	3	○	
22104964	9/16	18	95,0	30,0	-	11,20	9,00	3	3	○	
22105044	5/8	18	102,0	32,0	-	12,50	10,00	3	3	○	
22105174	3/4	16	112,0	37,0	-	14,00	11,20	3	3	○	
22105284	7/8	14	118,0	38,0	-	16,00	12,50	3	3	○	
22105394	1	12	130,0	45,0	-	18,00	14,00	3	3	○	
22105534	1 1/8	12	138,0	48,0	20,0	20,00	16,00	4	3	○	
22105664	1 1/4	12	151,0	51,0	22,4	22,00	18,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
◎ 15-24 m/min	◎ 10-15 m/min	◎ 8-13 m/min	◎ 10-15 m/min	○ 7-11 m/min				◎ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min	
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		

H-POT

HIGH PERFORMANCE

- UNJF
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- UNJF
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- UNJF
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Américain fin
- **Série H** : pour acier de dureté entre 25-45 HRCr

HIGH PERFORMANCE

- UNJF
- **Serie H**: Til stål 25-45 HRC

UTMÄRT UTFÖRANDE

- UNJF
- **Serie H**: för stål 25-45 HRC

ALTAS PRESTACIONES

- UNJF
- **Serie H (H-CPM)**: para aceros 25-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- **Серия P**: для сталей 25-45 HRC

GO TO
LIVE
STOCK
CHECK

EDP	UNJF	P	L	l1	d	a	ZΔ	Stock	Price
48010467	10	32	70	25	6	4,9	3	●	
48010472	1/4	28	80	30	7	5,5	3	●	
48010476	5/16	24	90	35	8	6,2	3	●	
48010481	3/8	24	90	35	9	7,0	3	●	

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48010486	7/16	20	100	20	8	6,2	3	●	
48010491	1/2	20	100	22	9	7,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 8-13 m/min		⊙ 6-10 m/min	⊙ 6-10 m/min				⊙ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 4-6 m/min	○ 2-4 m/min			

UNF
UNJF

UNF
UNJF

1066-POT-PLUS

UNF

■ For steels 25~45 HRC

UNF

■ Für Stahl 25~45 HRC

UNF

■ Per acciai 25~45 HRC

AMÉRICAIN FIN

■ Pour aciers 25~45 HRC

UNF

■ Til stål 25~45 HRC

UNF

■ För stål 25~45 HRC

UNF

■ Para aceros 25~45 HRC

UNF

■ Для сталей 25~45 HRC

UNF

UNF

GO TO
LIVE
STOCK
CHECK

ANSI
2B

ISO
529

Type 2

Type 3

EDP	UNF	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
23104674	10	32	58	16	25	5,0	4,0	3	2	○	
23104724	1/4	28	66	19	30	6,3	5,0	3	2	○	
23104764	5/16	24	72	22	35	8,0	6,3	3	2	○	
23104814	3/8	24	80	24	39	10,0	8,0	3	2	○	
23104814A	7/16	20	85	25	-	8,0	6,3	3	3	○	
23104814B	1/2	20	89	29	-	9,0	7,1	3	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25~35 HRC	35~45 HRC	45~52 HRC	52~62 HRC	SUS	SKD	SC	GG	GGG
		◎ 8-13 m/min		◎ 6-10 m/min	◎ 6-10 m/min				○ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

E-POT

HIGH PERFORMANCE

- UNJF
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- UNJF
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- UNJF
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Américain fin
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- UNJF
- **Serie E**: Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- UNJF
- **Serie E**: för nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- UNJF
- **Serie E (Ni)**: para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- **Серия E**: для никелевых сплавов, включая Inconel 718

UNF
UNJF

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

EDP	UNJF	P	L	l1	d	a	ZΔ	Stock	Price
89346730	10	32	70	20	6	4,9	3	●	
89347230	1/4	28	80	25	7	5,5	3	●	
89347630	5/16	24	90	31	8	6,2	3	●	
89348130	3/8	24	90	35	10	8,0	3	●	

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
89448630	7/16	20	100	20	9	7,0	3	●	
89449130	1/2	20	100	22	10	8,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									2-4 m/min			

WHR-NI-POT

HIGH PERFORMANCE

- Metric
- For nickel based alloys including Inconel 718

HIGH PERFORMANCE

- Metrisch
- Für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- Metrico
- Per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Métrique
- Pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- Metrisk
- Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- Metrisk
- För nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- Metrico
- Para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- для никелевых сплавов, включая Inconel 718

UNJF

UNJF

GO TO LIVE STOCK CHECK

UNJF PM HR ANSI 3B
DIN 2182

EDP	UNJF	P	L	I	d	a	ZΔ	Stock	Price
48079467	10	32	70	20	6	4,9	3	●	
48079472	1/4	28	80	25	7	5,5	3	●	
48079476	5/16	24	90	31	8	6,2	3	●	
48079481	3/8	24	90	35	10	8	3	●	

UNJF PM HR ANSI 3B
DIN 2183

EDP	UNJF	P	L	I	d	a	ZΔ	Stock	Price
48079486	7/16	20	100	20	9	7	3	●	
48079491	1/2	20	100	22	10	8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								⊙ 2-4 m/min				

V-TI-POT

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

UNF
UNJF

HIGH PERFORMANCE

- UNJF
- For titanium alloys (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- UNJF
- Til Titanium legeringer (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- UNJF
- Für Titanlegierungen inkl. (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- UNJF
- För Titanlegeringar (Ti-6Al-4V), 40-45 HRC

ALTA PRESTAZIONE

- UNJF
- Per leghe di Titanio (Ti-6Al-4V) di durezza tra 40-45 HRC

ALTAS PRESTACIONES

- UNJF
- Para aleaciones de Titanio (Ti-6Al-4V), 40-45 HRC

HAUTE PERFORMANCE

- Américain fin
- Pour alliages de Titane (Ti-6Al-4V) : dureté 40-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- Для титановых сплавов (Ti-6Al-4V), 40-45 HRC

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48014467	10	32	70	25	6	4,9	3	●	
48014472	1/4	28	80	30	7	5,5	3	●	
48014476	5/16	24	90	31	8	6,2	3	●	
48014481	3/8	24	90	35	10	8,0	3	●	

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48014486	7/16	20	100	20	9	7,0	3	●	
48014491	1/2	20	100	22	10	8,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								⊙ 4-6 m/min				

VA-SFT

UNF

■ General purpose, also for stainless steel

UNF

■ Für universelle Anwendungen und VA - Stahl

UNF

■ Per applicazioni generali e per inox

AMÉRICAIN FIN

■ Pour applications générales et pour des aciers inox

UNF

■ Til generelt brug, også til rustfrit stål

UNF

■ För allround bearbetning och för rostfritt stål

UNF

■ Para aplicación general, para aceros inoxidable

UNF

■ Общего назначения и для нержавеющей сталей

UNF
UNJF

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

UNF HSSE OX 40° ANSI 2B
 2,5+1

EDP	UNF	P	L	l1	d	a	ZΔ	Stock	Price
75246220	6	40	56	20	4	3,0	3	●	
75246730	10	32	70	25	6	4,9	3	●	
75247240	1/4	28	80	30	7	5,5	3	●	
75247640	5/16	24	90	35	8	6,2	3	●	
75248140	3/8	24	90	35	9	7,0	3	●	

UNF HSSE OX 40° ANSI 2B
 2,5+1

EDP	UNF	P	L	l	d	a	ZΔ	Stock	Price
75248650	7/16	20	100	15	9	7,0	4	●	
75249150	1/2	20	100	16	9	7,0	4	●	
75249650	9/16	18	100	17	11	9,0	4	●	
75250450	5/8	18	100	18	12	9,0	4	●	
75251750	3/4	16	110	21	16	12,0	4	●	
75252860	7/8	14	125	23	18	14,5	4	●	
75253960	1	12	125	25	18	14,5	5	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 8-14 m/min	◎ 7-11 m/min	◎ 8-14 m/min					◎ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 7-14 m/min											◎ 10-15 m/min	

VA-SFT

UNJF

■ General purpose, also for stainless steel

UNJF

■ Für universelle Anwendungen und VA - Stahl

UNJF

■ Per applicazioni generali e per inox

AMÉRICAIN FIN

■ Pour applications générales et pour des aciers inox

UNJF

■ Til generelt brug, også til rustfrit stål

UNJF

■ För allround bearbetning och för rostfritt stål

UNJF

■ Para aplicación general, para aceros inoxidable

UNJF

■ Общего назначения и для нержавеющей сталей

GO TO LIVE STOCK CHECK

UNJF HSSE OX 40° ANSI 3B
 2,5+ DIN 2182

EDP	UNJF	P	L	l1	d	a	ZΔ	Stock	Price
48001467	10	32	70	25	6	4,9	3	●	
48001472	1/4	28	80	30	7	5,5	3	●	
48001476	5/16	24	90	35	8	6,2	3	●	
48001481	3/8	24	90	35	9	7,0	3	●	

UNJF HSSE OX 40° ANSI 3B
 2,5+ DIN 2183

EDP	UNF	P	L	l	d	a	ZΔ	Stock	Price
48001486	7/16	20	100	15	8	6,2	4	●	
48001491	1/2	20	100	16	9	7,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min					⊙ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 7-14 m/min											⊙ 10-15 m/min	

1066-SFT

UNF

■ General purpose applications

UNF

■ Für universelle Anwendungen

UNF

■ Per applicazioni generali

AMÉRICAIN FIN

■ Pour applications générales

UNF

■ Til generelt brug

UNF

■ För diverse applikationer

UNF

■ Para aplicación general

UNF

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

Type 1

Type 2

Type 3

EDP	UNF	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22204544	2	64	44,5	9,5	-	2,80	2,24	2	1	○	
22204564	3	56	44,5	9,5	-	2,80	2,24	2	1	○	
22204584	4	48	48,0	11,0	18	3,15	2,50	2	2	○	
22204604	5	44	48,0	11,0	18	3,15	2,50	3	2	○	
22204624	6	40	50,0	13,0	20	3,55	2,80	3	2	○	
22204654	8	36	53,0	13,0	21	4,50	3,55	3	2	○	
22204674	10	32	58,0	16,0	25	5,00	4,00	3	2	○	
22204694	12	28	62,0	17,0	26	5,60	4,50	3	2	○	
22204724	1/4	28	66,0	19,0	30	6,30	5,00	3	2	○	
22204764	5/16	24	72,0	22,0	35	8,00	6,30	3	2	○	
22204814	3/8	24	80,0	24,0	39	10,00	8,00	3	2	○	
22204864	7/16	20	85,0	25,0	-	8,00	6,30	3	3	○	
22204914	1/2	20	89,0	29,0	-	9,00	7,10	3	3	○	
22204964	9/16	18	95,0	30,0	-	11,20	9,00	3	3	○	
22205044	5/8	18	102,0	32,0	-	12,50	10,00	3	3	○	
22205174	3/4	16	112,0	37,0	-	14,00	11,20	4	3	○	
22205284	7/8	14	118,0	38,0	-	16,00	12,50	4	3	○	
22205394	1	12	130,0	45,0	-	18,00	14,00	4	3	○	
22205534	1 1/8	12	138,0	48,0	-	20,00	16,00	4	3	○	
22205664	1 1/4	12	151,0	51,0	-	22,40	18,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 8-14 m/min	◎ 7-11 m/min	◎ 8-14 m/min	○ 7-11 m/min				◎ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

CC-SFT

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- For stainless steels, aluminium and steel
- For threading depth $\geq 2 D$
- Developed for CNC machines equipped with rigid tapping
- For pilot hole use OSG EX-SUS-GDS (p.c.70)

HIGH PERFORMANCE

- Til rustfrit stål, aluminium og stål
- Til gevinddybde $\geq 2 D$
- Udviklet til CNC maskine udstyret med fast tapholder
- For boring af pilot hul brug OSG EX-SUS-GDS (p.c.70)

HIGH PERFORMANCE

- Für VA-Stahl, Aluminium und Stahl
- Für Gewindetiefe $\geq 2 D$
- Für CNC Maschinen mit Synchronspindeln
- Für die Kernlochbearbeitung EX-SUS-GDS verwenden (p.c.70)

HIGH PERFORMANCE

- För rostfritt stål, aluminium och stål
- För gängdjup $\geq 2 D$
- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För pilot hål använd OSG EX-SUS-GDS (p.c.70)

ALTA PRESTAZIONE

- Per acciai inox, alluminio e acciai
- Per profondità di filettatura $\geq 2 D$
- Per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Utilizzate OSG EX-SUS-GDS per foro pilota (p.c.70)

ALTAS PRESTACIONES

- Para aceros inoxidables, aluminio y aceros
- Para roscado $\geq 2 D$
- Desarrollados para máquinas CNC aptas para roscado rigido
- Para agujero previo use EX-SUS-GDS (p.c.70)

HAUTE PERFORMANCE

- Pour inox, aluminium et aciers
- Profondeur de taraudage $\geq 2 D$
- Développé pour les machines CNC qui ont le "taraudage rigide"
- Pour trou pilote utiliser OSG EX-SUS-GDS (p.c.70)

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Для нержавеющей сталей и алюминия
- Для резьбы глубиной $\geq 2 D$
- Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы
- Для пилотного отверстия используйте OSG EX-SUS-GDS (p.c.70)

UNF UNJF HSSE CrN 45° ANSI 2B

ANSI 3B $\geq 2,5 \cdot l$ $\geq 2D$ DIN 2182

EDP	UN(J)F	P	L	l1	d	a	ZΔ	Stock	Price
48032467	10	32	70	19,3	6	4,9	3	●	
48032472	1/4	28	80	25,4	7	5,5	3	●	
48032476	5/16	24	90	11,0	8	6,2	3	●	
48032481	3/8	24	90	12,0	9	7,0	3	●	

UNF UNJF HSSE CrN 45° $\geq 2,5 \cdot l$

ANSI 2B ANSI 3B $\geq 2D$ DIN 2183

EDP	UN(J)F	P	L	l	d	a	ZΔ	Stock	Price
48032486	7/16	20	100	14	9	6,2	4	●	
48032491	1/2	20	100	15	9	7	4	●	
48032496	9/16	18	100	15	11	9	4	●	
48032504	5/8	18	100	17	12	9	4	●	
48032517	3/4	16	110	19	14	11	4	●	
48032528	7/8	14	125	21	18	14,5	4	●	
48032539	1	12	125	24	18	14,5	4	●	

ZΔ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-25 m/min	⊙ 15-25 m/min	⊙ 10-25 m/min	○ 10-25 m/min					⊙ 6-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 15-24 m/min				⊙ 15-35 m/min								

