
2021 – 2022

2021 – 2022GJENGING

1

& 6

& 12

& 15

& 25

& 62

& 216

& 218

& 238

& 270

& 274

THREADING – GENERAL CONTENT

WMG & ISO 13399
TA

PS

INSTRUCTIONS

SOLID CARBIDE TAPS

MATERIAL SPECIFIC SHARK TAPS

HSS HAND & MACHINE TAPS

TECHNICAL INFORMATION

THREAD MILLS

DIES

CUTTING FLUIDS

GENERAL TECHNICAL INFORMATION

9

2www.dormerpramet.com

ALL
IN ONE

All our publications in one place, tailored to your location and updated with the latest
versions. What are you waiting for? Download our library app today from your relevant
app store. Simply Reliable.

9

3

&

E
E000 96
E000TIN 97
E001 98
E002 112
E002TIN 113
E003 114
E011 138
E013 142
E021 151
E023 154
E031 164
E033 167
E041 191
E043 194
E100 74
E101 77
E102 76
E105 124
E108 144
E111 157
E115 171
E119 184
E200 78
E201 36
E207 104
E212 106
E216 100
E225 145
E229 158
E237 80
E238 52
E239 53
E240 43
E241 44
E242 129
E243 207
E250 79
E251 81
E252 37
E255 40
E256 41
E258 105
E260 49
E261 50
E263 107
E266 101
E268 127
E275 146
E278 159

&

E282 186
E286 169
E287 156
E288 143
E289 120
E290 130
E291 117
E292 118
E293 121
E294 119
E295 122
E296 123
E297 39
E298 47
E299 57
E300 59
E303 89
E334 42
E335 51
E382 61
E383 60
E384 58
E390 38
E412 48
E414 54
E422 102
E423 103
E471 45
E472 46
E473 55
E474 56
E500 82
E501 86
E504 88
E513 131
E515 147
E524 160
E531 172
E533 175
E534 174
E536 176
E538 179
E539 178
E542 180
E544 183
E545 182
E547 187
E550 197
E570 170
E600 90

&

E605 116
E606 99
E610 91
E620 195
E621 196
E650 115
E651 155
E653 202
E654 168
E708 206
E709 204
E710 199
E711 201
E712 203
E714 198
E720 205
E721 200
EP006G 93
EP006H 92
EP00TIN 94
EP016H 95
EP10 135
EP10TIN 136
EP11 137
EP20 149
EP21 150
EP30 162
EP31 163
EP40 189
EP41 190
EX006G 109
EX006H 108
EX00TIN 110
EX016H 111
EX10 139
EX10TIN 140
EX11 141
EX20 152
EX21 153
EX30 165
EX31 166
EX40 192
EX41 193
F
F100 248
F108 250
F110 251
F120 252
F130 253
F140 254

&

F150 255
F170 256
F180 257
F190 258
F201 249
F202 264
F272 267
F300 259
F302 265
F310 260
F312 266
F320 261
F330 262
F370 263
J
J200 224
J205 225
J210 226
J215 227
J220 228
J225 229
J235 230
J245 231
J260 233
J280 232
L
L000 210
L001 211
L002 212
L110 214
L112 215
L113 209
L114 209
L115 210
L119 208
L120 213
L126 208
M
M200-1 272
M200-2 272
M200-3 273
T
T200 19
T201 20
T205 22
T206 23
T210 21
T215 24

SOLID ROUND TOOLS – CONTENT (ALPHABETICAL)

PRODUCT FAMILY PRODUCT FAMILY PRODUCT FAMILY PRODUCT FAMILY

9

www.dormerpramet.comwww.dormerpramet.com

ALL TOOLS
TOGETHER

Our entire assortment
of rounds tools and indexables
is included within the
machining calculator app.
That‘s more than 40,000 items!
Whatever your machining we‘re
likely to have something for it.
Simply Reliable.

9

5

& 6

& 12

& 15

& 25

& 62

& 216

& 218

& 238

& 270

& 274

THREADING – GENERAL CONTENT

WMG & ISO 13399
TA

PS

INSTRUCTIONS

SOLID CARBIDE TAPS

MATERIAL SPECIFIC SHARK TAPS

HSS HAND & MACHINE TAPS

TECHNICAL INFORMATION

THREAD MILLS

DIES

CUTTING FLUIDS

GENERAL TECHNICAL INFORMATION

9

6

P NM SK H

P1

P1 P1.1 P1.2 P1.3

P2.1 P2.2 P2.3

P3.1 P3.2 P3.3

P4.1 P4.2 P4.3

P2

P2
P3

P3
P4

P4

P

P

NM SK H

WORKPIECE MATERIAL GROUPS (WMG)

ABOUT DORMER PRAMET’S WORKPIECE MATERIAL CLASSIFICATION

Workpiece Material Groups (WMG) are used to support easy and
reliable selection of the right cutting tool and starting values for
machining conditions in particular applications.
Dormer Pramet classifies workpiece materials into six different
coloured groups:
•	 Blue: Steel and cast steel (P-group)
•	 Yellow: Stainless steel (M-group)
•	 Red: Cast iron (K-group)
•	 Green: Non-ferrous metals (N-group)
•	 Brown: High-temperature alloys (S-group)
•	 Grey: Hardened materials (H-group)

General definition
i.e. Steel, Stainless Steel...

To select a cutting grade and geometry
for a broad range of workpiece materials

To navigate and select a tool by suitability
for a more specific range of workpiece materials

Definition
by structure/composition
i.e. Plain Carbon Steel, Alloy Steel...

Definition
by hardness/ultimate tensile strength
i.e. 160 < 220 HB, 620 < 900 N/mm2 ...

To select and provide cutting conditions
within a bandwidth of ± 10 %

Each of these are divided into subgroups on the basis of their structure
and/or composition. For example, P-group steel and cast steel is split
into four subgroups, namely:
•	 P1 – Free machining steel
•	 P2 – Plain carbon steel
•	 P3 – Alloy steel
•	 P4 – Tool steel
A final division includes material properties, such as hardness and
ultimate tensile strength. This is to provide our customers with
a complete tool recommendation, including starting values for
cutting speed and feed.
The table on the next page includes a description of each workpiece
material group, as well as examples of commonly used designations.