UNF
UNJF

H-SFT

HIGH PERFORMANCE

- UNJF
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- UNJF
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- UNJF
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Américain fin
- **Série H** : pour acier de dureté entre 25-45 HRCr

HIGH PERFORMANCE

- UNJF
- **Serie H**: Til stål 25-45 HRC

UTMÄRT UTFÖRANDE

- UNJF
- **Serie H**: för stål 25-45 HRC

ALTAS PRESTACIONES

- UNJF
- **Serie H (H-CPM)**: para aceros 25-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- **Серия P**: для сталей 25-45 HRC

GO TO LIVE STOCK CHECK

UNJF PM OX 15° ANSI 3B
 2,5 DIN 2182

EDP	UNJF	P	L	l1	d	a	ZΔ	Stock	Price
48009467	10	32	70	25	6	4,9	3	●	
48009472	1/4	28	80	30	7	5,5	3	●	
48009476	5/16	24	90	35	8	6,2	3	●	
48009481	3/8	24	90	35	9	7,0	3	●	

UNJF PM OX 15° ANSI 3B
 2,5 DIN 2183

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48009486	7/16	20	100	15	8	6,2	3	●	
48009491	1/2	20	100	16	9	7,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 6-12 m/min	○ 7-12 m/min	⊙ 4-8 m/min	⊙ 4-8 m/min				⊙ 6-12 m/min			○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 3-5 m/min	○ 1-3 m/min			

1066-SFT-PLUS

UNF

■ For steels 25~45 HRC

UNF

■ Für Stahl 25~45 HRC

UNF

■ Per acciai 25~45 HRC

AMÉRICAIN FIN

■ Pour acier 25~45 HRC

UNF

■ Til stål 25~45 HRC

UNF

■ För stål 25~45 HRC

UNF

■ Para aceros 25~45 HRC

UNF

■ Для сталей 25~45 HRC

GO TO
LIVE
STOCK
CHECK

Type 2

Type 3

EDP	UNF	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
23204674	10	32	58	16	25	5,0	4,0	3	2	○	
23204724	1/4	28	66	19	30	6,3	5,0	3	2	○	
23204764	5/16	24	72	22	35	8,0	6,3	3	2	○	
23204814	3/8	24	80	24	39	10,0	8,0	3	2	○	
23204814A	7/16	20	85	25	-	8,0	6,3	3	3	○	
23204814B	1/2	20	89	29	-	9,0	7,1	3	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25~35 HRC	35~45 HRC	45~52 HRC	52~62 HRC	SUS	SKD	SC	GG	GGG
		◎ 6-12 m/min	○ 7-12 m/min	◎ 4-8 m/min	◎ 4-8 m/min				○ 6-12 m/min	○ 7-15 m/min	○ 7-12 m/min	○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

E-SFT

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

UNF
UNJF

HIGH PERFORMANCE

- UNJF
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- UNJF
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- UNJF
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Américain fin
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- UNJF
- **Serie E** : Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- UNJF
- **Serie E** : för nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- UNJF
- **Serie E (Ni)** : para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- **Серия E** : для никелевых сплавов, включая Inconel 718

UNJF PM 10° ANSI 3B
 2.5 DIN 2182

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
89546730	10	32	70	18	6	4,9	3	●	
89547230	1/4	28	80	23	7	5,5	3	●	
89547630	5/16	24	90	28	8	6,2	3	●	
89548130	3/8	24	90	33	10	8,0	3	●	

UNJF PM 10° ANSI 3B
 2.5 DIN 2183

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
89648630	7/16	20	100	15	9	7,0	3	●	
89649130	1/2	20	100	16	10	8,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									1-3 m/min			

WHR-NI-SFT

HIGH PERFORMANCE

- Metric
- For nickel based alloys including Inconel 718

HIGH PERFORMANCE

- Metrisch
- Für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- Metrico
- Per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Métrique
- Pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- Metrisk
- Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- Metrisk
- För nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- Metrico
- Para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- для никелевых сплавов, включая Inconel 718

EDP	UNJF	P	L	I	d	a	ZΔ	Stock	Price
48078467	10	32	70	20	6	4,9	3	●	
48078472	1/4	28	80	25	7	5,5	3	●	
48078476	5/16	24	90	31	8	6,2	3	●	
48078481	3/8	24	90	35	10	8	3	●	

EDP	UNJF	P	L	I	d	a	ZΔ	Stock	Price
48078486	7/16	20	100	20	9	7	3	●	
48078491	1/2	20	100	22	10	8	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									1-3 m/min			

UNJF

UNJF

GO TO LIVE STOCK CHECK

V-TI-SFT

UNF
UNJF

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- UNJF
- For titanium alloys (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- UNJF
- Für Titanlegierungen inkl. (Ti-6Al-4V), 40-45 HRC

ALTA PRESTAZIONE

- UNJF
- Per leghe di Titanio (Ti-6Al-4V) di durezza tra 40-45 HRC

HAUTE PERFORMANCE

- Américain fin
- Pour alliages de Titane (Ti-6Al-4V), dureté 40-45 HRC

HIGH PERFORMANCE

- UNJF
- Til Titanium legeringer (Ti-6Al-4V), 40-45 HRC

HIGH PERFORMANCE

- UNJF
- För Titanlegeringar (Ti-6Al-4V), 40-45 HRC

ALTAS PRESTACIONES

- UNJF
- Para aleaciones de Titanio (Ti-6Al-4V), 40-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- Для титановых сплавов (Ti-6Al-4V), 40-45 HRC

EDP	UNJF	P	L	I	d	a	ZΔ	Stock	Price
48013467	10	32	70	25	6	4,9	3	●	
48013472	1/4	28	80	30	7	5,5	3	●	
48013476	5/16	24	90	35	8	6,2	3	●	
48013481	3/8	24	90	35	10	8,0	3	●	

EDP	UNJF	P	L	I	d	a	ZΔ	Stock	Price
48013486	7/16	20	100	15	9	7,0	3	●	
48013491	1/2	20	100	16	10	8,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skår - Numero de ranuras - Число режущих кромок
 B.173

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								⊙ 3-5 m/min				

1066-HT

UNF

■ For general purposes application

UNF

■ Für universelle Anwendungen

UNF

■ Per applicazioni generali

AMÉRICAIN FIN

■ Pour applications générales

UNF

■ Til generelt brug

UNF

■ För allround bearbetning

UNF

■ Para aplicación general

UNF

■ Общего назначения

GO TO
LIVE
STOCK
CHECK

ANSI
2B

ISO
529

Type 1

Type 2

Type 3

EDP	UNF	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22034500	0	80	40,0	8,0	-	2,50	2,00	3	1	○	
22034520	1	72	41,0	8,0	-	2,50	2,00	3	1	○	
22034540	2	64	44,5	9,5	-	2,80	2,24	3	1	○	
22034560	3	56	44,5	9,5	-	2,80	2,24	3	1	○	
22034580	4	48	48,0	11,0	18	3,15	2,50	3	2	○	
22034600	5	44	48,0	11,0	18	3,15	2,50	3	2	○	
22034620	6	40	50,0	13,0	20	3,55	2,80	3	2	○	
22034650	8	36	53,0	13,0	21	4,50	3,55	3	2	○	
22034670	10	32	58,0	16,0	25	5,00	4,00	3	2	○	
22034690	12	28	62,0	17,0	26	5,60	4,50	3	2	○	
22034720	1/4	28	66,0	19,0	30	6,30	5,00	3	2	○	
22034760	5/16	24	72,0	22,0	35	8,00	6,30	4	2	○	
22034810	3/8	24	80,0	24,0	39	10,00	8,00	4	2	○	
22034860	7/16	20	85,0	25,0	-	8,00	6,30	4	3	○	
22034910	1/2	20	89,0	29,0	-	9,00	7,10	4	3	○	
22034960	9/16	18	95,0	30,0	-	11,20	9,00	4	3	○	
22035040	5/8	18	102,0	32,0	-	12,50	10,00	4	3	○	
22035170	3/4	16	112,0	37,0	-	14,00	11,20	4	3	○	
22035280	7/8	14	118,0	38,0	-	16,00	12,50	4	3	○	
22035390	1	12	130,0	45,0	-	18,00	14,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

Cs≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 7-12 m/min												○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min						

S-XPf

UNF

GO TO
LIVE
STOCK
CHECK

UNF
 ■ High performance forming tap

UNF
 ■ Hochleistungsgewindeformer

UNF
 ■ Maschio a rollare ad alta performance

UNF
 ■ Taraud à refoulé à haute performance

UNF
 ■ High Performance rulletap

UNF
 ■ High performance pressgängtapp

UNF
 ■ Alta prestaciones, macho de laminación

UNF
 ■ Высокопроизводительные накатные метчики

EDP	UNF	P	L	l1	d	a	Drill Hole size	ZΔ	Stock	Price
48091462	6	40	56	20	4	3	3,19 ~ 3,26	4	●	
48091467	10	32	70	25	6	4,9	4,41 ~ 4,47	5	●	
48091472	1/4	28	80	30	7	5,5	5,87 ~ 5,94	5	●	
48091476	5/16	24	90	35	8	6,2	7,39 ~ 7,47	5	●	
48091481	3/8	24	90	35	9	7	8,98 ~ 9,06	8	●	

EDP	UNF	P	L	l	d	a	Drill Hole size	ZΔ	Stock	Price
48091486	7/16	20	100	12,7	9	7	10,45 ~ 10,55	8	●	
48091491	1/2	20	100	12,7	9	7	12,04 ~ 12,14	8	●	
48091496	9/16	18	100	14,1	11	9	13,56 ~ 13,64	8	●	
48091504	5/8	18	100	14,1	12	9	15,15 ~ 15,23	8	●	
48091517	3/4	16	110	12,7	14	12	18,22 ~ 18,30	8	●	
48091528	7/8	14	125	14,5	18	14,5	21,27 ~ 21,38	8	●	
48091539	1	12	125	16,9	18	14,5	24,26 ~ 24,37	8	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

H-HL-POT

HIGH PERFORMANCE

- Metric
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- Metrisch
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- Metrico
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Métrique
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: Til stål 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: för stål 25-45 HRC

ALTAS PRESTACIONES

- Metrico
- **Serie H (H-CPM)**: para aceros 25-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия P**: для сталей 25-45 HRC

GO TO LIVE STOCK CHECK

Helicoil MJ

MJ PM OX ISO 1 4H
DIN 371

Type 1

Type 2

EDP	MJ	P	L	l1	d	a	ZΔ	Type	Stock	Price
48006125	2	0,4	50	9	2,8	2,1	2	1	●	
48006133	2,5	0,45	56	18	3,5	2,7	3	2	●	
48006138	3	0,5	56	20	4,0	3,0	3	2	●	
48006144	4	0,7	70	25	6,0	4,9	3	2	●	
48006149	5	0,8	80	30	6,0	4,9	3	2	●	
48006155	6	1	90	35	8,0	6,2	3	2	●	
48006161	8	1,25	100	39	10,0	8,0	3	2	●	
48006169	10	1,5	110	46	12,0	9,0	3	2	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 8-13 m/min		⊙ 6-10 m/min	⊙ 6-10 m/min				⊙ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 4-6 m/min	○ 2-4 m/min			

E-HL-POT

Helicoil MJ

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- Metric
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- Metrisk
- **Serie E**: Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- Metrisch
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

HIGH PERFORMANCE

- Metrisk
- **Serie E**: för nickel legeringar inklusive Inconel 718

ALTA PRESTAZIONE

- Metrico
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

ALTAS PRESTACIONES

- Metrico
- **Serie E (Ni)**: para aleaciones de níquel incluido Inconel 718

HAUTE PERFORMANCE

- Métrique
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия E**: для никелевых сплавов, включая Inconel 718

EDP	MJ	P	L	l1	d	a	ZΔ	Stock	Price
48008125	2	0,4	50	9	2,8	2,1	2	●	
48008133	2,5	0,45	56	11	3,5	2,7	3	●	
48008138	3	0,5	56	13	4,0	3,0	3	●	
48008144	4	0,7	70	17	6,0	4,9	3	●	
48008149	5	0,8	80	21	6,0	4,9	3	●	
48008155	6	1	90	25	8,0	6,2	3	●	
48008161	8	1,25	100	33	10,0	8,0	3	●	
48008169	10	1,5	110	41	12,0	9,0	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									2-4 m/min			

Helicoil MJ

H-HL-SFT

Helicoil MJ

GO TO
LIVE
STOCK
CHECK

Helicoil MJ

HIGH PERFORMANCE

- Metric
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- Metrisch
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- Metrico
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Métrique
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- Metrisk
- **Serie H**: Til stål 25 - 45 HRC

UTMÄRT UTFÖRANDE

- Metrisk
- **Serie H**: för stål 25-45 HRC

ALTAS PRESTACIONES

- Metrico
- **Serie H (H-CPM)**: para aceros 25 ÷ 45 Hrc

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Метрический
- **Серия P**: для сталей 25 ~ 45 HRC

EDP	MJ	P	L	l1	d	a	ZΔ	Type	Stock	Price
48005125	2	0,4	50	9	2,8	2,1	2	1	●	
48005133	2,5	0,45	56	18	3,5	2,7	3	2	●	
48005138	3	0,5	56	20	4,0	3,0	3	2	●	
48005144	4	0,7	70	25	6,0	4,9	3	2	●	
48005149	5	0,8	80	30	6,0	4,9	3	2	●	
48005155	6	1	90	35	8,0	6,2	3	2	●	
48005161	8	1,25	100	39	10,0	8,0	3	2	●	
48005169	10	1,5	110	46	12,0	9,0	3	2	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение													
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG	
		◎ 6-12 m/min	○ 7-12 m/min	◎ 4-8 m/min	◎ 4-8 m/min				◎ 6-12 m/min			○ 7-12 m/min	
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl		
								○ 3-5 m/min	○ 1-3 m/min				

CC-HL-SFT

Helicoil
M

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- For stainless steels, aluminium and steel
- For threading depth $\geq 2 D$
- Developed for CNC machines equipped with rigid tapping
- For pilot hole use OSG EX-SUS-GDS (p.c.70)

HIGH PERFORMANCE

- Til rustfritt stål, aluminium og stål
- Til gevinddybde $\geq 2D$
- Udviklet til CNC maskine udstyret med fast tapholder
- For boring af pilot hul brug OSG EX-SUS-GDS (p.c.70)

HIGH PERFORMANCE

- Für VA-Stahl, Aluminium und Stahl
- Für Gewindetiefe $\geq 2 D$
- Für CNC Maschinen mit Synchronspindeln
- Für die Kernlochbearbeitung EX-SUS-GDS verwenden (p.c.70)

HIGH PERFORMANCE

- För rostfritt stål, aluminium och stål
- För gängdjup $\geq 2D$
- Utvecklat för CNC-maskiner som är utrustade med gängfunktion
- För pilot hål använd OSG EX-SUS-GDS (p.c.70)

ALTA PRESTAZIONE

- Per acciai inox, alluminio e acciai
- Per profondità di filettatura $\geq 2 D$
- Per le macchine CNC che hanno un programma di sincronizzazione tra la velocità e l'avanzamento
- Utilizzate OSG EX-SUS-GDS per foro pilota (p.c.70)

ALTAS PRESTACIONES

- Para aceros inoxidable, aluminio y aceros
- Para roscado $\geq 2D$
- Desarrollados para máquinas CNC aptas para roscado rígido
- Para agujero previo use EX-SUS-GDS (p.c.70)

HAUTE PERFORMANCE

- Pour inox, aluminium et aciers
- Profondeur de taraudage $\geq 2 D$
- Développé pour les machines CNC qui ont le "taraudage rigide"
- Pour trou pilote utiliser OSG EX-SUS-GDS (p.c.70)

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- Для нержавеющей сталей и алюминия
- Для резьб глубиной $\geq 2D$
- Разработаны для ЧПУ станков имеющих циклы жесткой нарезки резьбы
- Для пилотного отверстия используйте OSG EX-SUS-GDS (p.c.70)

M HSSE CrN 45° ISO 2 6H
DIN 371

EDP	M	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
48044138	3	0,5	56	4,5	15	4	3	3	1	●	
48044144	4	0,7	70	6,6	20	6	4,9	3	1	●	
48044149	5	0,8	80	7,2	25	6	4,9	3	1	●	
48044155	6	1	90	9,0	35	8	6,2	3	2	●	
48044161	8	1,25	100	12,0	39	10	8	3	2	●	
48044169	10	1,5	110	14,0	46	12	9	4	2	●	

M HSSE CrN 45° ISO 2 6H
DIN 376

EDP	M	P	L	l	l1	d	a	ZΔ	Stock	Price
48044179	12	1,75	110	16	-	11	9	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-25 m/min	⊙ 15-25 m/min	⊙ 10-25 m/min	○ 10-25 m/min					⊙ 6-10 m/min				
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 15-24 m/min				⊙ 15-35 m/min								

Helicoil
M

H-HL-SFT

Helicoil
UNJC

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- UNJC
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- UNJC
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- UNJC
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Américain
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- UNJC
- **Serie H**: Til stål 25-45 HRC

HIGH PERFORMANCE

- UNJC
- **Serie H**: för stål 25-45 HRC

ALTAS PRESTACIONES

- UNJC
- **Serie H** (H-CPM): para aceros 25-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJC
- **Серия P**: для сталей 25-45 HRC

Helicoil
UNJC

EDP	UNJC	P	L	l1	d	a	ZΔ	Stock	Price
48017457	4	40	56	20	4,0	3,0	2	●	
48017461	6	32	63	21	4,5	3,4	3	●	
48017464	8	32	70	25	6,0	4,9	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		◎ 6-12 m/min	○ 7-12 m/min	◎ 4-8 m/min	◎ 4-8 m/min				◎ 6-12 m/min			○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 3-5 m/min	○ 1-3 m/min			

E-HL-SFT

HIGH PERFORMANCE

- UNJC
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- UNJC
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- UNJC
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Américain
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- UNJC
- **Serie E**: Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- UNJC
- **Serie E**: för nickel legeringar inklusive Inconel 718

ALTAS PRESTACIONES

- UNJC
- **Serie E (Ni)**: para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJC
- **Серия E**: для никелевых сплавов, включая Inconel 718

EDP	UNJC	P	L	l	d	a	Z Δ	Stock	Price
48015457	4	40	56	13	4,0	3,0	3	●	
48015461	6	32	63	18	4,5	3,4	3	●	
48015464	8	32	70	20	6,0	4,9	3	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									1-3 m/min			

Helicoil
UNJC

GO TO
LIVE
STOCK
CHECK

Helicoil
UNJC

H-HL-POT

Helicoil
UNJF

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- UNJF
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- UNJF
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- UNJF
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Américain fin
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- UNJF
- **Serie H** : Til stål 25-45 HRC

HIGH PERFORMANCE

- UNJF
- **Serie H** : för stål 25-45 HRC

ALTAS PRESTACIONES

- UNJF
- **Serie H (H-CPM)**: para aceros 25-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- **Серия P** : для сталей 25-45 HRC

EDP	UNJF	P	L	l1	d	a	Z Δ	Stock	Price
48018467	10	32	80	30	7	5,5	3	●	
48018472	1/4	28	90	35	8	6,2	3	●	
48018476	5/16	24	90	35	9	7,0	3	●	
48018481	3/8	24	100	39	11	9,0	3	●	

EDP	UNJF	P	L	l	d	a	Z Δ	Stock	Price
48018486	7/16	20	100	22	9	7	3	●	
48018491	1/2	20	100	22	11	9	3	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 8-13 m/min		⊙ 6-10 m/min	⊙ 6-10 m/min				⊙ 7-10 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 4-6 m/min	○ 2-4 m/min			

E-HL-POT

Helicoil
UNJF

GO TO
LIVE
STOCK
CHECK

HIGH PERFORMANCE

- UNJF
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- UNJF
- **Serie E**: Til nikkellegeringer inklusiv Inconel 718

HIGH PERFORMANCE

- UNJF
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

HIGH PERFORMANCE

- UNJF
- **Serie E**: för nickel legeringar inklusive Inconel 718

ALTA PRESTAZIONE

- UNJF
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

ALTAS PRESTACIONES

- UNJF
- **Serie E (Ni)**: para aleaciones de níquel incluido Inconel 718

HAUTE PERFORMANCE

- Américain fin
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- **Серия E**: для никелевых сплавов, включая Inconel 718

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48016467	10	32	80	23	7	5,5	3	●	
48016472	1/4	28	90	29	8	6,2	3	●	
48016476	5/16	24	90	35	10	8,0	3	●	
48016481	3/8	24	100	41	12	9,0	3	●	

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48016486	7/16	20	100	22	10	8	3	●	
48016491	1/2	20	100	22	12	9	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									2-4 m/min			

Helicoil
UNJF

H-HL-SFT

HIGH PERFORMANCE

- UNJC
- **Serie H** : for steels 25-45 HRC

HIGH PERFORMANCE

- UNJC
- **Serie H** : Für Stahl 25-45 HRC

ALTA PRESTAZIONE

- UNJC
- **Serie H** : per acciai di durezza tra 25-45 HRC

HAUTE PERFORMANCE

- Américain
- **Série H** : pour acier de dureté entre 25-45 HRC

HIGH PERFORMANCE

- UNJC
- **Serie H**: Til stål 25-45 HRC

HIGH PERFORMANCE

- UNJC
- **Serie H**: för stål 25-45 HRC

ALTAS PRESTACIONES

- UNJC
- **Serie H (H-CPM)**: para aceros 25-45 HRC

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJC
- **Серия P**: для сталей 25-45 HRC

Helicoil UNJF

Helicoil UNJF

GO TO LIVE STOCK CHECK

EDP	UNJF	P	L	l1	d	a	ZΔ	Stock	Price
48017467	10	32	80	30	7	5,5	3	●	
48017472	1/4	28	90	35	8	6,2	3	●	
48017476	5/16	24	90	35	9	7,0	3	●	
48017481	3/8	24	100	39	11	9,0	3	●	

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48017486	7/16	20	100	15	9	7	3	●	
48017491	1/2	20	100	16	11	9	3	●	

ZΔ=ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
		◎ 6-12 m/min	○ 7-12 m/min	◎ 4-8 m/min	◎ 4-8 m/min				◎ 6-12 m/min			○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
								○ 3-5 m/min	○ 1-3 m/min			

E-HL-SFT

HIGH PERFORMANCE

- UNJF
- **Serie E** : for nickel based alloys including Inconel 718

HIGH PERFORMANCE

- UNJF
- **Serie E** : für Nickelbasislegierungen inkl. Inconel 718

ALTA PRESTAZIONE

- UNJF
- **Serie E** : per Inconel 718 ed altre leghe a base di Nickel

HAUTE PERFORMANCE

- Américain fin
- **Série E** : pour Inconel 718 et autres alliages sur base de Nickel

HIGH PERFORMANCE

- UNJF
- **Serie E**: Til nikkellegeringer inklusiv Inconel 718,

HIGH PERFORMANCE

- UNJF
- **Serie E**: för nickel legeringar inklusive Inconel 718,

ALTAS PRESTACIONES

- UNJF
- **Serie E (Ni)**: para aleaciones de níquel incluido Inconel 718

ВЫСОКАЯ ПРОИЗВОДИТЕЛЬНОСТЬ

- UNJF
- **Серия E**: для никелевых сплавов, включая Inconel 718

UNJF PM 10° ANSI 3B
 2.5 DIN 2182

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48015467	10	32	80	21	7	5,5	3	●	
48015472	1/4	28	90	27	8	6,2	3	●	
48015476	5/16	24	90	33	10	8,0	3	●	
48015481	3/8	24	100	38	12	9,0	3	●	

UNJF PM 10° ANSI 3B
 2.5 DIN 2183

EDP	UNJF	P	L	l	d	a	ZΔ	Stock	Price
48015486	7/16	20	100	15	10	8	3	●	
48015491	1/2	20	100	16	12	9	3	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
									1-3 m/min			

Helicoil
UNJF

GO TO
LIVE
STOCK
CHECK

Helicoil
UNJF

1066-POT

BSW

GO TO
LIVE
STOCK
CHECK

BSW

BSW (WHITWORTH)

■ General purpose applications

BSW (WHITWORTH)

■ Für universelle Anwendungen

BSW (WHITWORTH)

■ Per applicazioni generali

BSW (WHITWORTH)

■ Pour applications générales

BSW (WHITWORTH)

■ Til generelt brug

BSW (WHITWORTH)

■ För diverse applikationer

BSW (WHITWORTH)

■ Para aplicación general

BSW (WHITWORTH)

■ Общего назначения

Type 2

Type 3

EDP	BSW	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
T301009348	3/32	48	44,5	9,5	-	2,8	2,24	2	2	○	
22107024	1/8	40	48	11	18	3,15	2,50	3	2	○	
22107034	5/32	32	53	13	21	4,00	3,15	3	2	○	
22107044	3/16	24	58	16	25	5,00	4,00	3	2	○	
22107054	7/32	24	62	17	26	5,60	7,00	3	2	○	
22107064	1/4	20	66	19	30	6,30	5,00	3	2	○	
22107074	5/16	18	72	22	35	8,00	6,30	3	2	○	
22107084	3/8	16	80	24	39	10,00	8,00	3	2	○	
22107094	7/16	14	85	25	-	8,00	6,30	3	3	○	
22107104	1/2	12	89	29	-	9,00	7,10	3	3	○	
22107114	9/16	12	95	30	-	11,20	9,00	3	3	○	
22107124	5/8	11	102	32	-	12,50	10,00	3	3	○	
T301068711	11/16	11	112	37	-	14,00	11,20	3	3	○	
22107134	3/4	10	112	37	-	14,00	11,20	3	3	○	
22107144	7/8	9	118	38	-	16,00	12,50	3	3	○	
22107154	1	8	130	45	-	18,00	14,00	3	3	○	
22107164	1 1/8	7	138	48	-	20,00	16,00	4	3	○	
22107174	1 1/4	7	151	51	-	22,40	18,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min	○ 7-11 m/min				⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-SFT

BSW (WHITWORTH)

■ General purpose applications

BSW (WHITWORTH)

■ Für universelle Anwendungen

BSW (WHITWORTH)

■ Per applicazioni generali

BSW (WHITWORTH)

■ Pour applications générales

BSW (WHITWORTH)

■ Til generelt brug

BSW (WHITWORTH)

■ För diverse applikationer

BSW (WHITWORTH)

■ Para aplicación general

BSW (WHITWORTH)

■ Общего назначения

BSW

BSW

GO TO
LIVE
STOCK
CHECK

BSW HSSE OX 40°
MED $\pm 2,5 \mu$ ISO 529

Type 2

Type 3

EDP	BSW	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22207024	1/8	40	48	11	18	3,15	2,50	3	2	○	
22207034	5/32	32	53	13	21	4,00	3,15	3	2	○	
22207044	3/16	4	58	16	25	5,00	4,00	3	2	○	
22207054	7/32	24	62	17	26	5,60	7,00	3	2	○	
22207064	1/4	20	66	19	30	6,30	5,00	3	2	○	
22207544	9/32	20	66	19	30	7,10	5,60	3	2	○	
22207074	5/16	18	72	22	35	8,00	6,30	3	2	○	
22207084	3/8	16	80	24	39	10,00	8,00	3	2	○	
22207094	7/16	14	85	25	-	8,00	6,30	3	3	○	
22207104	1/2	12	89	29	-	9,00	7,10	3	3	○	
22207114	9/16	12	95	30	-	11,20	9,00	3	3	○	
22207124	5/8	11	102	32	-	12,50	10,00	3	3	○	
22207134	3/4	10	112	37	-	14,00	11,20	4	3	○	
22207144	7/8	9	118	38	-	16,00	12,50	4	3	○	
22207154	1	8	130	45	-	18,00	14,00	4	3	○	
22207164	1 1/8	7	138	48	-	20,00	16,00	4	3	○	
22207174	1 1/4	7	151	51	-	22,40	18,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 8-14 m/min	◎ 7-11 m/min	◎ 8-14 m/min	○ 7-11 m/min				◎ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-HT

BSW (WHITWORTH)

- Handtap
- For general purposes application

BSW (WHITWORTH)

- Hand Gewindebohrer
- Für universelle Anwendungen

BSW (WHITWORTH)

- Maschi a mano
- Per applicazioni generali

BSW (WHITWORTH)

- Tarands à main
- Pour applications générales

BSW (WHITWORTH)

- Håndtappe
- Til generelt brug

BSW (WHITWORTH)

- Handtapp
- För allround bearbetning

BSW (WHITWORTH)

- Machos de mano
- Para aplicación general

BSW (WHITWORTH)