ISO

WMG
Subgroup

9

7

P

P1
P1.1 < 240 HB ≤ 830
P1.2 < 180 HB ≤ 620
P1.3 < 180 HB ≤ 620

P2
P2.1 < 180 HB ≤ 620
P2.2 < 240 HB ≤ 830
P2.3 < 300 HB ≤ 1030

P3
P3.1 < 180 HB ≤ 620
P3.2 180 – 260 HB > 620 ≤ 900
P3.3 260 – 360 HB > 900 ≤ 1240

P4
P4.1 < 26 HRC ≤ 900
P4.2 26 – 39 HRC > 900 ≤ 1240
P4.3 39 – 45 HRC > 1240 ≤ 1450

M

M1 M1.1 < 160 HB ≤ 520
M1.2 160 – 220 HB > 520 ≤ 700

M2
M2.1 < 200 HB ≤ 670
M2.2 200 – 280 HB > 670 ≤ 950
M2.3 280 – 380 HB > 950 ≤ 1300

M3
M3.1 < 200 HB ≤ 750
M3.2 200 – 260 HB > 750 ≤ 870
M3.3 260 – 300 HB > 870 ≤ 1040

M4
M4.1 < 300 HB ≤ 990

M4.2 300 – 380 HB ≤ 1320

K

K1
K1.1 < 180 HB ≤ 190
K1.2 180 – 240 HB > 190 ≤ 310
K1.3 240 – 280 HB > 310 ≤ 390

K2
K2.1 < 160 HB ≤ 400
K2.2 160 – 200 HB > 400 ≤ 550
K2.3 200 – 240 HB > 550 ≤ 660

K3
K3.1 < 180 HB ≤ 560
K3.2 180 – 220 HB > 560 ≤ 680
K3.3 220 – 260 HB > 680 ≤ 800

K4

K4.1 < 180 HB ≤ 190

K4.2 < 240 HB ≤ 740

K4.3 < 280 HB > 840 ≤ 980
K4.4 280 – 320 HB > 980 ≤ 1130
K4.5 320 – 360 HB > 1130 ≤ 1280

K5
K5.1 < 180 HB ≤ 400
K5.2 180 – 220 HB > 400 ≤ 450
K5.3 220 – 260 HB > 450 ≤ 500

N

N1
N1.1 < 60 HB ≤ 240
N1.2 60 – 100 HB > 240 ≤ 400
N1.3 100 – 150 HB > 400 ≤ 590

N2
N2.1 < 75 HB ≤ 240
N2.2 75 – 90 HB > 240 ≤ 270
N2.3 90 – 140 HB > 270 ≤ 440

N3

N3.1 – –

N3.2 – –

N3.3 – –

N4
N4.1 – –
N4.2 – –
N4.3 – –

N5 N5.1 – –

S
S1

S1.1 < 200 HB ≤ 660
S1.2 200 – 280 HB > 660 ≤ 950
S1.3 280 – 360 HB > 950 ≤ 1200

S2 S2.1 < 200 HB ≤ 690
S2.2 200 – 280 HB > 690 ≤ 970

S3 S3.1 < 280 HB ≤ 940
S3.2 280 – 360 HB > 940 ≤ 1200

S4 S4.1 < 240 HB ≤ 800
S4.2 240 – 320 HB > 800 ≤ 1070

H
H1 H1.1 < 440 HB –

H2 H2.1 < 55 HRC –
H2.2 > 55 HRC –

H3 H3.1 < 51 HRC –
H3.2 51 – 55 HRC –

H4 H4.1 55 – 59 HRC –
H4.2 > 59 HRC –

WMG (WORK MATERIAL GROUP)

ISO group WMG (Work Material Group) Hardness
(HB or HRC)

Ultimate
Tensile Strength

(MPa)

Free machining steel
(carbon steels with increased machinability)

Sulfurized
Sulfurized and phosphorized
Sulfurized/phosphorized and leaded

Plain carbon steel
(steels comprised of mainly iron and carbon)

Containing <0.25 % C
Containing <0.55 % C
Containing >0.55 % C

Alloy steel
(carbon steels with an alloying content ≤ 10%)

Annealed

Hardened and tempered

Tool steel
(special alloy steel for tools, dies and molds)

Annealed

Hardened and tempered

Ferritic stainless steel
(straight chromium non-hardenable alloys)

Martensitic stainless steel
(straight chromium hardenable alloys)

Annealed
Quenched and tempered
Precipitation-hardened

Austenitic stainless steel
(chromium-nickel and chromium-nickel-manganese alloys)

Austenitic-ferritic (DUPLEX) or super-austenitic stainless steel

Precipitation hardening austenitic stainless steel

Gray iron or Automotive Gray iron (GG)
(iron-carbon castings with a lamellar graphite microstructure)

Ferritic or ferritic-pearlitic
Ferritic-pearlictic or pearlitic
Pearlitic

Malleable iron (GTS/GTW)
(iron-carbon castings with a graphite-free microstructure)

Ferritic
Ferritic or pearlitic
Pearlitic

Ductile iron (GGG)
(iron-carbon castings with a nodular graphite microstructure)

Ferritic
Ferritic or pearlitic
Pearlitic

Austenitic gray iron (ASTM A436)
(iron-carbon alloy castings with an austenitic lamellar graphite microstructure)

Austenitic ductile iron (ASTM A439 or ASTM A571)
(iron-carbon alloy castings with an austenitic nodular graphite microstructure)

Austempered ductile iron (ASTM A897)
(iron-carbon alloy castings with an ausferrite microstructure)

Compacted graphite iron CGI (ASTM A842)
(iron-carbon castings with a vermicular graphite structure)

Ferritic
Ferritic-pearlitic
Pearlitic

Commercially pure wrought aluminium

Wrought aluminium alloys
Half hard tempered
Full hard tempered

Cast aluminium alloys

Free-cutting copper-alloys materials with excellent machining properties

Short-chip copper-alloys with good to moderate machining properties

Electrolytic copper and long-chip copper-alloys with moderate to poor machining properties

Thermoplastic polymers
Thermosetting polymers
Reinforced polymers or composites
Graphite

Titanium or titanium alloys

Fe-based high-temperature alloys

Ni-based high-temperature alloys

Co-based high-temperature alloys

Chilled cast iron

Hardened cast iron

Hardened steel < 55 HRC

Hardened steel > 55 HRC

9

8

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

BD
DCON MS
DRVS
LDP
LSC
LU
NOF
OAL
PHD
PRAT_HEADER

TCL
TD
TDZ
THL
TP
TPI
WSC
WSCN
WSCX

CUTTING TOOL PARAMETERS ACCORDING TO ISO 13399

All cutting tools are defined by a number of parameters according to the standard ISO 13399. This list contains all the parameters used in this
catalogue and their definitions.

ISO 13399 is an international cutting tool information standard. It provides dimensions and parameters in a neutral format that is independent
of any particular system or company nomenclature. When cutting tools are clearly defined according to a global standard, all types of software
can process the electronic data more quickly, improving the quality of communication and helping to make the exchange of information run
smoothly. Supporting a common language in our cutting tool descriptions this will assist system to system communication. It will save you a si-
gnificant amount of time, providing an easier gathering of high-quality data across our 40,000 solid and indexable tools. By using an ISO 13399
compliant system, there will be no need to manually interpret data and key-enter it into your system.

ISO 13399 code Description

Body diameter
Connection diameter
Drive size
Drill part length
Clamping length
Usable Length
Flute count
Overall length
Premachined hole diameter
Description

ISO 13399 code Description

Tap chamfer length
Thread diameter
Thread diameter size
Threading length
Thread pitch
Threads per inch
Clamping width
Clamping width minimum
Clamping width maximum

EXAMPLES ONLY!

9

SHARE LIKE COMMENT TAG RE-TWEET

FOLLOW US

www.dormerpramet.com

SHARE LIKE COMMENT TAG RE-TWEET

FOLLOW US

9

SOLID CARBIDE,
MATERIAL SPECIFIC & HSS TAPS

9

11

& 6

& 12

& 15

& 25

& 62

& 216

& 218

& 238

& 270

& 274

THREADING – GENERAL CONTENT

WMG & ISO 13399
TA

PS

INSTRUCTIONS

SOLID CARBIDE TAPS

MATERIAL SPECIFIC SHARK TAPS

HSS HAND & MACHINE TAPS

TECHNICAL INFORMATION

THREAD MILLS

DIES

CUTTING FLUIDS

GENERAL TECHNICAL INFORMATION

9

12

1.5×D
HSS-E
PM

R

Bright

E200

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 12

K3.2
 9

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E200M2 2 0.40 45.0 6 2.80 2.10 5 3 1.60 9.00
E200M2.5 2.5 0.45 50.0 8 2.80 2.10 5 3 2.05 12.50
E200M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E200M3NO1 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E200M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E200M4NO1 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E200M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E200M5NO1 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E200M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E200M6NO1 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E200M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E200M8NO1 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E200M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E200M10NO1 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00

1

2

3

4

5

6

7

8

1

3

4

5

6

7 8

2

Pos. Description

Designation of taps

Product description

Illustrative picture

Schematic drawing of tool

Pos. Description

Product features

Material group recommendations incl. speed and feed guidance

Product code

Product dimensions

Typical page with tap holder displayed – specific page details will differ.

SOLID CARBIDE TAPS – HSS TAPS – PAGE OVERVIEW

HSS-E-PM Straight Flute Machine Tap, Metric, DIN Standard
General purpose straight flute machine tap for through and blind holes. Bright finish to produce more accurate and cleaner threads preventing
the workpiece material from sticking to the cutting edges. The reinforced shank increases strength against torsional twist.

Workpiece material group suitability and starting values for cutting speed (m/min).