- Ручной метчик
- Общего назначения

GO TO LIVE STOCK CHECK

Type 1

Type 2

Type 3

EDP	BSW	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22037000	1/16	60	41	8	-	2,50	2,00	3	1	○	
22037010	3/32	48	44,5	9,5	-	2,80	2,24	3	1	○	
22037020	1/8	40	48	11	18	3,15	2,50	3	2	○	
22037030	5/32	32	53	13	21	4,00	3,15	3	2	○	
22037040	3/16	24	58	16	25	5,00	4,00	3	2	○	
22037050	7/32	24	62	17	26	5,60	7,00	3	2	○	
22037060	1/4	20	66	19	30	6,30	5,00	3	2	○	
22037540	9/32	20	66	19	30	7,10	5,60	4	2	○	
22037070	5/16	18	72	22	35	8,00	6,30	4	2	○	
22037080	3/8	16	80	24	39	10,00	8,00	4	2	○	
22037090	7/16	14	85	25	-	8,00	6,30	4	3	○	
22037100	1/2	12	89	29	-	9,00	7,10	4	3	○	
22037110	9/16	12	95	30	-	11,20	9,00	4	3	○	
22037120	5/8	11	102	32	-	12,50	10,00	4	3	○	
T300068711	11/16	11	112	37	-	14,00	11,20	4	3	○	
22037130	3/4	10	112	37	-	14,00	11,20	4	3	○	
22037140	7/8	9	118	38	-	16,00	12,50	4	3	○	
22037150	1	8	130	45	-	18,00	14,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○	○ 7-12 m/min											○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○	○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min					

1066-POT

BSF

GO TO
LIVE
STOCK
CHECK

- BSF (WHITWORTH FINE)**
 - General purpose applications
- BSF (WHITWORTH FINE)**
 - Für universelle Anwendungen
- BSF (WHITWORTH FINE)**
 - Per applicazioni generali
- BSF (WHITWORTH FINE)**
 - Pour applications générales
- BSF (WHITWORTH FINE)**
 - Til generelt brug
- BSF (WHITWORTH FINE)**
 - För diverse applikationer
- BSF (WHITWORTH FINE)**
 - Para aplicación general
- BSF (WHITWORTH FINE)**
 - Общего назначения

EDP	BSF	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22107554	3/16	32	58	16	25	5,00	4,00	3	2	○	
22107564	7/32	28	62	17	26	5,60	4,50	3	2	○	
22107314	1/4	26	66	19	30	6,30	5,00	3	2	○	
22107574	9/32	26	66	19	30	7,10	5,60	3	2	○	
22107324	5/16	22	72	22	35	8,00	6,30	3	2	○	
22107334	3/8	20	80	24	39	10,00	8,00	3	2	○	
22107344	7/16	18	85	25	-	8,00	6,30	3	3	○	
22107354	1/2	16	89	29	-	9,00	7,10	3	3	○	
22107364	9/16	16	95	30	-	11,20	9,00	3	3	○	
22107374	5/8	14	102	32	-	12,50	10,00	3	3	○	
T311068714	11/16	14	112	37	-	14,00	11,20	3	3	○	
22107394	3/4	12	112	37	-	14,00	11,20	3	3	○	
22107414	7/8	11	118	38	-	16,00	12,50	3	3	○	
22107424	1	10	130	45	-	18,00	14,00	3	3	○	
22107434	1 1/8	9	138	48	-	20,00	16,00	4	3	○	
22107444	1 1/4	9	151	51	-	22,40	18,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min	○ 7-11 m/min				⊙ 8-16 m/min	○ 10-15 m/min			○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-SFT

- BSF (WHITWORTH FINE)**
 - General purpose applications
- BSF (WHITWORTH FINE)**
 - Für universelle Anwendungen
- BSF (WHITWORTH FINE)**
 - Per applicazioni generali
- BSF (WHITWORTH FINE)**
 - Pour applications générales
- BSF (WHITWORTH FINE)**
 - Til generelt brug
- BSF (WHITWORTH FINE)**
 - För diverse applikationer
- BSF (WHITWORTH FINE)**
 - Para aplicación general
- BSF (WHITWORTH FINE)**
 - Общего назначения

BSF

BSF

GO TO
LIVE
STOCK
CHECK

EDP	BSF	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22207554	3/16	32	58	16	25	5,00	4,00	3	2	○	
22207564	7/32	28	62	17	26	5,60	4,50	3	2	○	
22207314	1/4	26	66	19	30	6,30	5,00	3	2	○	
22207324	5/16	22	72	22	35	8,00	6,30	3	2	○	
22207334	3/8	20	80	24	39	10,00	8,00	3	2	○	
22207344	7/16	18	85	25	-	8,00	6,30	3	3	○	
22207354	1/2	16	89	29	-	9,00	7,10	3	3	○	
22207364	9/16	16	95	30	-	11,20	9,00	3	3	○	
22207374	5/8	14	102	32	-	12,50	10,00	3	3	○	
22207394	3/4	12	112	37	-	14,00	11,20	4	3	○	
22207414	7/8	11	118	38	-	16,00	12,50	4	3	○	
22207424	1	10	130	45	-	18,00	14,00	4	3	○	
22207434	1 1/8	9	138	48	-	20,00	16,00	4	3	○	
22207444	1 1/4	9	151	51	-	22,40	18,00	4	3	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min	○ 7-11 m/min				⊙ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-HT

BSF

GO TO
LIVE
STOCK
CHECK

BSF

- BSF (WHITWORTH FINE)**
 - Handtaps
 - For general purposes application
- BSF (WHITWORTH FINE)**
 - Hand Gewindebohrer
 - Für universelle Anwendungen
- BSF (WHITWORTH FINE)**
 - Maschi a mano
 - Per applicazioni generali
- BSF (WHITWORTH FINE)**
 - Tarauds à main
 - Pour applications générales
- BSF (WHITWORTH FINE)**
 - Håndtappe
 - Til generelt brug
- BSF (WHITWORTH FINE)**
 - Handtapp
 - För allround bearbetning
- BSF (WHITWORTH FINE)**
 - Machos de mano
 - Para aplicación general
- BSF (WHITWORTH FINE)**
 - Ручной метчик
 - Общего назначения

EDP	BSF	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22037550	3/16	32	58	16	25	5,00	4,00	3	2	○	
22037560	7/32	28	62	17	26	5,60	4,50	3	2	○	
22037310	1/4	26	66	19	30	6,30	5,00	4	2	○	
22037570	9/32	26	66	19	30	7,10	5,60	4	2	○	
22037320	5/16	22	72	22	35	8,00	6,30	4	2	○	
X310034322B	11/32	22	72	22	36	9,00	7,10	4	2	○	
22037330	3/8	20	80	24	39	10,00	8,00	4	2	○	
22037340	7/16	18	85	25	-	8,00	6,30	4	3	○	
22037350	1/2	16	89	29	-	9,00	7,10	4	3	○	
22037360	9/16	16	95	30	-	11,20	9,00	4	3	○	
22037370	5/8	14	102	32	-	12,50	10,00	4	3	○	
T310068714	11/16	14	112	37	-	14,00	11,20	4	3	○	
22037390	3/4	12	112	37	-	14,00	11,20	4	3	○	
22037410	7/8	11	118	38	-	16,00	12,50	4	3	○	
22037420	1	10	130	45	-	18,00	14,00	4	3	○	

ZΔ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○	○ 7-12 m/min											○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○	○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min					

1066-POT

BA

GO TO
LIVE
STOCK
CHECK

BA

BA (British Association)

■ General purpose applications

BA (British Association)

■ Für universelle Anwendungen

BA (British Association)

■ Per applicazioni generali

BA (British Association)

■ Pour applications générales

BA (British Association)

■ Til generelt brug

BA (British Association)

■ För diverse applikationer

BA (British Association)

■ Para aplicación general

BA (British Association)

■ Общего назначения

Type 1

Type 2

EDP	BA	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22109100	0	-	66,0	19,0	30	6,30	5,00	3	2	○	
22109110	1	-	62,0	17,0	26	5,60	4,50	3	2	○	
22109120	2	-	58,0	16,0	25	5,00	4,00	3	2	○	
22109130	3	-	53,0	13,0	21	4,50	3,55	3	2	○	
22109140	4	-	50,0	13,0	20	3,55	2,80	3	2	○	
22109150	5	-	48,0	11,0	18	3,15	2,50	3	2	○	
22109160	6	-	44,5	9,5	-	2,80	2,24	2	1	○	
22109170	7	-	44,5	9,5	-	2,80	2,24	2	1	○	
22109180	8	-	44,5	9,5	-	2,80	2,24	2	1	○	
22109190	9	-	41,0	8,0	-	2,50	2,00	2	1	○	
22109200	10	-	41,0	8,0	-	2,50	2,00	2	1	○	
22109210	11	-	40,0	8,0	-	2,50	2,00	2	1	○	
22109220	12	-	40,0	8,0	-	2,50	2,00	2	1	○	
22109230	13	-	38,5	8,0	-	2,50	2,00	2	1	○	
22109240	14	-	38,5	8,0	-	2,50	2,00	2	1	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min	○ 7-11 m/min				⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-SFT

- BA (British Association)**
 - General purpose applications
- BA (British Association)**
 - Für universelle Anwendungen
- BA (British Association)**
 - Per applicazioni generali
- BA (British Association)**
 - Pour applications générales
- BA (British Association)**
 - Til generelt brug
- BA (British Association)**
 - För diverse applikationer
- BA (British Association)**
 - Para aplicación general
- BA (British Association)**
 - Общего назначения

EDP	BA	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22209100	0	-	66,0	19,0	30	6,30	5,00	3	2	○	
22209110	1	-	62,0	17,0	26	5,60	4,50	3	2	○	
22209120	2	-	58,0	16,0	25	5,00	4,00	3	2	○	
22209130	3	-	53,0	13,0	21	4,50	3,55	3	2	○	
22209140	4	-	50,0	13,0	20	3,55	2,80	3	2	○	
22209150	5	-	48,0	11,0	18	3,15	2,50	3	2	○	
22209160	6	-	44,5	9,5	-	2,80	2,24	2	1	○	
22209170	7	-	44,5	9,5	-	2,80	2,24	2	1	○	
22209180	8	-	44,5	9,5	-	2,80	2,24	2	1	○	
22209190	9	-	41,0	8,0	-	2,50	2,00	2	1	○	
22209200	10	-	41,0	8,0	-	2,50	2,00	2	1	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 10-15 m/min	⊙ 8-14 m/min	⊙ 7-11 m/min	⊙ 8-14 m/min	○ 7-11 m/min				⊙ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-SFT-PLUS

BA

GO TO
LIVE
STOCK
CHECK

- | | | | |
|--|---|---|--|
| <p>BA (British Association)</p> <p>■ For steels 25~45 HRC</p> | <p>BA (British Association)</p> <p>■ Für Stahl 25~45 HRC</p> | <p>BA (British Association)</p> <p>■ Per acciai 25~45 HRC</p> | <p>BA (British Association)</p> <p>■ Pour acier 25~45 HRC</p> |
| <p>BA (British Association)</p> <p>■ Til stål 25~45 HRC</p> | <p>BA (British Association)</p> <p>■ För stål 25~45 HRC</p> | <p>BA (British Association)</p> <p>■ Para aceros 25~45 HRC</p> | <p>BA (British Association)</p> <p>■ Для сталей 25~45 HRC</p> |

BA

EDP	BA	P	L	l	l1	d	a	Z Δ	Type	Stock	Price
23209120	2	-	58,00	16,0	25	5,00	4,00	3	2	o	
23209140	4	-	50,00	13,0	20	3,55	2,80	2	2	o	
23209160	6	-	44,50	9,5	-	2,80	2,24	2	1	o	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25~35 HRC	35~45 HRC	45~52 HRC	52~62 HRC	SUS	SKD	SC	GG	GGG
		⊙ 6-12 m/min	○ 7-12 m/min	⊙ 4-8 m/min	⊙ 4-8 m/min				○ 6-12 m/min	○ 7-15 m/min	○ 7-12 m/min	○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-HT

BA (British Association)

- Handtaps
- For general purposes application

BA (British Association)

- Hand Gewindebohrer
- Für universelle Anwendungen

BA (British Association)

- Maschi a mano
- Per applicazioni generali

BA (British Association)

- Tarauds à main
- Pour applications générales

BA (British Association)

- Håndtappe
- Til generelt brug

BA (British Association)

- Handtapp
- För allround bearbetning

BA (British Association)

- Machos de mano
- Para aplicación general

BA (British Association)

- Ручной метчик
- Общего назначения

Type 1

Type 2

EDP	BA	P	L	l	l1	d	a	ZΔ	Type	Stock	Price
22039100	0	-	66,0	19,0	30	6,30	5,00	3	2	○	
22039110	1	-	62,0	17,0	26	5,60	4,50	3	2	○	
22039120	2	-	58,0	16,0	25	5,00	4,00	3	2	○	
22039130	3	-	53,0	13,0	21	4,50	3,55	3	2	○	
22039140	4	-	50,0	13,0	20	3,55	2,80	3	2	○	
22039150	5	-	48,0	11,0	18	3,15	2,50	3	2	○	
22039160	6	-	44,5	9,5	-	2,80	2,24	3	1	○	
22039170	7	-	44,5	9,5	-	2,80	2,24	3	1	○	
22039180	8	-	44,5	9,5	-	2,80	2,24	3	1	○	
22039190	9	-	41,0	8,0	-	2,50	2,00	3	1	○	
22329200	10	-	41,0	8,0	-	2,50	2,00	3	1	○	
22039210	11	-	40,0	8,0	-	2,50	2,00	3	1	○	
22039220	12	-	40,0	8,0	-	2,50	2,00	3	1	○	
22039230	13	-	38,5	8,0	-	2,50	2,00	3	1	○	
22039240	14	-	38,5	8,0	-	2,50	2,00	3	1	○	
22039250	15	-	38,5	8,0	-	2,50	2,00	3	1	○	
22039260	16	-	38,5	8,0	-	2,50	2,00	2	1	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 7-12 m/min												○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min						

BA

BA

GO TO
LIVE
STOCK
CHECK

POT

G
(BSP)

GO TO
LIVE
STOCK
CHECK

G (BSP)

■ General purpose applications

G (BSP)

■ Für universelle Anwendungen

G (BSP)

■ Per applicazioni generali

G (BSP)

■ Pour applications générales

G (BSP)

■ Til generelt brug

G (BSP)

■ För allround bearbetning

G (BSP)

■ Para aplicación general

G (BSP)

■ Общего назначения

EDP	G	P	L	l	d	a	ZΔ	Stock	Price
63581900	1/8	28	90	16	7	5,5	3	●	
63582000	1/4	19	100	20	11	9,0	3	●	
63582100	3/8	19	100	22	12	9,0	3	●	
63582200	1/2	14	125	25	16	12,0	3	●	
63582300	5/8	14	125	25	18	14,5	4	●	
63582400	3/4	14	140	28	20	16,0	4	●	
63582500	7/8	14	150	28	22	18,0	4	●	
63582600	1	11	160	30	25	20,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 12-20 m/min	○ 8-12 m/min	○ 7-12 m/min	○ 8-12 m/min							○ 8-12 m/min		○ 8-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 15-25 m/min	○ 15-25 m/min	○ 10-20 m/min	○ 15-25 m/min	○ 15-20 m/min	○ 10-15 m/min	◎ 10-15 m/min				○ 8-16 m/min	

VA-SFT

G (BSP)

GO TO LIVE STOCK CHECK

G (BSP)

G (BSP)

■ General purpose, also for stainless steel

G (BSP)

■ Für universelle Anwendungen und VA - Stahl

G (BSP)

■ Per applicazioni generali e per inox

G (BSP)

■ Pour applications générales et pour des aciers inox

G (BSP)

■ Til generelt brug, også til rustfrit stål

G (BSP)

■ För allround bearbetning och för rostfritt stål

G (BSP)

■ Para aplicación general, para aceros inoxidable

G (BSP)

■ Общего назначения и для нержавеющей сталей

EDP	G	P	L	l	d	a	ZΔ	Stock	Price
65881909	1/8	28	90	11	7	5,5	4	●	
65882009	1/4	19	100	16	11	9,0	4	●	
65882109	3/8	19	100	16	12	9,0	5	●	
65882209	1/2	14	125	22	16	12,0	5	●	
65882309	5/8	14	125	22	18	14,5	5	●	
65882409	3/4	14	140	22	20	16,0	5	●	
65882509	7/8	14	150	22	22	18,0	5	●	
65882609	1	11	160	28	25	20,0	5	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 8-14 m/min	◎ 7-11 m/min	◎ 8-14 m/min					◎ 7-12 m/min	○ 7-11 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min											◎ 10-15 m/min	

SFT

G (BSP)

GO TO
LIVE
STOCK
CHECK

G (BSP)

■ For general purposes application

G (BSP)

■ Für universelle Anwendungen

G (BSP)

■ Per applicazioni generali

G (BSP)

■ Pour applications générales

G (BSP)

■ Til generelt brug

G (BSP)

■ För allround bearbetning

G (BSP)

■ Para aplicación general

G (BSP)

■ Общего назначения

EDP	G	P	L	l	d	a	ZΔ	Stock	Price
63681900	1/8	28	90	16	7	5,5	3	●	
63682000	1/4	19	100	20	11	9,0	3	●	
63682100	3/8	19	100	22	12	9,0	3	●	
63682200	1/2	14	125	25	16	12,0	4	●	
63682300	5/8	14	125	25	18	14,5	4	●	
63682400	3/4	14	140	28	20	16,0	4	●	
63682500	7/8	14	150	28	22	18,0	4	●	
63682600	1	11	160	30	25	20,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	○ 6-9 m/min	○ 7-12 m/min							○ 6-11 m/min		○ 6-8 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 6-11 m/min	○ 10-20 m/min	○ 10-20 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min				○ 10-15 m/min	

1066-SFT

G (BSP)

GO TO
LIVE
STOCK
CHECK

G (BSP)

G (BSP)

■ For general purposes application

G (BSP)

■ Für universelle Anwendungen

G (BSP)

■ Per applicazioni generali

G (BSP)

■ Pour applications générales

G (BSP)

■ Til generelt brug

G (BSP)

■ För allround bearbetning

G (BSP)

■ Para aplicación general

G (BSP)

■ Общего назначения

EDP	G(BSP)	P	L	l	d	a	ZΔ	Stock	Price
22418004	1/8	28	59	11	8,00	6,30	3	○	
22418014	1/4	19	67	19	10,00	8,00	3	○	
22418024	3/8	19	75	21	12,50	10,00	3	○	
22418034	1/2	14	87	26	16,00	12,50	4	○	
22418044	5/8	14	91	26	18,00	14,00	4	○	
22418054	3/4	14	96	28	20,00	16,00	4	○	
22418074	1	11	109	33	25,00	20,00	4	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 8-15 m/min	◎ 7-11 m/min	◎ 8-14 m/min	○ 7-11 m/min				◎ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

SH-SFT

G
(BSP)

GO TO
LIVE
STOCK
CHECK

G (BSP)

- For alloyed steels $\geq 1100 \text{ N/mm}^2$
- Forming short chips
- Low helix

G (BSP)

- Für legierten Stahl $\geq 1100 \text{ N/mm}^2$
- Für kurzspanende Werkstoffe
- Leichte Spirale

G (BSP)

- Per acciai legati $\geq 1100 \text{ N/mm}^2$
- Formano trucioli corti
- Elica a bassa torsione

G (BSP)

- Pour aciers alliés $\geq 1100 \text{ N/mm}^2$
- Formant des copeaux courts
- Hélice réduite

G (BSP)

- Til legeret stål $\geq 1100 \text{ N/mm}^2$
- Giver korte spåner
- Let snoet spiral

G (BSP)

- För legerade stål $\geq 1100 \text{ N/mm}^2$
- Formar korta spånor
- Liten helix

G (BSP)

- Para aceros aleados $\geq 1100 \text{ N/mm}^2$
- Formación de virutas cortas
- Helice lenta

G (BSP)

- для легированных сталей $\geq 1100 \text{ N/mm}^2$
- Формирует короткую стружку
- Пологая спираль

G
(BSP)

EDP	G	P	L	l	d	a	ZΔ	Stock	Price
72281900	1/8	28	90	16	7	5,5	3	●	
72282000	1/4	19	100	20	11	9,0	4	●	
72282100	3/8	19	100	22	12	9,0	4	●	
72282200	1/2	14	125	25	16	12,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 7-12 m/min	○ 6-9 m/min	○ 7-12 m/min									○ 7-12 m/min	○ 6-8 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vnyl	
○ 10-20 m/min	○ 10-20 m/min	○ 6-11 m/min			○ 10-15 m/min		○ 7-12 m/min				○ 7-12 m/min	

VX-OT-SPT

G
(BSP)

GO TO
LIVE
STOCK
CHECK

G (BSP)

- For hardened steels < 62 HRC
- Use max. possible drill size
- Use oil coolant

G (BSP)

- Til varmebehandlet stål < 62 HRC
- Anvend størst muligt gevindbor
- Anvend olie køling

G (BSP)

- für gehärtete Stähle < 62 HRC
- bitte Kernloch größtmöglich vorbohren
- bitte Schneidöl verwenden

G (BSP)

- För härdat stål < 62 HRC
- Använd största möjliga hål diameter
- Använd olje kylning

G (BSP)

- Per acciai temprati < 62 HRC
- Usare il diametro massimo di foratura
- Usare olio intero

G (BSP)

- Para aceros templados hasta 62 HRC
- Utilice el mayor diametro de broca posible
- Utilice aceite de corte

G (BSP)

- Pour aciers traités à < 62 HRC
- Préforage le plus grand possible
- Arrosage à l'huile

G (BSP)

- Для улучшенных сталей < 62 HRC
- Используйте максимально возможный диаметр пилотного отверстия
- используйте масло для охлаждения

EDP	G	P	L	l	d	a	ZΔ	Stock	Price
48080838	1/8	28	90	11	7	5,5	5	●	
48080839	1/4	19	100	16	11	9	5	●	
48080840	3/8	19	100	16	12	9	6	●	
48080841	1/2	14	125	22	16	12	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
							⊙ 1-3 m/min					
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

S-XPF-SPT

NEW

G
(BSP)

GO TO
LIVE
STOCK
CHECK

G (BSP)

■ High performance forming tap

G (BSP)

■ Hochleistungsgewindeformer

G (BSP)

■ Maschio a rullare ad alta performance

G (BSP)

■ Taraud à refoulé à haute performance

G (BSP)

■ High Performance rulletap

G (BSP)

■ High performance pressgängtapp

G (BSP)

■ Alta prestaciones, macho de laminación

G (BSP)

■ Высокопроизводительные накатные метчики

EDP	G	P	L	l	d	a	Drill Hole size	Z Δ	Stock	Price
48064838	1/8	28	90	9	7	5,5	9,24 ~ 9,35	8	●	
48064839	1/4	19	100	13	11	9	12,41 ~ 12,62	8	●	
48064840	3/8	19	100	13	12	9	15,92 ~ 16,12	8	●	
48064841	1/2	14	125	18	16	12	19,93 ~ 20,15	8	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-40 m/min	⊙ 15-40 m/min	⊙ 15-30 m/min	⊙ 15-30 m/min	⊙ 5-20 m/min				⊙ 8-20 m/min		○ 15-40 m/min		
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
⊙ 10-30 m/min	⊙ 10-30 m/min	⊙ 10-30 m/min		⊙ 20-50 m/min	⊙ 20-40 m/min		○ 10-30 m/min					

1066-POT

RC (BSPT)

- Tapered 1:16
- General purpose applications

RC (BSPT)

- Kegelform 1:16
- Für universelle Anwendungen

RC (BSPT)

- Conicità 1:16
- Per applicazioni generali

RC (BSPT)

- Conicité 1:16
- Pour applications générales

RC (BSPT)

- Konicitet 1:16
- Til generelt brug

RC (BSPT)

- Konisk 1:16
- För diverse applikationer

RC (BSPT)

- Conicidad 1:16
- Para aplicación general

RC (BSPT)

- Уклон 1:16
- Общего назначения

GO TO
LIVE
STOCK
CHECK

EDP	RC(BSPT)	P	L	l	d	a	ZΔ	Stock	Price
22608384	1/8	28	52	15	8,0	6,30	3	○	
22608394	1/4	19	67	19	10,0	8,00	4	○	
22608404	3/8	19	75	21	12,50	10,00	4	○	
22608414	1/2	14	87	26	16,00	12,50	4	○	
22608434	3/4	14	96	28	20,00	16,00	4	○	
22608454	1	11	109	33	25,00	20,00	4	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 15-24 m/min	◎ 10-15 m/min	◎ 8-13 m/min	◎ 10-15 m/min	○ 7-11 m/min				◎ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-SFT

RC
(BSPT)

GO TO
LIVE
STOCK
CHECK

RC (BSPT)

- Tapered 1:16
- General purpose applications

RC (BSPT)

- Konicitet 1:16
- Til generelt brug

RC (BSPT)

- Kegelform 1:16
- Für universelle Anwendungen

RC (BSPT)

- Konisk 1:16
- För diverse applikationer

RC (BSPT)

- Conicità 1:16
- Per applicazioni generali

RC (BSPT)

- Conicidad 1:16
- Para aplicación general

RC (BSPT)

- Conicité 1:16
- Pour applications générales

RC (BSPT)

- Уклон 1:16
- Общего назначения

EDP	RC(BSPT)	P	L	l	d	a	ZΔ	Stock	Price
22618384	1/8	28	52	15	8,0	6,30	3	○	
22618394	1/4	19	67	19	10,0	8,00	4	○	
22618404	3/8	19	75	21	12,50	10,00	4	○	
22618414	1/2	14	87	26	16,00	12,50	4	○	
22618434	3/4	14	96	28	20,00	16,00	4	○	
22618454	1	11	109	33	25,00	20,00	4	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 8-14 m/min	◎ 7-11 m/min	◎ 8-14 m/min	○ 7-11 m/min				◎ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

1066-POT

NPT

- Tapered 1:16
- General purpose applications

NPT

- Kegelform 1:16
- Für universelle Anwendungen

NPT

- Conicità 1:16
- Per applicazioni generali

NPT

- Conicité 1:16
- Pour application générales

NPT

- Konicitet 1:16
- Til generelt brug

NPT

- Konisk 1:16
- För diverse applikationer

NPT

- Conicidad 1:16
- Para aplicación general

NPT

- Уклон 1:16
- Общего назначения

NPT

NPT

GO TO
LIVE
STOCK
CHECK

EDP	NPT	P	L	l	d	a	ZΔ	Stock	Price
22628764	1/8	27	2 1/8	3/4	0,318	0,238	3	○	
22628774	1/4	18	2 7/16	1 1/16	0,429	0,322	4	○	
22628784	3/8	18	2 9/16	1 1/16	0,542	0,406	4	○	
22628794	1/2	14	3 1/8	1 3/8	0,687	0,515	4	○	
22628804	3/4	14	3 1/4	1 3/8	0,906	0,679	4	○	
22628814	1	11 1/2	3 3/4	1 3/4	1,125	0,843	4	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
⊙ 15-24 m/min	⊙ 10-15 m/min	⊙ 8-13 m/min	⊙ 10-15 m/min	○				⊙ 8-16 m/min	○ 10-15 m/min	○ 10-15 m/min		○ 10-15 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

NPT

GO TO
LIVE
STOCK
CHECK

NPT

- Tapered 1:16
- General purpose applications

NPT

- Kegelform 1:16
- Für universelle Anwendungen

NPT

- Conicità 1:16
- Per applicazioni generali

NPT

- Conicité 1:16
- Pour application générales

NPT

- Konicitet 1:16
- Til generelt brug

NPT

- Konisk 1:16
- För diverse applikationer

NPT

- Conicidad 1:16
- Para aplicación general

NPT

- Уклон 1:16
- Общего назначения

EDP	NPT	P	L	l	d	a	ZΔ	Stock	Price
22638764	1/8	27	2 1/8	3/4	0,318	0,238	3	○	
22638774	1/4	18	2 7/16	1 1/16	0,429	0,322	4	○	
22638784	3/8	18	2 9/16	1 1/16	0,542	0,406	4	○	
22638794	1/2	14	3 1/8	1 3/8	0,687	0,515	4	○	
22638804	3/4	14	3 1/4	1 3/8	0,906	0,679	4	○	
22638814	1	11 1/2	3 3/4	1 3/4	1,125	0,843	4	○	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skår - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
◎ 10-15 m/min	◎ 8-14 m/min	◎ 7-11 m/min	◎ 8-14 m/min	○				◎ 7-12 m/min	○ 6-9 m/min	○ 7-14 m/min		○ 7-14 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

PG

PG CONDUIT

- For PG thread
- For general purposes application

STAHLPANZERROHRGEWINDE

- Für PG Gewinde
- Für universelle Anwendungen

FILETTATURA DI TUBI ELETTRICI

- Per filettatura PG
- Per applicazioni generali

FILLETAGE DE TUBES ELECTRIQUES

- Pour filet PG
- Pour applications générales

PG

- PG geving
- Til generelt brug

PG

- För PG gängor
- För diverse applikationer

PG

- Para PG perfil
- Para aplicación general

PG

- Для PG резьбы
- Общего назначения

EDP	PG	P	L	l	d	a	ZΔ	Stock	Price
1089700110	7	20	100	22	9	7	4	●	
1089700060	9	18	100	22	12	9	4	●	
1089700020	11	18	110	25	14	11	4	●	
1089700120	13,5	18	125	25	16	12	4	●	
1089700220	16	18	125	25	18	14,5	4	●	
1089700030	21	16	150	30	22	18	4	●	
1089700130	29	16	170	33	28	22	6	●	
1089700140	36	16	190	36	36	29	6	●	
1089700150	42	16	220	36	40	32	6	●	
1089700160	48	16	250	36	45	35	6	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 8-13 m/min	○ 7-12 m/min	○ 6-9 m/min										○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
	○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min					