Product

9

13

HSS-E
PM

HSS

Bright

Bright ST

Cr

Super B

ST

ANSI
B94.9

ANSI

TiAlN Top

TiAlN

TiN

TiCN

l
15°

l
27°

l
30°

l
35°

l
40°

l
45°

l
48°

SOLID CARBIDE TAPS – HSS TAPS – ICONS OVERVIEW

Material code (BMC)

Coolant exit style code (CXSC)

Coating

Basic standard group (BSG)

Through Tool Coolant – Radial Exit

Through Tool Coolant – Axial Exit

High Speed Cobalt Powder Metal Tool Material

High Speed Cobalt Steel Tool Material

High Speed Steel Tool Material

Hard Material (Solid Carbide)

Bright (uncoated)

Combination Bright and Steam Tempered

Flash Chrome (Hard Chrome) Plating

Special TiAlN Coating (+ WC/C)

Steam Tempered (Steam Oxide) Surface
Treatment

ANSI B94.9 – Tap Standard

ANSI – Tap Standard

ANSI Dormer Standard

DIN 2174 – Forming Tap Standard

DIN 2181 – Hand Tap Standard

DIN 2184-1 – Tap Standard

DIN 351 – Straight Flute Tap Standard

General icons

Primary use Possible use

DIN 352 – Thread Form Standard

DIN 357 – Nut Tap Standard

DIN 371 – Thread Form Standard

DIN 374 – MF Thread Standard

DIN 376 – Thread Form Standard

DIN 40432 – PG Thread Standard

DIN 5156 – Thread Form Standard

DIN 5157 – Pipe Thread Standard

DIN Dormer Standard

DIN Thread Standard (based on size range) DIN
371 if Ø ≤ 10 mm / DIN 376 if Ø ≥ 12 mm

ISO 2283 – Long Shank Tap Standard

ISO 2284 – Pipe Tap Standard

ISO 529 – Tap Standard

ISO Dormer Standard

Titanium Aluminium Nitride Coating
(with smoothing process)

Titanium Aluminium Nitride Coating

Titanium Nitride Coating

Titanium Carbon Nitride Coating

15° Helix Angle (Flute)

27° Helix Angle (Flute)

30° Helix Angle (Flute)

35° Helix Angle (Flute)

Flute helix angle (FHA)

40° Helix Angle (Flute)

45° Helix Angle (Flute)

48° Helix Angle (Flute)

9

14

L

R

1.5×D

2×D

Flute geometry (FDC)

Fluteless Geometry (Threadforming)

Oil Grooves Geometry (Threadforming)

Spiral Flute Geometry

Spiral Point Geometry

Straight Flute Geometry

SOLID CARBIDE TAPS – HSS TAPS – ICONS OVERVIEW

Blind Hole Application

Through Hole Application

Through or Blind Hole Application

DIN Thread Pitch Diameter Tolerance Zone
(high basic pitch diameter)

DIN Thread Pitch Diameter Tolerance Zone
(low basic pitch diameter)

DIN Thread Pitch Diameter Tolerance Zone
(with increased pitch diameter)

Thread Form, American National Pipe Straight
Fuel (Dryseal)

Thread Form, American National Pipe Straight
Mechanical

Thread Form, American National Pipe Taper

Thread Form, American National Pipe Taper
Fuel (Dryseal)

Thread Form, British Association Screw Threads

Thread Form, British Standard Fine

Full Bottoming Tap Chamfer
(1.5 – 2 Pitch Lead)

Plug Tap Chamfer
(3.5 – 5 Pitch Lead)

Left Hand Rotation/Cutting

Right Hand Rotation/Cutting

Hand (Cutting direction)

Tap chamfer style (TCS)

Thread form type (THFT)

Thread tolerance zone class (TCTR)

Threading application

Semi-Bottoming Tap Chamfer
(2 – 3 Pitch Lead)

Semi-Bottoming Tap Chamfer
(2 – 3.5 Pitch Lead)

Tap Chamfers:
A = Taper (6 – 8 Pitch Lead) &
C = Semi-Bottoming (2 – 3 Pitch Lead)
Tap Chamfers:
C = Semi-Bottoming (2 – 3 Pitch Lead) &
D = Nut Style (18 – 20 Pitch Lead)

Thread Form, British Standard Pipe (BSP)

Thread Form, British Standard Taper Pipe, 1:16
Taper (BSPT)

Thread Form, British Standard Whitworth

Thread Form, Metric Coarse

Thread Form, Metric Fine

Thread Form, Metric ISO (Screw Thread Insert
Type)

Thread Form, Steel Conduit DIN 40430
(electrical)

Thread Form, Unified Coarse

Thread Form, Unified Fine

Thread Form, Unified National

DIN Thread Pitch Diameter Tolerance Zone
(with increased pitch diameter)

Internal Inch Thread Medium Class of Fit

Internal Inch Thread Medium Class of Fit
(with increased pitch diameter)

Medium Inch Thread Class of Fit

Normal Fit Class for Pipe Thread

1.5×D Useable Tool Depth to Diameter Ratio

2.5×D Useable Tool Depth to Diameter Ratio

2×D Useable Tool Depth to Diameter Ratio

Usable length diameter ratio​ (ULDR)

3.5×D Useable Tool Depth to Diameter Ratio

3×D Useable Tool Depth to Diameter Ratio

9

SOLID CARBIDE TAPS

9

16

Bright

 SOLID CARBIDE TAPS – TOOL MATERIAL NAVIGATOR

Carbide materials

Carbide Materials
(or Hard Materials)

A sintered powder metallurgy substrate, consisting of a metallic carbide composite with binder metal. The most central raw material is
tungsten carbide (WC). Tungsten carbide contributes to the hardness of the material. Tantalum carbide (TaC), titanium carbide (TiC) and
niobium carbide (NbC) complements WC and adjusts the properties to what is desired. These three materials are called cubic carbides.
Cobalt (Co) acts as a binder and keeps the material together.

Carbide materials are often characterised by high compression strength, high hardness and therefore high wear resistance, but also by
limited flexural strength and toughness. Carbide is used in taps, reamers, milling cutters, drills and thread milling cutters.

Surface Coatings

Titanium Carbon
Nitride Coating
(TiCN)

Titanium Carbon Nitride is a ceramic coating applied by PVD coating technology. TiCN is harder than TiN and has a lower coefficient of
friction. Its hardness and toughness in combination with good wear resistance ensures that it finds its principal application in the field of
milling to enhance the performance of milling cutters.

Super-B Coating
(TiAlN/WC/C)

Super B is a Titanium Aluminium Nitride + Tungsten Carbide + Carbon Coating used for wet and minimal lubrication machining in drilling,
milling and tapping applications. Very effective for cast iron, hardened steels and heat resistant super alloys.

Surface Treatments

Bright (uncoated) Bright finish (uncoated surface) improves chip flow in soft or non-ferrous materials and maintains sharp cutting edges in abrasive materials.

9

17www.dormerpramet.com

ALWAYS
CONNECT

No wifi or internet connection? The machining calculator works perfectly even when you are offline, making sure it‘s always
available when you need it. Simply Reliable.