HT

METRIC

- Progressive thread
- Short shank
- Taps n°1 : 5 pitch chamfer lead
- Taps n°2 : 3.5 pitch chamfer lead
- Taps n°3 : 2 pitch chamfer lead

METRISCH

- Satzgewindebohrer
- Kurze Ausführung
- Gewindebohrer Nr.1 : 5 Gang Anschnittlänge
- Gewindebohrer Nr.2 : 3,5 Gang Anschnittlänge
- Gewindebohrer Nr.3 : 2 Gang Anschnittlänge

METRICO

- Filetto progressivo
- Maschi corti
- Maschi n° 1 = imbocco su 5 filetti
- Maschi n° 2 = imbocco su 3,5 filetti
- Maschi n° 3 = imbocco su 2 filetti

MÉTRIQUE

- Filet progressif
- Tarauds courts
- Tarauds n°1 : entrée sur 5 filets
- Tarauds n°2 : entrée sur 3.5 filets
- Tarauds n°3 : entrée sur 2 filets

METRISK

- Progressivt gevind
- Kort skaft
- Tap nr.1 har 5 x stigning på opløb
- Tap nr.2 har 3,5 x stigning på opløb
- Tap nr.3 har 2 x stigning på opløb

METRISK

- Progressiv gänga
- Kort skaft
- Gängtapp n°1 har 5 x stigning på fås ingång
- Gängtapp n°2 har 3,5 x stigning på fås ingång
- Gängtapp n°3 har 2 x stigning på fås ingång

METRICO

- Perfil progresivo
- Mango corto
- Macho 1º: chafán de 5 pasos
- Macho 2º: chafán de 3,5 pasos
- Macho 3º: chafán de 2 pasos

МЕТРИЧЕСКИЙ

- Набор из трех метчиков
- Короткий хвостовик
- Метчики с шагом n°1: 5
- Метчики с шагом n°2: 3,5
- Метчики с шагом n°3: 2

SF

SF

GO TO LIVE STOCK CHECK

M HSS
ISO 2 6H DIN 352

EDP	M	P	L	l	d	a	ZΔ	Stock	Price
10212566	2	0,4	36	8	2,8	2,1	3	●	
10213866	3	0,5	40	11	3,5	2,7	3	●	
10214066	3,5	0,6	45	12	4,0	3,0	3	●	
10214466	4	0,7	45	13	4,5	3,4	3	●	
10214966	5	0,8	50	16	6,0	4,9	3	●	
10215566	6	1	56	19	6,0	4,9	3	●	
10216166	8	1,25	63	22	6,0	4,9	4	●	
10216966	10	1,5	70	24	7,0	5,5	4	●	
10217966	12	1,75	75	28	9,0	7,0	4	●	
10219166	14	2	80	30	11,0	9,0	4	●	
10220266	16	2	80	32	12,0	9,0	4	●	
10221466	18	2,5	95	34	14,0	11,0	4	●	
10222866	20	2,5	95	34	16,0	12,0	4	●	

ZΔ= Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres - Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 7-12 m/min	○ 6-9 m/min											○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min						

HT-VA-OX

METRIC

- Progressive thread
- Short shank
- Taps n°1 : 5 pitch chamfer lead
- Taps n°2 : 3.5 pitch chamfer lead
- Taps n°3 : 2 pitch chamfer lead

METRISK

- Serietappe
- Korte skaft
- Tap nr.1 har 5 x stigning på opløb
- Tap nr.2 har 3,5 x stigning på opløb
- Tap nr.3 har 2 x stigning på opløb

METRISCH

- Satzgewindebohrer
- Kurze Ausführung
- Gewindebohrer Nr.1 : 5 Gang Anschnittlänge
- Gewindebohrer Nr.2 : 3,5 Gang Anschnittlänge
- Gewindebohrer Nr.3 : 2 Gang Anschnittlänge

METRISK

- Progressiv gänga
- Kort skaft
- Gångtapp n°1 har 5 x stigning på fås ingång
- Gångtapp n°2 har 3,5 x stigning på fås ingång
- Gångtapp n°3 har 2 x stigning på fås ingång

METRICO

- Filetto progressivo
- Maschi corti
- Maschi n° 1 = imbocco su 5 filetti
- Maschi n° 2 = imbocco su 3,5 filetti
- Maschi n° 3 = imbocco su 2 filetti

METRICO

- Perfil progresivo
- Mango corto
- Macho 1º: chaflán de 5 pasos
- Macho 2º: chaflán de 3,5 pasos
- Macho 3º: chaflán de 2 pasos

MÉTRIQUE

- Filet progressif
- Tarauds courts
- Tarauds n°1 : entrée sur 5 filets
- Tarauds n°2 : entrée sur 3,5 filets
- Tarauds n°3 : entrée sur 2 filets

МЕТРИЧЕСКИЙ

- Набор из трех метчиков
- Короткий хвостовик
- Метчики с шагом n°1: 5
- Метчики с шагом n°2: 3,5
- Метчики с шагом n°3: 2

EDP	M	P	L	l	d	a	Z Δ	Stock	Price
60112596	2	0,4	36	8	2,8	2,1	3	●	
60113896	3	0,5	40	11	3,5	2,7	3	●	
60114496	4	0,7	45	13	4,5	3,4	3	●	
60114996	5	0,8	50	24	6,0	4,9	3	●	
60115596	6	1	56	27	6,0	4,9	3	●	
60116196	8	1,25	63	22	6,0	4,9	4	●	
60116996	10	1,5	70	24	7,0	5,5	4	●	
60117996	12	1,75	75	28	9,0	7,0	4	●	
60119196	14	2	80	30	11,0	9,0	4	●	
60120296	16	2	80	32	12,0	9,0	4	●	
60121496	18	2,5	95	34	14,0	11,0	4	●	
60122896	20	2,5	95	34	16,0	12,0	4	●	

Z Δ = Number of flutes - Anzahl Schneiden - Numero di denti - Nombre de lèvres
 Antal skær - Antal skär - Numero de ranuras - Число режущих кромок

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение												
C \leq 0.2%	0.25<C \leq 0.4%	C \geq 0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
○ 7-12 m/min	○ 6-9 m/min											○ 7-12 m/min
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	
○ 10-15 m/min	○ 10-15 m/min	○ 6-11 m/min	○ 10-20 m/min	○ 10-15 m/min	○ 7-12 m/min	○ 7-12 m/min						

SF

SF

GO TO
LIVE
STOCK
CHECK

DIN 223B

Solid Circular Dies

GO TO LIVE STOCK CHECK

Solid Circular Dies

METRIC

- With spiral entry for forward ejection
- Chamfer lead on both sides

METRISCH

- Drallnut für frontale Spanabfuhr
- Doppelseitige Verwendung

METRICO

- Imbocco elicoidale per evacuare il truciolo in avanti
- Imbocco su 2 filetti

MÉTRIQUE

- Avec entrée hélicoïdale qui dégage le copeau vers l'avant
- Entrée des 2 côtés

METRISK

- Udformning af spiral skubber spåner fremad
- Indløb på begge sider

METRISK

- Med startspiral for framskjutande spånor
- Fas ingång på båda sidor

METRICO

- Con chaflán de entrada para expulsión de viruta hacia delante
- Chaflán en ambos lados

МЕТРИЧЕСКИЙ

- Со спиральным заходом
- Заходная фаска на обеих сторонах

ISO 2
6G

EDP	M	P	D	H	Stock	Price
16213271	2	0,4	16	5	●	
16213871	3	0,5	20	5	●	
16214471	4	0,7	20	5	●	
16214971	5	0,8	20	7	●	
16215571	6	1	20	7	●	
16216172	8	1,25	25	9	●	
16216973	10	1,5	30	11	●	
16217974	12	1,75	38	14	●	
16219174	14	2	38	14	●	
16220275	16	2	45	18	●	
16221475	18	2,5	45	18	●	
16222875	20	2,5	45	18	●	

Applications - Anwendungen - Applicazioni - Applications - Applikation - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

DIN 223B

Solid Circular Dies

GO TO LIVE STOCK CHECK

Solid Circular Dies

G (BSP)

- With spiral entry for forward ejection
- Chamfer lead on both sides

G (BSP)

- Drallnut für frontale Spanabfuhr
- Doppelseitige Verwendung

G (BSP)

- Imbocco elicoidale per evacuare il truciolo in avanti
- Imbocco su 2 filetti

G (BSP)

- Avec entrée hélicoïdale qui dégage le copeau vers l'avant
- Entrée des 2 côtés

G (BSP)

- Udformning af spiral skubber spåner fremad
- Indløb på begge sider

G (BSP)

- Med startspiral for framskjutande spånor
- Fas ingång på båda sidor

G (BSP)

- Con chaflán de entrada para expulsión de viruta hacia delante
- Chaflán en ambos lados

G (BSP)

- Со спиральным заходом
- Заходная фаска на обеих сторонах

ISO 228

DIN 259

EDP	G	P	D	H	Stock	Price
16281974	1/8	28	30	11	●	
16282074	1/4	19	38	10	●	
16282175	3/8	19	45	14	●	
16282275	1/2	14	45	14	●	

Applications - Anwendungen - Applicazioni - Applications - Applikation - Aplicaciones - Применение

C≤0.2%	0.25<C≤0.4%	C≥0.45%	SCM	25-35 HRC	35-45 HRC	45-52 HRC	52-62 HRC	SUS	SKD	SC	GG	GGG
Cu	BS	BsC	PB	Al	AC,ADC	MC	ZDC	Ti	Ni	Plast.	Vinyl	

Quality starts with
consistent tooling

Planetary - Cylindrical - Flat Trim and Rack Dies

$$V_c = \frac{\pi \cdot D \cdot n}{1000} = \frac{\pi \cdot D \cdot n}{1000}$$

$$n = \frac{V_c \cdot 1000}{\pi \cdot D} = \frac{V_c \cdot 1000}{\pi \cdot D}$$

$$V_f = f_z \cdot n \cdot z = \frac{V_c \cdot 1000}{\pi \cdot D} \cdot f_z \cdot z$$

$$f_n = f_z \cdot V_f \cdot n = f_z \cdot n \cdot z$$

$$f_z = \frac{f_n \cdot V_f}{n \cdot z} = \frac{f_z \cdot n}{n \cdot z}$$

$$f_z = \frac{V_f}{n \cdot z}$$

$$Q = \frac{a_e \cdot a_p \cdot r_1 \cdot V_f}{1000}$$

$$Q = \frac{a_e \cdot a_p \cdot V_f}{1000}$$

www.osgeurope.com

TOOL COMMUNICATION
OSG EUROPE

DEVIATIONS OF FITS JIS B0401 EXTRACT

Deviation of Shafts to be Used in Commonly Used Fits (Unit μm)

Basic size step mm		WORK MATERIAL Tolerance zone class of shaft																				
Over	Up to	e7	e8	e9	f6	f7	f8	g5	g6	h5	h6	h7	h8	h9	js5	js6	js7	k5	k6	m5	m6	n6
—	3	-14 -24	-14 -28	-14 -39	-6 -12	-6 -16	-6 -20	-2 -6	-2 -8	0 -4	0 -6	0 -10	0 -14	0 -25	± 2	± 3	± 5	+4 0	+6 0	+6 +2	+8 +2	+10 +4
3	6	-20 -32	-20 -38	-20 -50	-10 -18	-10 -22	-10 -28	-4 -9	-4 -12	0 -5	0 -8	0 -12	0 -18	0 -30	± 2.5	± 4	± 6	+6 +1	+9 +1	+9 +4	+12 +4	+16 +8
6	10	-25 -40	-25 -47	-25 -61	-13 -22	-13 -28	-13 -35	-5 -11	-5 -14	0 -6	0 -9	0 -15	0 -22	0 -36	± 3	± 4.5	± 7	+7 +1	+10 +1	+12 +6	+15 +6	+19 +10
10	14	-32 -50	-32 -59	-32 -75	-16 -27	-16 -34	-16 -43	-6 -14	-6 -17	0 -8	0 -11	0 -18	0 -27	0 -43	± 4	± 5.5	± 9	+9 +1	+12 +1	+15 +7	+18 +7	+23 +12
14	18	-40 -61	-40 -73	-40 -92	-20 -33	-20 -41	-20 -53	-7 -16	-7 -20	0 -9	0 -13	0 -21	0 -33	0 -52	± 4.5	± 6.5	± 10	+11 +2	+15 +2	+17 +8	+21 +8	+28 +15
18	24	-50 -75	-50 -89	-50 -112	-25 -41	-25 -50	-25 -64	-9 -20	-9 -25	0 -11	0 -16	0 -25	0 -39	0 -62	± 5.5	± 8	± 12	+13 +2	+18 +2	+20 +9	+25 +9	+33 +17
24	30	-60 -86	-60 -106	-60 -134	-30 -49	-30 -60	-30 -76	-10 -23	-10 -29	0 -13	0 -19	0 -30	0 -46	0 -74	± 6.5	± 9.5	± 15	+15 +2	+21 +2	+24 +11	+30 +11	+39 +20
30	40	-72 -107	-72 -126	-72 -159	-36 -58	-36 -71	-36 -90	-12 -27	-12 -34	0 -15	0 -22	0 -35	0 -54	0 -87	± 7.5	± 11	± 17	+18 +3	+25 +3	+28 +13	+35 +13	+45 +23
40	50	-85 -125	-85 -148	-85 -185	-43 -68	-43 -83	-43 -106	-14 -32	-14 -39	0 -18	0 -25	0 -40	0 -63	0 -100	± 9	± 12.5	± 20	+21 +3	+28 +3	+33 +15	+40 +15	+52 +27
140	160	-100 -146	-100 -172	-100 -215	-50 -79	-50 -96	-50 -122	-15 -35	-15 -44	0 -20	0 -29	0 -46	0 -72	0 -115	± 10	± 14.5	± 23	+24 +4	+33 +4	+37 +17	+46 +17	+60 +31

In every step given in the table the value on the upper side shows the upper deviation and the value on the lower side the lower deviation.

Deviation of Holes to be Used in Commonly Used Fits (Unit μm)

Basic size step mm		Tolerance zone class of hole																				
Over	Up to	E7	E8	E9	F6	F7	F8	G6	G7	H6	H7	H8	H9	H10	JS6	JS7	K6	K7	M6	M7	N6	N7
—	3	+24 +14	+28 +14	+39 +14	+12 +6	+16 +6	+20 +6	+8 +2	+12 +2	+6 +0	+10 +0	+14 +0	+25 +0	+40 +0	± 3	± 5	0 -6	0 -10	-2 -8	-2 -12	-4 -10	-4 -14
3	6	+32 +20	+38 +20	+50 +20	+18 +10	+22 +10	+28 +10	+12 +4	+16 +4	+8 +0	+12 +0	+18 +0	+30 +0	+48 +0	± 4	± 6	+2 -6	+3 -9	-1 -9	0 -12	-5 -13	-4 -16
6	10	+40 +25	+47 +25	+61 +25	+22 +13	+28 +13	+35 +13	+14 +5	+20 +5	+9 +0	+15 +0	+22 +0	+36 +0	+58 +0	± 4.5	± 7	+2 -7	+5 -10	-3 -12	0 -15	-7 -16	-4 -19
10	14	+50 +32	+59 +32	+75 +32	+27 +16	+34 +16	+43 +16	+17 +6	+24 +6	+11 +0	+18 +0	+27 +0	+43 +0	+70 +0	± 5.5	± 9	+2 -9	+6 -12	-4 -15	0 -18	-9 -20	-5 -23
14	18	+61 +40	+73 +40	+92 +40	+33 +20	+41 +20	+53 +20	+20 +7	+28 +7	+13 +0	+21 +0	+33 +0	+52 +0	+84 +0	± 6.5	± 10	+2 -11	+6 -15	-4 -17	0 -21	-11 -24	-7 -28
18	24	+75 +50	+89 +50	+112 +50	+41 +25	+50 +25	+64 +25	+25 +9	+34 +9	+16 +0	+25 +0	+39 +0	+62 +0	+100 +0	± 8	± 12	+3 -13	+7 -18	-4 -20	0 -25	-12 -33	-8 -45
24	30	+90 +60	+106 +60	+134 +60	+49 +30	+60 +30	+76 +30	+29 +10	+40 +10	+19 +0	+30 +0	+46 +0	+74 +0	+120 +0	± 9.5	± 15	+4 -15	+9 -21	-5 -24	0 -30	-14 -33	-9 -39
30	40	+107 +72	+126 +72	+159 +72	+58 +36	+71 +36	+90 +36	+34 +12	+47 +12	+22 +0	+35 +0	+54 +0	+87 +0	+140 +0	± 11	± 17	+4 -18	+10 -25	-6 -28	0 -35	-16 -38	-10 -45
40	50	+125 +85	+148 +85	+185 +85	+68 +43	+83 +43	+106 +43	+39 +14	+54 +14	+25 +0	+40 +0	+63 +0	+100 +0	+160 +0	± 12.5	± 20	+4 -21	+12 -28	-8 -33	0 -40	-20 -45	-12 -52
140	160	+146 +100	+172 +100	+215 +100	+79 +50	+96 +50	+122 +50	+44 +15	+61 +15	+29 +0	+46 +0	+72 +0	+115 +0	+185 +0	± 14.5	± 23	+5 -24	+13 -33	-8 -37	0 -46	-22 -51	-14 -60

In every step given in the table the value on the upper side shows the upper deviation and the value on the lower side the lower deviation.

Approximate relationship between various hardness scales

Hardness

Traction

Hardness		Traction			
HRA	HRC	HV	HB	Kgf/mm ²	N/mm ² ou Mpa
		120	114	42	410
		125	119	43	420
		130	123	45	440
		135	128	46	450
		140	133	48	470
		145	138	49	480
		150	142	51	500
		155	147	52	510
		160	152	54	530
		165	157	55	540
		170	161	56	550
		175	166	58	570
		180	171	59	580
		185	176	61	600
		190	180	62	610
		195	185	64.5	630
		200	190	66.5	650
		205	195	67.5	660
		210	199	69.5	680
		215	204	70.5	690
		220	209	72.5	710
		225	214	73.5	720
		230	218	75.5	740
		235	223	76.5	750
60.7	20.5	240	228	78.5	770
61.2	21.5	245	233	79.5	780
61.6	22.0	250	237	81.5	800
62.4	24.0	260	247	84.5	830
63.1	25.5	270	256	88	860
63.8	27.0	280	266	91	890
64.5	28.5	290	275	95	930
65.2	30.0	300	285	98	960
65.8	31.0	310	294	101	990
66.4	32.0	320	304	104	1020
67.0	33.5	330	313	108	1060
67.6	34.5	340	323	111	1090
68.1	35.5	350	332	114	1120
68.7	36.5	360	342	118	1160
69.2	37.5	370	351	121	1190
69.8	39.0	380	361	124	1220
70.3	40.0	390	370	129	1260
70.8	41.0	400	380	132	1290
71.4	42.0	410	389	136	1330
71.8	42.5	420	399	139	1360
72.3	43.5	430	408	143	1400
72.8	44.5	440	418	146	1430
73.3	45.5	450	427	150	1470
73.6	46.0	460	432	153	1500
74.1	47.0	470	442	157	1540
74.5	47.5	480	450	160	1570
74.9	48.5	490	456	164	1610
75.3	49.0	500	466	168	1650
75.7	50.0	510	475	171	1680
76.1	50.5	520	483	175	1720
76.4	51.0	530	492	180	1760
76.7	51.5	540	500	183	1790
77.0	52.5	550	509	187	1830
77.4	53.0	560	517	191	1870
77.8	53.5	570	526	195	1910
78.0	54.0	580	535	198	1940
78.4	54.5	590	543	202	1980
78.6	55.0	600	552	206	2020
79.2	56.5	620	569	214	2100
79.8	57.5	640	586	222	2180
80.3	58.5	660			
80.8	59.0	680			
81.3	60.0	700			
81.8	61.0	720			
82.2	62.0	740			
82.6	62.5	760			
83.0	63.5	780			
83.4	64.0	800			
83.8	64.5	820			
84.1	65.5	840			
84.4	66.0	860			
84.7	66.5	880			
85.0	67.0	900			
85.3	67.5	920			
85.6	68.0	940			

Tap Information

TERMINOLOGY

TYPE OF TAPS & FEATURES

Type	Features	Application

 Spiral Fluted Taps	<ul style="list-style-type: none"> - Spiral flute - Chips flow out against tapping direction (ejected from holes) - Lower tapping torque and applicable for tapping to the bottom of holes - Good cutting action 	<ul style="list-style-type: none"> - For blind holes - Materials where chips come out continuously in coil shape

 Spiral Pointed Taps	<ul style="list-style-type: none"> - Spiral point (Chip Drive) - Pushes chips forward with low cutting torque - Shallow and unique flute form provides strong structure - Good cutting action 	<ul style="list-style-type: none"> - For through holes - Materials where chips come out continuously in coil shape - High speed tapping

 Fluteless Taps Forming Taps	<ul style="list-style-type: none"> - Fluteless - Taps do not produce chips - Precise uniformity of tapped thread limit - Excellent rigidity 	<ul style="list-style-type: none"> - For both through & blind holes - Materials with Formability

 Straight Fluted Taps Hand Taps	<ul style="list-style-type: none"> - Straight flute - Strong cutting edges - Applicable for various cutting conditions - Easy to re-grind 	<ul style="list-style-type: none"> - For both through & blind holes (short thread depth only) - Materials where chips come out in powder form - Hard materials

THREAD MILLING by CNC SIMULTANEOUS THREE-AXIS CONTROL

The OSG Thread Milling Cutter are designed for thread milling with 3 axis CNC controlled machines. Thread processing is accomplished by advancing one pitch feed per revolution in the axial direction, utilizing planet-like rotation and revolution.

Chamfer Forms

- Long
- 6 - 8 threads
- For short through holes
- Increases the torque and thus the danger of breakage

- Medium
- 3,5 - 5,5 threads
- With spiral point, useful for through holes
- For all through holes and deep tapping holes
- Efficient in tough and tough hard materials

- Short
- 2 - 3 threads
- For blind holes
- Generally for aluminium, grey cast iron and brass

- Medium
- 3,5 - 5 threads
- For through and blind holes with sufficient run-out

- Extremely short
- 1,5 - 2 threads
- For blind holes with little run-out depth

**GUIDE TO TAP DRILL SIZES
RECOMMENDED DRILL SIZES FOR TAPPING**

M

According to DIN 13 and DIN-ISO 965-1

Dia	P	

M 1	0,25	0,75
M 1,1	0,25	0,85
M 1,2	0,25	0,95
M 1,4	0,3	1,10
M 1,6	0,35	1,25
M 1,7	0,35	1,35
M 1,8	0,35	1,45
M 2	0,4	1,60
M 2,2	0,45	1,75
M 2,3	0,4	1,85
M 2,5	0,45	2,05
M 2,6	0,45	2,15
M 3	0,5	2,50
M 3,5	0,6	2,90
M 4	0,7	3,30
M 4,5	0,75	3,70
M 5	0,8	4,20
M 6	1	5,00
M 7	1	6,00
M 8	1,25	6,80
M 9	1,25	7,80
M 10	1,5	8,50
M 11	1,5	9,50
M 12	1,75	10,20
M 14	2	12,00
M 16	2	14,00
M 18	2,5	15,50
M 20	2,5	17,50
M 22	2,5	19,50
M 24	3	21,00
M 27	3	24,00
M 30	3,5	26,50
M 33	3,5	29,50
M 36	4	32,00
M 39	4	35,00
M 42	4,5	37,50
M 45	4,5	40,50
M 48	5	43,00
M 52	5	47,00
M 56	5,5	50,50
M 60	5,5	54,50
M 64	6	58,00
M 68	6	62,00

MF

According to DIN 13 and DIN-ISO 965-1

Dia	P	

M 2	0,25	1,75
M 2,2	0,25	1,95
M 2,3	0,25	2,05
M 2,5	0,35	2,15
M 3	0,25	2,75
M 3	0,35	2,65
M 3,5	0,35	3,15
M 4	0,35	3,65
M 4	0,5	3,50
M 4,5	0,5	4,00
M 5	0,35	4,65
M 5	0,5	4,50
M 5	0,75	4,20
M 6	0,5	5,50
M 6	0,75	5,25
M 7	0,5	6,50
M 7	0,75	6,25
M 8	0,5	7,50
M 8	0,75	7,25
M 8	1	7,00
M 9	0,75	8,25
M 9	1	8,00
M 10	0,5	9,50
M 10	0,75	9,25
M 10	1	9,00
M 10	1,25	8,75
M 11	1	10,00
M 12	0,5	11,50
M 12	1	11,00
M 12	1,25	10,75
M 12	1,5	10,50
M 13	1	12,00
M 14	0,75	13,20
M 14	1	13,00
M 14	1,25	12,75
M 14	1,5	12,50
M 15	1	14,00
M 15	1,5	13,50
M 16	0,75	15,20
M 16	1	15,00
M 16	1,25	14,80
M 16	1,5	14,50
M 17	1	16,00
M 18	1	17,00
M 18	1,5	16,50
M 18	2	16,00
M 20	1	19,00
M 20	1,5	18,50
M 20	2	18,00
M 22	1	21,00
M 22	1,5	20,50

MF

According to DIN 13 and DIN-ISO 965-1

Dia	P	

M 22	2	20,00
M 24	1,5	22,50
M 24	2	22,00
M 25	1	23,00
M 25	1,5	23,50
M 26	1,5	24,50
M 27	1	26,00
M 27	1,5	25,50
M 27	2	25,00
M 28	1,5	26,50
M 28	2	26,00
M 30	1	29,00
M 30	1,5	28,50
M 30	2	28,00
M 32	1,5	30,50
M 32	2	30,00
M 33	1,5	31,50
M 33	2	31,00
M 34	1,5	32,50
M 35	1,5	33,50
M 36	1,5	34,50
M 36	2	34,00
M 36	3	33,00
M 38	1,5	36,50
M 39	1,5	37,50
M 39	2	37,00
M 39	3	36,00
M 40	1,5	38,50
M 40	2	38,00
M 40	3	37,00
M 42	1,5	40,50
M 42	2	40,00
M 42	3	39,00
M 45	1,5	43,50
M 45	2	43,00
M 45	3	42,00
M 48	1,5	46,50
M 48	2	46,00
M 48	3	45,00
M 50	1,5	48,50
M 50	2	48,00
M 50	3	47,00
M 52	1,5	50,50
M 52	2	50,00
M 52	3	47,00
M 56	1,5	54,50
M 56	2	54,00
M 56	3	53,00
M 58	1,5	56,50
M 60	1,5	66,50
M 60	2	58,00
M 60	3	57,00

MJ

According to DIN-ISO 5855

Dia	P	

MJ 3	0,5	2,60
MJ 4	0,7	3,40
MJ 5	0,8	4,30
MJ 6	1	5,10
MJ 8	1,25	6,90
MJ 10	1,5	8,70
MJ 12	1,75	10,50
MJ 16	2	14,30

**GUIDE TO TAP DRILL SIZES
RECOMMENDED DRILL SIZES FOR TAPPING**

Pg

According to
DIN 40430

Dia	P	
7	20	11,40
9	18	14,00
11	18	17,25
13,5	18	19,00
16	18	21,25
21	16	27,00
29	16	35,50
36	16	45,50
42	16	52,50
48	16	58,00

Tr

According to ISO

Dia	P	
8	1,5	6,60
9	2	7,20
10	2	8,20
11	3	8,25
12	3	9,25
14	3	11,25
16	4	12,25
18	4	14,25
20	4	16,25
22	5	17,25
24	5	19,25
26	5	21,25
28	5	23,25
30	6	24,25
32	6	26,25
34	6	28,25
36	6	30,25
38	7	31,50
40	7	33,50
42	7	35,50
44	7	37,50
46	8	38,50
48	8	40,50
50	8	42,50

G

According to
DIN EN ISO 228

Dia	P	
1/16	28	6,80
1/8	28	8,70
1/4	19	11,80
3/8	19	15,25
1/2	14	19,00
5/8	14	21,00
3/4	14	24,50
7/8	14	28,25
1	11	30,75
1 1/8	11	35,50
1 1/4	11	39,50
1 3/8	11	41,90
1 1/2	11	45,25
1 3/4	11	51,00
2	11	57,00
2 1/4	11	63,00
2 1/2	11	72,60
3	11	85,00