9

18

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 19 & 20 & 21 & 22 & 23 & 24

2×D 2×D 2×D

l
15°

l
15°

R R R R R R

TiCN Super B TiCN Bright Bright TiCN

T200 T201 T210 T205 T206 T215

M3 – M12 M5 – M16 M3 – M12 M3 – M12 M5 – M12 M3 – M10

 Primær bruk Mulig bruk

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengeapplikasjoner

Brukslengde (ULDR)

Materialkode (BMC)

Gjengetappens faseform (TCS)

Spiralgeometri (FDC)

Spiralvinkel (FHA)

Hand (skjæreretning)

Belegg

Kjølevæskens utløpstype
(CXSC)

Produktfamiliekode

9

19

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

T
D

Z

D
C

O
N

 M
S

THL

OAL

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

LSC

2×D

R

TiCN

T200

K1.1
 60

K1.2
 44

K1.3
 33

N2.3
 60

N3.2
 7

N4.2
 50

N4.3
 30

H1.1
 11

H2.1
 7

H2.2
 5

H3.1
 7

H3.2
 6

H4.1
 4

H4.2
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

T200M3 1) 3 0.50 56.0 10 3.50 2.70 6 3 2.60 –
T200M4 1) 4 0.70 63.0 13 4.50 3.40 6 3 3.40 –
T200M5 1) 5 0.80 70.0 16 6.00 4.90 8 3 4.30 –
T200M6 6 1.00 80.0 19 6.00 4.90 8 3 5.10 30.00
T200M8 8 1.25 90.0 22 8.00 6.20 9 3 6.90 35.00
T200M10 10 1.50 100.0 24 10.00 8.00 11 3 8.70 39.00
T200M12 12 1.75 110.0 23 9.00 7.00 10 3 10.40 –

Hardmetall (HM) Rett maskingjengetapp, Metrisk (M), TiCN belagt, DIN Standard
Overlegen ytelse og god levetid for verktøyet ved høye hastigheter. Egnet for maskingjenging i verktøystål, aluminium med høyt silisium og
andre herdede og slipende materialer. Den rette sporformen gjør gjengetappen ideelle for å gjenge både gjennom og bunnhull. TiCN-belagt for
å forbedre ytelsen og forlenge verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Uten hals.

9

20

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

T
D

Z

D
C

O
N

 M
S

THL

OAL

WSC

LSC

R

Super B

T201

K1.1
 60

K1.2
 44

K1.3
 33

K2.1
 47

K2.2
 38

K2.3
 30

K3.1
 41

K3.2
 32

K3.3
 26

K4.1
 38

K4.2
 29

K4.3
 21

K4.4
 18

K4.5
 15

K5.1
 43

K5.2
 33

K5.3
 25

N2.2
 50

N2.3
 40

N3.2
 10

N4.2
 25

N4.3
 15

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

T201M5 1) 5 0.80 70.0 16 6.00 4.90 8 4 4.30 –
T201M6 6 1.00 80.0 19 6.00 4.90 8 4 5.10 30.00
T201M8 8 1.25 90.0 22 8.00 6.20 9 4 6.90 35.00
T201M10 10 1.50 100.0 24 10.00 8.00 11 4 8.70 39.00
T201M12 12 1.75 110.0 23 9.00 7.00 10 4 10.40 –
T201M16 16 2.00 110.0 25 12.00 9.00 12 4 14.25 –

Hardmetall (HM) Rett maskingjengetapp, Innvendig kjøling, Metrisk (M), DIN Standard
Egnet for maskingjenging i slipende materialer, som støpejern og høysilisium aluminium. Den har en rett sporform med kjølekanaler, for effektiv
gjenging av bunnhull. Super-B-belagt for å forbedre ytelsen og forlenge verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Uten hals.

9

21

2×D

R

TiCN

T210

H1.1
 11

H2.1
 7

H2.2
 5

H3.1
 7

H3.2
 6

H4.1
 4

H4.2
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

T210M3 1) 3 0.50 56.0 8 3.50 2.70 6 4 2.60
T210M4 1) 4 0.70 63.0 11 4.50 3.40 6 5 3.40
T210M5 1) 5 0.80 70.0 13.5 6.00 4.90 8 5 4.30
T210M6 1) 6 1.00 80.0 16.5 6.00 4.90 8 5 5.10
T210M8 1) 8 1.25 90.0 21.5 8.00 6.20 9 5 6.90
T210M10 1) 10 1.50 100.0 27 10.00 8.00 11 5 8.70
T210M12 1) 12 1.75 110.0 32 12.00 9.00 12 6 10.40

Hardmetall (HM) Rett maskingjengetapp, Metrisk (M), DIN Standard
Overlegen ytelse og god levetid for verktøyet ved høye hastigheter. Egnet for maskingjenging i verktøystål, aluminium med høyt silisium og
andre herdede og slipende materialer. Den rette sporformen gjør gjengetappen ideelle for å gjenge både gjennom og bunnhull. TiCN-belagt for
å forbedre ytelsen og forlenge verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Uten hals.

9

22

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

T
D

Z

WSC

THL

OAL

LSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

2×D

l
15°

R
Bright

T205

K1.1
 40

K1.2
 30

K1.3
 22

K2.1
 31

K2.2
 25

K2.3
 20

K3.1
 27

K3.2
 21

K3.3
 17

K4.1
 25

K4.2
 19

K4.3
 14

K4.4
 12

K4.5
 10

K5.1
 29

K5.2
 21

K5.3
 17

N2.1
 54

N2.2
 48

N2.3
 35

N4.2
 25

N4.3
 15

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

T205M3 1) 3 0.50 56.0 10 3.50 2.70 6 3 2.60 –
T205M4 1) 4 0.70 63.0 13 4.50 3.40 6 3 3.40 –
T205M5 1) 5 0.80 70.0 16 6.00 4.90 8 3 4.30 –
T205M6 6 1.00 80.0 19 6.00 4.90 8 3 5.10 30.00
T205M8 8 1.25 90.0 22 8.00 6.20 9 3 6.90 35.00
T205M10 10 1.50 100.0 24 10.00 8.00 11 3 8.70 39.00
T205M12 12 1.75 110.0 23 9.00 7.00 10 3 10.40 –

Hardmetall (HM) 15° Spiral maskingjengetapp, Metrisk (M), DIN Standard
Egnets til å maskingjenge i slipende materialer, for eksempel støpejern og aluminium med høyt silisium. Den 15° spiralformen gjør den ideell til
å gjenge hull som ikke går helt gjennom arbeidsstykket (bunnhull). Den blanke overflaten sørger for et rent og nøyaktig resultat.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Uten hals.

9

23

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

T
D

Z

WSC

THL

OAL

LSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

l
15°

R
Bright

T206

K1.1
 40

K1.2
 30

K1.3
 22

K2.1
 31

K2.2
 25

K2.3
 20

K3.1
 27

K3.2
 21

K3.3
 17

K4.1
 25

K4.2
 19

K4.3
 14

K4.4
 12

K4.5
 10

K5.1
 29

K5.2
 21

K5.3
 17

N2.1
 54

N2.2
 48

N2.3
 35

N4.2
 25

N4.3
 15

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

T206M5 1) 5 0.80 70.0 16 6.00 4.90 8 3 4.30 –
T206M6 6 1.00 80.0 19 6.00 4.90 8 3 5.10 30.00
T206M8 8 1.25 90.0 22 8.00 6.20 9 3 6.90 35.00
T206M10 10 1.50 100.0 24 10.00 8.00 11 3 8.70 39.00
T206M12 12 1.75 110.0 23 9.00 7.00 10 3 10.40 –

Hardmetall (HM) 15° Spiral maskingjengetapp, Innvendig kjøling, Metrisk (M), DIN Standard
Førsteklasses hardmetall gjengetapp som gir overlegen ytelse, kombinert med lengre levetid for verktøyet. Den kan brukes til å maskingjenge
i slipende materialer, for eksempel støpejern og aluminium med høyt silisium. Den 15° spiralformen gjør den ideell til å gjenge hull som ikke går
helt gjennom arbeidsstykket (bunnhull). Blank overflate.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Uten hals.

9

24

R

TiCN

T215

P1.1
 60

P1.2
 68

P1.3
 68

P2.1
 68

P2.2
 60

P2.3
 45

P3.1
 44

P3.2
 36

P3.3
 30

P4.1
 26

P4.2
 22

M1.1
 34

M1.2
 29

M2.1
 31

M2.2
 25

M2.3
 21

M3.1
 29

M3.2
 25

M3.3
 23

M4.1
 25

M4.2
 22

N1.1
 70

N1.2
 53

N1.3
 35

N2.1
 98

N2.2
 98

N2.3
 80

N3.1
 50

N3.2
 50

N3.3
 38

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

T215M3 1) 3 0.50 56.0 10 3.50 2.70 6 4 2.80 –
T215M4 1) 4 0.70 63.0 13 4.50 3.40 6 5 3.70 –
T215M5 1) 5 0.80 70.0 16 6.00 4.90 8 5 4.60 –
T215M6 6 1.00 80.0 19 6.00 4.90 8 5 5.50 30.00
T215M8 8 1.25 90.0 22 8.00 6.20 9 5 7.40 35.00
T215M10 10 1.50 100.0 24 10.00 8.00 11 5 9.30 39.00

Hardmetall Pressgjengetapp, Metrisk, DIN standard
Pressgjengetapp for bunn og gjennomgående hull. Gir en sterk, ren, sponfri og nøyaktig gjenge med utmerket toleranse. Karbidmaterialet gir
høy prosessikkerhet og utmerket verktøylevetid når det dannes gjenger i milde til middels styrke stål, middels styrke rustfritt stål og non-ferro
materialer. TiCN belagt

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Uten hals.