BSW

According to BS 84

Dia	P	
1/16	60	1,20
3/32	48	1,90
1/8	40	2,50
5/32	32	3,10
3/16	24	3,60
7/32	24	4,50
1/4	20	5,00
5/16	18	6,50
3/8	16	7,90
7/16	14	9,20
1/2	12	10,50
9/16	12	12,00
5/8	11	13,40
3/4	10	16,40
7/8	9	19,25
1	8	22,00
1 1/8	7	24,75
1 1/4	7	27,50
1 3/8	6	30,00
1 1/2	6	33,50
1 5/8	5	35,50
1 3/4	5	39,00
1 7/8	4 1/2	41,50
2	4 1/2	44,50

BSF

According to BS 84

Dia	P	
3/16	32	4,00
1/2	28	4,60
1/4	26	5,30
5/16	22	6,70
3/8	20	8,20
7/16	18	9,60
1/2	16	11,00
9/16	16	12,60
5/8	14	14,00
3/4	12	16,80
7/8	12	19,80
1	10	22,70
1 1/8	9	25,50
1 1/4	9	28,50
1 3/8	8	31,50
1 1/2	8	34,50
1 5/8	8	37,50

Rp

According to
DIN EN 10226-2

Dia	P	
1/16	28	6,55
1/8	28	8,60
1/4	19	11,50
3/8	19	15,00
1/2	14	18,50
5/8	14	20,50
3/4	14	24,00
1	11	30,25
1 1/4	11	39,00
1 1/2	11	45,00
2	11	56,50
2 1/2	11	72,20
3	11	85,00

BA

According to
BS 949 part 2

Dia	P	
0	1	5,10
1	0,9	4,50
2	0,81	4,00
3	0,73	3,40
4	0,66	3,00
5	0,59	2,60
6	0,53	2,30
7	0,48	2,00
8	0,43	1,80
9	0,39	1,50
10	0,35	1,30
11	0,31	1,20
12	0,28	1,00
13	0,25	0,95
14	0,23	0,75

Rc

According to DIN EN
10226-2 taper 1/16

Dia	P			A	B min
		d1	D1		
1/16	28	6,30	6,49	8,31	10,00
1/8	28	8,30	8,50	8,31	10,10
1/4	19	11,00	11,35	12,37	15,00
3/8	19	14,50	14,85	12,77	15,40
1/2	14	18,10	18,49	16,83	20,50
3/4	14	23,50	23,98	18,13	21,80
1	11	29,60	30,11	21,42	26,00
1 1/4	11	38,10	38,78	23,72	28,30
1 1/2	11	44,00	44,67	23,72	28,30
2	11	55,60	56,48	28,02	32,60
2 1/2	11	71,10	72,00	31,32	37,10
3	11	83,60	84,71	34,42	40,20

**GUIDE TO TAP DRILL SIZES
RECOMMENDED DRILL SIZES FOR FLUTELESS TAPS**

M

According to DIN 13 and
DIN-ISO 965-1

Dia	P	
					
		6 HX		6 GX		7 GX	
		Min.	Max.	Min.	Max.	Min.	Max.
1	0,25	0,87	0,89	-	-	-	-
1,2	0,25	1,07	1,09	-	-	-	-
1,4	0,3	1,244	1,263	-	-	-	-
2	0,4	1,82	1,84	1,85	1,88	-	-
2,2	0,45	2,01	2,04	2,02	2,06	-	-
2,5	0,45	2,31	2,34	2,32	2,36	-	-
3	0,5	2,77	2,81	2,79	2,84	2,81	2,85
3,5	0,6	3,23	3,27	3,24	3,30	-	-
4	0,7	3,66	3,72	3,69	3,73	3,71	3,77
5	0,8	4,61	4,68	4,65	4,71	4,66	4,73
6	1	5,51	5,59	5,55	5,63	5,56	5,64
8	1,25	7,37	7,45	7,40	7,47	7,42	7,50
10	1,5	9,24	9,33	9,26	9,35	9,30	9,39
12	1,75	11,10	11,20	11,14	11,24	11,17	11,28
14	2	12,96	13,08	13,00	13,12	13,04	13,16
16	2	14,96	15,08	15,00	15,12	15,04	15,16
18	2,5	16,66	16,81				
20	2,5	18,66	18,81				
22	2,5	20,66	20,81				
24	3	22,39	22,56				
27	3	25,39	25,56				
30	3,5	28,09	28,28				
33	3,5	31,09	31,28				
36	4	33,80	34,01				
39	4	36,80	37,01				
42	4,5	39,52	39,73				
45	4,5	42,52	42,73				

MF

According to DIN 13 and
DIN-ISO 965-1

Dia	P	
	
		6 HX	
		Min.	Max.
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
-	-	-	-
8	1	7,50	7,56
10	1	9,50	9,56
10	1,25	9,35	9,43
12	1	11,50	11,56
12	1,25	11,35	11,43
12	1,5	11,21	11,30
14	1,5	13,25	13,34
16	1,5	15,25	15,34
18	1,5	17,25	17,34
20	1,5	19,25	19,34

**GUIDE TO TAP DRILL SIZES
RECOMMENDED DRILL SIZES FOR WIRE INSERT TAPS**

EG M

According to DIN 8140

Dia	P	

2	0,4	2,10
2,5	0,45	2,60
3	0,5	3,10
4	0,7	4,20
5	0,8	5,20
6	1	6,30
8	1,25	8,40
10	1,5	10,50

EG UNC

Dia	P	

-	-	-
-	-	-
-	-	-
-	-	-
Nr. 4	40	3,00
Nr. 6	32	3,70
Nr. 8	32	4,40

EG UNF

Dia	P	

-	-	-
-	-	-
Nr. 10	32	5,00
¼	28	6,60
⅜	24	8,20
½	24	9,80
⅞	20	11,50
1½	20	13,10

Trouble shooting

Problem	Tap			Operating Conditions		
	Specific Problem	Selection	Designed Spec.	Regrinding	Machine Used	Tooling
Oversize Pitch Diameter	Incorrect tap selection	1. Select tap of appropriate limit. 2. Increase chamfer length. 3. Select con-eccentric relief tap.	1. Reduce rake angle. 2. Increase margin width of thread. 3. Correct relief angle of chamfer section.			
	Chip packing	1. Select POT/SFT/XPF/NRT 2. Select tap with oil hole.	1. Reduce number of flutes to provide extra chip room.			
	Incorrect operating conditions				Adjust machine capacity (drive force) to appropriate level.	1. Use floating type tap holder. 2. Avoid runout of spindle.
	Galling	1. Select surface-treatment (steam oxide or coating). 2. Select tap with oil hole.	1. Apply steam oxide treatment. 2. Adjust rake angle to suit tapped material. 3. Shorten thread length of tap.			
	Incorrect tap regrinding			1. The land must be accurately indexed. 2. Reduce run-out of chamfer section. 3. Make sure that rake angle and primary relief angle are not too large. 4. Make sure that land width is not excessively thin. 5. Remove burrs.		
Undersize Pitch Diameter	Incorrect tap selection	Select oversize tap. (a) Tapping material: Materials with low over size margin, such as copper alloy, aluminum alloy and cast iron (b) Shape of tapping material: Hollow materials and mild sheet steels with punched holes which have "a spring back" action after tapping	1. Adjust primary relief angle to appropriate level. 2. Increase rake angle.	Shorten regrinding intervals.		
	Damaged internal thread					
	Left-over chips		Improve sharpness of cutting edges to prevent spare chips.			
Torn or rough Thread	Incorrect tap selection	Select tap with long chamfer length.	1. Adjust rake angle to suit tapped material. 2. Reduce margin width. 3. Shorten effective thread length.			
	Galling	1. Select tap with thread relief. 2. Select surface-treatment (steam oxide or coating). 3. Select tap with oil hole.	1. Reduce land width. 2. Shorten effective thread length.	1. The flutes must be accurately indexed. 2. Reduce runout of rake angle. 3. Pay special attention to heat build up on the cutting edge.		
	Chip packing	Select spiral pointed or spiral fluted taps.				

Trouble shooting

Operating Conditions		Work Material			Other
Tapping Conditions	Cutting Lubricant	Hardness	Dimension	Drill Hole	
	Change lubricant type and lubricating method.			1. Make drill hole diameter as large as possible. 2. In the case of blind holes, make it as deep as possible.	
1. Adjust tapping speed to appropriate level. 2. Adjust feed speed to appropriate level to prevent torn or rough thread. 3. Use forced feed (lead feed) tapper.				1. Prevent misalignment with drill hole 2. Chamfer entrance of the drilled hole.	
1. Reduce tapping speed.	Replace lubricant with one that has higher anti-galling properties.				
			Select oversize tap. (a) Tapping material: Materials with low over size margin, such as copper alloy, aluminum alloy and cast iron (b) Shape of tapping material: Hollow materials and mild sheet steels with punched holes which have a "spring back" action after tapping.		
Adjust reverse speed to an appropriate level, to avoid damage at entrance of tapped thread on the way out of the hole.					
					Before gauge check, be sure to remove chips completely.
Reduce tapping speed.	1. Review lubricant type and lubricating supply method. 2. Correct lubricant change/ replenishment intervals. 3. Prevent entry of other oils such as operating oil. 4. Filtrate oil stored in tank.			Make drill hole diameter as large as possible.	Remove chips generated in previous process.
Make drill hole as large as possible.	Review lubricant type and lubricating method.			Make drill hole diameter as large as possible.	

Trouble shooting

Problem		Tap			Operating Conditions	
	Specific Problem	Selection	Designed Spec.	Regrinding	Machine Used	Tooling
Torn rough Thread	Incorrect operating conditions				Switch to pitch feed mode.	- Avoid runout of spindle. - Use a floating type tapholder.
	Incorrect tap regrinding			- The land must be accurately indexed. - Reduce run-out of chamfer section. - Make sure these are no worm-out areas. - Shorten regrinding intervals.		
Jagged Thread	Incorrect tap selection		- Reduce rake angle. - Reduce amount of thread relief.	- Make sure that land width is not excessively thin. - Do not regrind flutes.		- Use a floating type tap holder. - Avoid runout of spindle.
Breakage	Chip paking	Use spiral pointed, spiral fluted or forming taps.	- Enlarge chip room. - Increase chamfer length.			
	Galling	Select surface-treatment (stream oxide or coating).		Make sure there are no worm-out areas.		
	Excessive tapping torque	Select tap with long chamfer length.	- Increase rake angle to improve cutting sharpness. - Increase amount of thread relief and reduce land width to reduce friction torque.	- Make sure there are no worm-out areas. - Shorten regrinding intervals		
	Incorrect operating conditions				Avoid inconsistent feed rate.	- Use tap holder that has torque adjustment function. - Use a floating type tap holder.
Chipping	Incorrect tap selection		- Reduce thread length. - Change tool material. - Reduce hardness of the tap. - Increase chamfer length.	- Make sure there are no worm-out areas. - Make sure that land width is not excessively thin.		
	Incorrect operating selections				Avoid inconsistent feed rate.	- When tapping hole, do not reverse rotation suddenly. - Use floating type tap holder
Excessive wear	Incorrect tap selection	Select surface-treatment (stream oxide or coating). - Select High-Speed Steel tap that contains high vanadium or powder metal tap.	If tapping is hard, improve tool material or apply surface treatment.	- Make sure that rake angle is not too large. - Avoid tapping burn.		
	Incorrect operating selections					
Galling	Excessive frictional heat		- Increase amount of thread relief. - Reduce land width.			

Trouble shooting

Operating Conditions		Work Material			Other
Tapping Conditions	Cutting Lubricant	Hardness	Dimension	Drill Hole	
	Review lubricant type and lubricating method.	Pay special attention to changes and variations in tapping material, hardness and structure.		- Avoid misalignment and indication from drilled hole. - Avoid work hardening of the hole after tapping	
Reduce tapping speed.	Review lubricant type and lubricating method.		- Hold work material more securely. - Pay special attention to thickness of work material.		
				- Make hole for blind hole as deep as possible. - Correct inclination of drilled hole.	- Remove chips collected in drilled hole and around tapping areas in previous process. - Keep space removal of chips.
- Reduce tapping speed - Avoid misalignment between tap and drilled hole as well as inclination of drilled hole. - Avoid hitting bottom of the drilled hole with tap.		Pay special attention to changes and variations in tapping material, hardness and structure.		- Avoid misalignment and inclination for drilled hole. - Avoid work hardening of the hole after tapping. - Remove chips generated in previous process.	
- Reduce tapping speed - Avoid misalignment between tap and drilled hole as well as inclination of drilled hole.	Use lubricant that has higher anti-galling properties	Pay special attention to changes and variations in tapping material, hardness and structure.		- Avoid misalignment and inclination for drilled hole. - Avoid work hardening of the hole after tapping.	
- Reduce tapping speed - Avoid work hardening of the hole after tapping.	Review lubricant type and lubricating method.	Pay special attention to changes and variations in tapping material, hardness and structure.		- Make hole as large possible. - In the case of a blind hole make it as deep as possible. - Avoid work hardening of the hole after tapping.	
Reduce tapping speed.	- Review lubricant type and lubricating method. - Correct lubricant change/replenishment intervals. - Prevent entry of other oils such as operating oil. - Filtrate oil stored in tank.				

Extract of our General Sales Conditions

Extract of our General Sales Conditions

1. The conditions of sale hereafter are applicable whatever the general conditions of purchase of the customer. Any modification proposed by the parties must be by written agreement.
2. The order doesn't bind the vendor until a confirmation is sent by the vendor by e-mail. The sold goods will remain the property of the vendor, as long as the price has not have entirely been paid.
3. Delays to delivery will not result in any damages, indemnity or penalty for the vendor. The delivery times are given only as a rough guide and without guarantee.
4. All risks to which the goods are exposed during the transport are chargeable to the buyer, and this, whichever the modalities agreed.
5. For payments not received by the agreed periods, the sums due will be fully subjected to an interest of 1% per month until complete payment. In addition, a lump sum of 15% of the unpaid amounts, with a minimum of 100€, will be asked.

In case the vendor should pay damages to the buyer for whatever causes, the damages will be limited to the repair of the damage duly undergone by the buyer, without being able to exceed 5 % of the value of the goods.

6. In the case of a dispute or if an amicable agreement cannot be reached, the vendor reserves the right to resort to the competent courts for his registered address
7. In case of honest or clerical errors, the vendor will accept items to be returned within 30 calendar days of the shipping date. A restocking fee of 20% will be applied for those requests that exceed 30 calendar days. The vendor will not accept returns of goods for those items that are more than 60 calendar days from the shipping date and for those that are non-European stocked items. Non-European stocked items are marked with white circles in the General Catalog Volume II.