9

MATERIAL SPECIFIC TAPS

9

SHARK

26

50

45

40

35

30

25

20

15

10

5

0
100 200 300 400 500 600 700 800 900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900

S1

S2 – S4

P

M

P

P
H

K

N

Tensile strength (N/mm2)

El
on

ga
tio

n
(%

)

Dormer’s application-based ranges of DIN taps, branded Shark Line, are renowned for their high performance
and are easily recognizable by their colored rings, denoting recommendation for use on specific materials.

Solid
Carbide
Solution

Workmaterials

MATERIAL SPECIFIC APPLICATION TAPS

9

SHARK

27

COLOUR RING CODING
•	The colour ring on the tool shank identifies suitability

for specific materials and enables quick and easy tool
selection.

EDGE TREATMENT
(Black, Red, Yellow, Blue Shark)
•	Spiral flute taps incorporate a special edge treatment

to increase strength and reduce the chance
of micro-chipping on the cutting edges. This
considerably improves performance and tool life as
well as process security.

Shark taps are manufactured from a unique powder metallurgy tool steel different from any other HSS-E-PM. This
provides an unbeatable combination of toughness and edge strength, allowing the taps to perform at higher cutting
temperatures while offering excellent performance and longer tool life.

Traditional
HSS-E (M35) material.

Unique HSS-E-PM material used for SHARK TAPS
(note the evenly dispersed grain structure).

FEATURES AND BENEFITS

MATERIAL

MATERIAL SPECIFIC APPLICATION TAPS

9

SHARK

28

3×D

• 	SURFACE TREATMENT
Hard chrome plating (Cr) with an additional edge
treatment prevents built up edge when tapping in
materials prone to sticking to the cutting edges.

• 	FLUTE GEOMETRY
Available in spiral point for through holes and
spiral flute (40° angle) for blind holes. Special
flute geometry on Yellow Shark spiral flute taps
prevents nest formation of chips, reducing the risk
of re-cutting chips on reversal.

• 	THREAD FORMS
Metric and Metric Fine

• 	PRODUCT CODES
E297, E298, E299, E300

• 	SURFACE TREATMENT
TiAlN-Top coating with an additional edge
treatment.

• 	FLUTE GEOMETRY
Spiral flute angle of 48° facilitates smooth and fast
chip evacuation, making it suitable for threading
deep blind holes (3×D). The increased thread relief
also enables higher cutting speeds in high strength
steels.

• 	CUTTING GEOMETRY
The special three radii profile with a constant
rake angle along the flute length leads to a better
control of cutting properties and prevents nest
formation of chips.

• 	BACK TAPERED
Back taper further facilitates chip evacuation,
reducing chipping on the last threads of the taps
and also reducing torque when the tap reverses.

• 	TAPPING ATTACHMENT (RECOMMENDATION)
When using 48° spiral flute Yellow Shark taps, it is
recommended to use a tool holder with minimal
float or soft start.

• 	THREAD FORMS
Metric

• 	PRODUCT CODE
E412

YE
LL

OW
 SH

AR
K

YE
LL

OW
 SH

AR
K

STRUCTURAL, PLAIN CARBON & LOW ALLOY STEELS

MATERIAL SPECIFIC APPLICATION TAPS

9

SHARK

29

3×D

• 	SURFACE TREATMENT
Steam-tempered or Super-B (TiAlN + WC/C)
coated with an additional edge treatment.

• 	FLUTE GEOMETRY
Available in spiral point for through holes and
spiral flute (40° angle) for blind holes.

• 	BACK TAPERED
Back taper on spiral flute taps further facilitates
chip evacuation, reducing chipping on the last
threads of the taps and also reducing torque when
the tap reverses.

• 	THREAD FORMS
Metric, Metric Fine and G(BSP)

• 	PRODUCT CODES
E238, E239, E240, E241, E382, E383, E384

• 	SURFACE TREATMENT
Super-B (TiAlN + WC/C) coating with an additional
edge treatment.

• 	FLUTE GEOMETRY
Spiral flute angle of 48° facilitates smooth and fast
chip evacuation, making it suitable for threading
deep blind holes (3×D). The increased thread relief
ensures process security when tapping resilient
materials such as stainless steel.

• 	CUTTING GEOMETRY
The special three radii profile with a constant
rake angle along the flute length leads to a better
control of cutting properties and prevents nest
formation of chips.

• 	BACK TAPERED
Back taper further facilitates chip evacuation,
reducing chipping on the last threads of the taps
and also reducing torque when the tap reverses.

• 	TAPPING ATTACHMENT (RECOMMENDATION)
When using 48° spiral flute Blue Shark taps, it is
recommended to use a tool holder with minimal
float or soft start.

• 	THREAD FORMS
Metric

• 	PRODUCT CODE
E414

BL
UE

 SH
AR

K

BL
UE

 SH
AR

K

STAINLESS STEELS

MATERIAL SPECIFIC APPLICATION TAPS

9

SHARK

30

NEW

•	 SURFACE TREATMENT
Bright or TiAlN-Top coated with an additional
edge treatment.

• 	FLUTE GEOMETRY
Available in spiral point for through holes and
spiral flute (45° angle) for blind holes.

• 	BACK TAPERED
Back taper on spiral flute taps further facilitates
chip evacuation, reducing chipping on the last
threads of the taps and also reducing torque
when the tap reverses.

• 	CUTTING GEOMETRY (SPIRAL FLUTE TAPS)
The special three-radii profile with a constant
rake angle along the flute length leads to better
control of cutting properties and prevents nest
formation of chips.

• 	TAPPING ATTACHMENT (RECOMMENDATION)
When using spiral flute Red Shark taps, it is
recommended to use a tool holder with minimal
float or soft start.

• 	THREAD FORMS
Metric

• 	PRODUCT CODES
E255, E256, E260, E261

•	 SURFACE TREATMENT
TiAlN-Top coating with an additional edge
treatment.

• 	FLUTE GEOMETRY
Spiral point or low helix spiral flute geometries
with low rake angle for good chip control and
edge strength.

• 	CUTTING GEOMETRY (SPIRAL FLUTE TAPS)
The special three-radii profile with a constant
rake angle along the flute length leads to better
control of cutting properties and prevents nest
formation of chips.

• 	TAPPING ATTACHMENT (RECOMMENDATION)
When using Black Shark taps, it is recommended
to use synchronized (rigid) tapping.

• 	THREAD FORMS
Metric

• 	PRODUCT CODES
E334, E335

RE
D

SH
AR

K

BL
AC

K
SH

AR
K

ALLOY STEELS HIGH STRENGTH STEELS

MATERIAL SPECIFIC APPLICATION TAPS

9

SHARK

31

•	 SURFACE TREATMENT
Bright or Super-B (TiAlN + WC/C) coated.

• 	FLUTE GEOMETRY
Available in spiral point for through holes and
spiral flute (35° angle) for blind holes.

• 	CUTTING GEOMETRY (SPIRAL FLUTE TAPS)
The special three radii profile with a constant
rake angle along the flute length leads to a better
control of cutting properties and prevents nest
formation of chips.

• 	THREAD FORMS
Metric

• 	PRODUCT CODES
E471, E472, E473, E474

• 	SURFACE TREATMENT
Steam-tempered or TiAlN-Top coated.

•	 FLUTE GEOMETRY
Straight flute design gives excellent performance
when threading both through and blind holes in
short chipping materials.

• 	THREAD FORMS
Metric

• 	PRODUCT CODES
E201, E252, E390

GR
EE

N
SH

AR
K

W
HI

TE
 SH

AR
K

NON-FERROUS MATERIALS CAST IRONS

MATERIAL SPECIFIC APPLICATION TAPS

9

32

Bright

ST

 MATERIAL SPECIFIC TAPS – TOOL MATERIAL NAVIGATOR

Tool materials

Sintered Cobalt
High Speed Steel

HSS-E-PM is a Cobalt High Speed Powder Metal substrate which has been produced using powder metal technology. High speed steel
produced by this method exhibits superior toughness and grindability due to the uniform and consistent grain structure. High
performance taps and end mills have a particular advantage when manufactured from this substrate.

Surface Treatments

Bright (uncoated) Bright finish (uncoated surface) improves chip flow in soft or non-ferrous materials and maintains sharp cutting edges in abrasive
materials.

Steam Tempering Steam tempering gives a strongly adhering blue oxide surface that acts to retain cutting fluid and prevent chip to tool welding, thereby
counteracting the formation of a built-up edge. Steam tempering can be applied to any bright tool but is most effective on drills and taps.

Surface Coatings

Titanium Aluminium
Nitride Coatings
(TiAlN & TiAlN-Top)

Titanium Aluminium Nitride is a multi layer ceramic coating applied by PVD coating technology, which exhibits high toughness and
oxidation stability. These properties make it ideal for higher speeds and feeds, while at the same time improving tool life. TiAlN is used in
drilling, tapping, and milling applications and can be suitable for use when machining without coolant. TiAlN-Top coating is the same as
TiAlN but with a post-coating process designed to smooth out imperfections, enhance chip flow and reduce built up edge.

Super-B Coating
(TiAlN/WC/C)

Super B is a Titanium Aluminium Nitride + Tungsten Carbide + Carbon Coating used for wet and minimal lubrication machining in drilling,
milling and tapping applications. Very effective for cast iron, hardened steels and heat resistant super alloys.

Chromium Nitride Coating
(CrN)

Hard chromium (Cr) for cutting tool applications provides excellent wear and abrasion resistance due to lowering the coefficient of
friction. Only designed for machining soft and gummy materials to promote chip flow and to prevent workpiece materials from sticking
to the tool. Hard chromium increases the surface hardness of the tool and is especially effective for tapping soft structural steels, copper
and brass materials.

9

33www.dormerpramet.com

Our machining calculator allows you to measure the savings based on different products and applications. A useful pocket-sized
tool, which will help keep cash in your pockets! Simply Reliable.

POCKET SAVER

9

34

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 36 & 37 & 38 & 39 & 40 & 41 & 42 & 43 & 44 & 45 & 46 & 47 & 48

2×D 2×D 2×D 2×D

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

l
40°

l
48°

R R R R R R R R R R R R R

ST ST TiAlN Cr Bright TiAlN Top TiAlN Top ST Super B Bright Super B Cr TiAlN Top

NEW

E201 E252 E390 E297 E255 E256 E334 E240 E241 E471 E472 E298 E412

M3 – M10 M8 – M24 M3 – M20 M3 – M30 M3 – M20 M3 – M20 M3 – M12 M3 – M30 M3 – M20 M3 – M20 M3 – M20 M3 – M30 M3 – M30

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengeapplikasjoner

Brukslengde (ULDR)

Materialkode (BMC)

Gjengetappens faseform (TCS)

Spiralgeometri (FDC)

Spiralvinkel (FHA)

Hand (skjæreretning)

Belegg

Produktfamiliekode

 Primær bruk Mulig bruk

9

35

P1
P2
P3
P4
M1
M2
M3
M4
K1
K2
K3
K4
K5
N1
N2
N3
N4
N5
S1
S2
S3
S4
H1
H2
H3
H4

& 49 & 50 & 51 & 52 & 53 & 54 & 55 & 56 & 57 & 58 & 59 & 60 & 61

1.5×D 2×D 2×D 2×D

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

l
45°

l
45°

l
15°

l
40°

l
40°

l
48°

l
35°

l
35°

l
40°

l
40°

l
40°

R R R R R R R R R R R R R

Bright TiAlN Top TiAlN Top ST Super B Super B Bright Super B Cr ST Cr ST ST

NEW

E260 E261 E335 E238 E239 E414 E473 E474 E299 E384 E300 E383 E382

M3 – M20 M3 – M20 M3 – M12 M3 – M30 M3 – M20 M3 – M20 M3 – M20 M3 – M20 M4 – M30 M6 – M20 M4 – M30 M6 – M20 1/8 – 1”

 Primær bruk Mulig bruk

9

36

THL

D
C

O
N

 M
S

LU
T

D
Z

OAL

LSC

WSC

2×D
HSS-E
PM

R

ST

E201

K1.1
 15

K1.2
 11

K1.3
 8

K2.1
 18

K2.2
 15

K2.3
 12

K3.1
 16

K3.2
 12

K3.3
 10

K4.1
 15

K4.2
 11

K4.3
 8

K4.4
 7

K4.5
 6

K5.1
 17

K5.2
 13

K5.3
 10

N2.3
 15

N3.2
 20

N4.2
 10

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E201M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E201M4 4 0.70 63.0 12 4.50 3.40 6 4 3.30 21.00
E201M5 5 0.80 70.0 13 6.00 4.90 8 4 4.20 25.00
E201M6 6 1.00 80.0 15 6.00 4.90 8 4 5.00 30.00
E201M8 8 1.25 90.0 18 8.00 6.20 9 4 6.80 35.00
E201M10 10 1.50 100.0 20 10.00 8.00 11 4 8.50 39.00

Hvit Shark Rett maskingjengetapp, Metrisk(M), DIN Standard
Rett maskintapp med redusert skaft for bunn og gjennomgående hull i korte flisstøpejern og høylegert ikke-jernholdige materialer. HSS-E-PM
substrat gir overlegen ytelse, konsistens og forlenget verktøyets levetid. Dampherdet overflate holder på skjærevæske og forhindrer sponklebing
til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

37

THL

D
C

O
N

 M
S

OAL
T

D
Z

LSC

WSC

2×D
HSS-E
PM

R

ST

E252

K1.1
 15

K1.2
 11

K1.3
 8

K2.1
 18

K2.2
 15

K2.3
 12

K3.1
 16

K3.2
 12

K3.3
 10

K4.1
 15

K4.2
 11

K4.3
 8

K4.4
 7

K4.5
 6

K5.1
 17

K5.2
 13

K5.3
 10

N2.3
 15

N3.2
 20

N4.2
 10

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E252M8 8 1.25 90.0 18 6.00 4.90 8 4 6.80
E252M10 10 1.50 100.0 20 7.00 5.50 8 4 8.50
E252M12 12 1.75 110.0 23 9.00 7.00 10 4 10.30
E252M14 14 2.00 110.0 25 11.00 9.00 12 4 12.00
E252M16 16 2.00 110.0 25 12.00 9.00 12 4 14.00
E252M18 18 2.50 125.0 30 14.00 11.00 14 4 15.50
E252M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50
E252M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50
E252M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00

Hvit Shark Rett maskingjengetapp, Metrisk(M), DIN Standard
Rett maskintapp med redusert skaft for bunn og gjennomgående hull i korte flisstøpejern og høylegert ikke-jernholdige materialer. HSS-E-PM
substrat gir overlegen ytelse, konsistens og forlenget verktøyets levetid. Dampherdet overflate holder på skjærevæske og forhindrer sponklebing
til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

38

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

2×D
HSS-E
PM

R

TiAlN

E390

K1.1
 30

K1.2
 22

K1.3
 17

K2.1
 43

K2.2
 35

K2.3
 28

K3.1
 38

K3.2
 29

K3.3
 24

K4.1
 35

K4.2
 27

K4.3
 20

K4.4
 17

K4.5
 14

K5.1
 40

K5.2
 30

K5.3
 23

N2.3
 20

N3.2
 30

N4.2
 15

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E390M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E390M4 4 0.70 63.0 12 4.50 3.40 6 4 3.30 21.00
E390M5 5 0.80 70.0 13 6.00 4.90 8 4 4.20 25.00
E390M6 6 1.00 80.0 15 6.00 4.90 8 4 5.00 30.00
E390M8 8 1.25 90.0 18 8.00 6.20 9 4 6.80 35.00
E390M10 10 1.50 100.0 20 10.00 8.00 11 4 8.50 39.00
E390M12 12 1.75 110.0 23 9.00 7.00 10 4 10.30 –
E390M16 16 2.00 110.0 25 12.00 9.00 12 4 14.00 –
E390M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –

Hvit SHARK Spondrivende maskingjengetapp, Metrisk(M), DIN Standard
Høypresterende TiAlN-belagt gjengetapp for bunnhull og gjennomgående hull i småspon materialer, som støpejern og ikke-jernholdige metaller.
Førsteklasses HSS-E-PM-substrat gir overlegen ytelse, konsistens og forlenget levetid for verktøyet. Opp til M10 med forsterket og fra M12 med
redusert skaft.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

39

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

Cr

E297

P1.1
 24

P1.2
 27

P1.3
 28

P2.1
 20

P2.2
 18

P2.3
 16

P3.1
 15

P3.2
 12

P4.1
 9

N3.1
 51

N3.2
 30

N3.3
 15

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E297M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E297M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E297M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E297M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E297M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E297M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E297M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
E297M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00 –
E297M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
E297M18 18 2.50 125.0 30 14.00 11.00 14 3 15.50 –
E297M20 20 2.50 140.0 30 16.00 12.00 15 3 17.50 –
E297M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50 –
E297M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00 –
E297M27 27 3.00 160.0 38 20.00 16.00 19 4 24.00 –
E297M30 30 3.50 180.0 45 22.00 18.00 21 4 26.50 –

Gul SHARK Spondrivende maskingjengetapp, Metrisk(M), DIN standard
Høypresterende gjengetapp for gjennomgående hull for lavkarbon og legert stål og ikke-jernholdige materialer. Unikt HSS-E-PM substrat med
ekstra skjæreggbehandling gir konsistens og prosessikkerhet. Hard krombelagt for å øke overflatehardheten og redusere påkledning for økt
ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L114.

Product

9

40

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

Bright

E255

P2.3
 11

P3.1
 10

P3.2
 8

P3.3
 7

P4.1
 6

P4.2
 5

S1.2
 2

S2.1
 3

S3.1
 2

S4.1
 2

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E255M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E255M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E255M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E255M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E255M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E255M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E255M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
E255M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00 –
E255M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
E255M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –

Rød SHARK Spondrivende maskintapp, Metrisk (M), DIN Standard
Gjengetapp for gjennomgående hull med forsterket eller redusert skaft for medium til høylegert stål. Unikt HSS-E-PM substrat sammen med
ytterligere skjæreggbehandling gir konsistens og prosessikkerhet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

41

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

TiAlN Top

E256

P2.3
 27

P3.1
 25

P3.2
 20

P3.3
 17

P4.1
 15

P4.2
 13

P4.3
 10

S1.2
 3

S2.1
 4

S3.1
 3

S4.1
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E256M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E256M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E256M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E256M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E256M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E256M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E256M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
E256M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
E256M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –

Red SHARK Spondrivende maskingjengetapp, Metrisk(M), DIN Standard
Høypresterende gjengetapp for gjennomgående hull med forsterket eller redusert skaft for medium til høylegert stål. Unikt HSS-E-PM substrat
sammen med TiAlN-Top belegg og skjæreggbehandling gir overlegen ytelse, konsistens, forlenget verktøyets levetid og høyere prosessikkerhet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

42

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

TiAlN Top

E334

P3.3
 17

P4.2
 13

P4.3
 10

S1.2
 13

S1.3
 8

S3.1
 5

S3.2
 3

H3.1
 7

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E334M3 3 0.50 63.0 12 4.50 3.40 6 3 2.50 12.00
E334M4 4 0.70 70.0 17 6.00 4.90 8 3 3.30 17.00
E334M5 5 0.80 80.0 20 6.00 4.90 8 3 4.20 20.00
E334M6 6 1.00 90.0 24 8.00 6.20 9 3 5.00 24.00
E334M8 8 1.25 100.0 32 10.00 8.00 11 3 6.80 32.00
E334M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E334M12 12 1.75 110.0 23 9.00 7.00 10 4 10.30 –

NEW

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

Black SHARK Spondrivende maskingjengetapp, Metrisk(M), DIN Standard
Høypresterend gjengetapp for gjennomgående hull med forsterket eller forminsket skaft konstruert for effektiv gjenging i høylegert stål og
titanlegeringer. Unikt HSS-E-PM substrat, TiAlN-Top belegg og en ekstra skjæreggbehandling gir høy prosessikkerhet, overlegen ytelse,
konsistens og forlenget verktøyets levetid.

9

43

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

ST

E240

P2.3
 8

P3.3
 10

P4.1
 9

P4.2
 7

M1.1
 11

M1.2
 9

M2.1
 10

M2.2
 8

M3.1
 8

M3.2
 7

M3.3
 6

M4.1
 5

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E240M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E240M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E240M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E240M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E240M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E240M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E240M12 12 1.75 110.0 23 9.00 7.00 10 4 10.30 –
E240M14 14 2.00 110.0 25 11.00 9.00 12 4 12.00 –
E240M16 16 2.00 110.0 25 12.00 9.00 12 4 14.00 –
E240M18 18 2.50 125.0 30 14.00 11.00 14 4 15.50 –
E240M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –
E240M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50 –
E240M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00 –
E240M27 27 3.00 160.0 38 20.00 16.00 19 4 24.00 –
E240M30 30 3.50 180.0 45 22.00 18.00 21 4 26.50 –

Blå SHARK Spondrivende maskintapp, Metrisk (M), DIN Standard
Gjengetapp for gjennomgående hull med forsterket eller redusert skaft for rustfritt stål med middels styrke. Unikt HSS-E-PM substrat sammen
med ytterligere skjæreggbehandling gir konsistens og prosessikkerhet. Dampherdet overflate holder på skjærevæske og forhindrer sponklebing
til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L114.

Product

9

44

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

Super B

E241

P2.3
 16

P3.3
 14

P4.1
 11

P4.2
 9

M1.1
 19

M1.2
 16

M2.1
 17

M2.2
 14

M2.3
 12

M3.1
 12

M3.2
 10

M3.3
 9

M4.1
 6

M4.2
 5

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E241M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E241M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E241M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E241M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E241M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E241M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E241M12 12 1.75 110.0 23 9.00 7.00 10 4 10.30 –
E241M14 14 2.00 110.0 25 11.00 9.00 12 4 12.00 –
E241M16 16 2.00 110.0 25 12.00 9.00 12 4 14.00 –
E241M18 18 2.50 125.0 30 14.00 11.00 14 4 15.50 –
E241M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –

Blue SHARK Spondrivende maskingjengetapp, Metrisk(M), DIN Standard
Høypresterende gjengetapp for gjennomgående hull med forsterket eller forminsket skaft for rustfritt og syrefast stål. Unikt HSS-E-PM-substrat
med Super-B-belegg og ekstra skjæreggbehandling som gir overlegen ytelse, konsistens og forlenget levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

45

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

Bright

E471

P1.2
 23

P1.3
 24

P2.1
 16

N1.1
 16

N1.2
 12

N1.3
 8

N2.1
 31

N2.2
 28

N2.3
 20

N3.1
 51

N3.2
 30

N3.3
 15

N4.1
 25

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E471M3 3 0.50 56.0 9 3.50 2.70 6 2 2.50 18.00
E471M4 4 0.70 63.0 12 4.50 3.40 6 2 3.30 21.00
E471M5 5 0.80 70.0 13 6.00 4.90 8 2 4.20 25.00
E471M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E471M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E471M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E471M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
E471M16 16 2.00 110.0 25 12.00 9.00 12 4 14.00 –
E471M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –

Grønn SHARK Spondrivende maskintapp, Metrisk (M), DIN Standard
Gjengetapp for gjennomgående hull med forsterket eller redusert skaft for ikke-jernholdige materialer. Unikt HSS-E-PM substrat med polerte
spor for å unngå sponklebing, gir konsistens og prosessikkerhet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

46

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

Super B

E472

P1.1
 34

P1.2
 38

P1.3
 40

P2.1
 29

P2.2
 24

N1.1
 35

N1.2
 26

N1.3
 18

N2.1
 46

N2.2
 42

N2.3
 30

N3.1
 76

N3.2
 45

N4.1
 30

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E472M3 3 0.50 56.0 9 3.50 2.70 6 2 2.50 18.00
E472M4 4 0.70 63.0 12 4.50 3.40 6 2 3.30 21.00
E472M5 5 0.80 70.0 13 6.00 4.90 8 2 4.20 25.00
E472M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E472M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E472M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E472M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
E472M16 16 2.00 110.0 25 12.00 9.00 12 4 14.00 –
E472M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –

Grønn SHARK Spondrivende maskingjengetapp, Metrisk(M), DIN Standard
Høypresterende gjengetapp for gjennomgående hull med forsterket eller redusert skaft for ikke-jernholdige materialer. Unikt HSS-E-PM-substrat
med Super-B-belegg for å unngå sponklebing, noe som gir overlegen ytelse, konsistens og forlenget levetid på verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

47

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

2×D
HSS-E
PM

l
40°

R
Cr

E298

P1.1
 23

P1.2
 25

P1.3
 26

P2.1
 19

P2.2
 17

P2.3
 15

P3.1
 14

P3.2
 11

P4.1
 8

N3.1
 48

N3.2
 28

N3.3
 14

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E298M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
E298M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
E298M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
E298M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 30.00
E298M8 8 1.25 90.0 12 8.00 6.20 9 3 6.80 35.00
E298M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
E298M12 12 1.75 110.0 16 9.00 7.00 10 3 10.30 –
E298M14 14 2.00 110.0 20 11.00 9.00 12 3 12.00 –
E298M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
E298M18 18 2.50 125.0 25 14.00 11.00 14 4 15.50 –
E298M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –
E298M22 22 2.50 140.0 25 18.00 14.50 17 4 19.50 –
E298M24 24 3.00 160.0 30 18.00 14.50 17 4 21.00 –
E298M27 27 3.00 160.0 30 20.00 16.00 19 4 24.00 –
E298M30 30 3.50 160.0 36 22.00 18.00 21 4 26.50 –

Gul SHARK 40° Spiral maskintapp, Metrisk (M), DIN Standard
Høypresterende bunnhull gjenegtapp for lavt karbon og legert stål og ikke-jernholdige materialer. Unikt HSS-E-PM substrat med ekstra
skjæreggtbehandling for å gi konsistens og prosessikkerhet. Hard krombelagt for å øke overflatehardheten, redusere den påkledning på
skjæreggen og forlenge verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L114.

Product

9

48

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
48°

R
TiAlN Top

E412

P1.1
 46

P1.2
 52

P1.3
 54

P2.1
 40

P2.2
 35

P2.3
 31

P3.1
 24

P3.2
 19

P3.3
 16

P4.1
 14

P4.2
 12

M1.1
 19

M1.2
 16

M2.1
 17

M2.2
 14

M3.1
 12

M3.2
 10

M3.3
 9

M4.1
 6

N1.1
 16

N1.2
 12

N1.3
 8

N2.1
 54

N2.2
 48

N2.3
 35

N3.1
 60

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E412M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
E412M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
E412M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
E412M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 30.00
E412M8 8 1.25 90.0 13 8.00 6.20 9 3 6.80 35.00
E412M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
E412M12 12 1.75 110.0 18 9.00 7.00 10 3 10.30 –
E412M14 14 2.00 110.0 20 11.00 9.00 12 3 12.00 –
E412M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
E412M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –
E412M22 22 2.50 140.0 25 18.00 14.50 17 4 19.50 –
E412M24 24 3.00 160.0 30 18.00 14.50 17 4 21.00 –
E412M27 27 3.00 160.0 30 20.00 16.00 19 4 24.00 –
E412M30 30 3.50 180.0 36 22.00 18.00 21 4 26.50 –

Gul SHARK 48° Maskingjengetapp spiral, Metrisk(M), DIN Standard
Høypresterende maskingjengetapp med krappere spiralkanaler for bunnhull. Unikt HSS-E-PM substrat med TiAlN-top belegg og ekstra
skjæreggbehandling. Ekstra bakfasing letter sponevakueringen og reduserer dreiemomentet ved reversering. Anbefales å bruke synkron
gjengetappholdere type Synchroflex.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

49

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
45°

R
Bright

E260

P2.3
 10

P3.1
 9

P3.2
 7

P3.3
 6

P4.1
 5

P4.2
 4

S1.2
 2

S2.1
 3

S3.1
 2

S4.1
 2

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E260M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
E260M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
E260M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
E260M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 30.00
E260M8 8 1.25 90.0 12 8.00 6.20 9 3 6.80 35.00
E260M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
E260M12 12 1.75 110.0 16 9.00 7.00 10 3 10.30 –
E260M14 14 2.00 110.0 20 11.00 9.00 12 3 12.00 –
E260M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
E260M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –

Rød Shark 45° Spiral Maskingjengetapp, Metrisk (M), DIN Standard
Gjengetapp for gjennomgående hull med forsterket eller redusert skaft for medium til høylegert stål. Unikt HSS-E-PM substrat sammen med
blank overflate. Ekstra bakfasing for ytterligere forenkling av sponevakuering, forhindrer utflisning på gjengetappens siste gjenger og reduserer
også dreiemoment når gjengetappen snur.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

50

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
45°

R
TiAlN Top

E261

P2.3
 26

P3.1
 24

P3.2
 19

P3.3
 16

P4.1
 14

P4.2
 12

P4.3
 9

S1.2
 2

S2.1
 3

S3.1
 2

S4.1
 2

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E261M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
E261M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
E261M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
E261M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 30.00
E261M8 8 1.25 90.0 12 8.00 6.20 9 3 6.80 35.00
E261M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
E261M12 12 1.75 110.0 16 9.00 7.00 10 3 10.30 –
E261M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
E261M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –

Rød SHARK 45 grader spiral form, Metrisk(M) maskintapp, DIN standard
Høypresterende bunnhull gjengetapp for legert stål og høylegert stål. Unikt HSS-E-PM substrat med TiAlN-Top belee og ekstra skjæreggbehandling
gir overlegen ytelse, konsistens og forlenget levetid på verktøyet. Ekstra Bakfas forbedrer sponevakueringen og reduserer vridmomentet under
reverseringen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

51

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

D
C

O
N

 M
S

T
D

Z

WSC

THL

OAL

LSC

1.5×D
HSS-E
PM

l
15°

R
TiAlN Top

E335

P3.3
 16

P4.2
 12

P4.3
 9

S1.2
 12

S1.3
 7

S3.1
 4

S3.2
 2

H3.1
 6

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E335M3 3 0.50 63.0 12 4.50 3.40 6 3 2.50 12.00
E335M4 4 0.70 70.0 13 6.00 4.90 8 3 3.30 13.00
E335M5 5 0.80 80.0 15 6.00 4.90 8 3 4.20 15.00
E335M6 6 1.00 90.0 18 8.00 6.20 9 3 5.00 18.00
E335M8 8 1.25 100.0 20 10.00 8.00 11 3 6.80 20.00
E335M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E335M12 12 1.75 110.0 23 9.00 7.00 10 4 10.30 –

NEW

Svart SHARK 15° Spiral maskintapp, Metrisk (M), DIN Standard
Høypresterende bunnhull gjengetapp or høyfast stål og titanlegeringer. En 15° langsom spiral gjør at sponene kan trekkes litt oppover, men uten
å svekke skjæret, slik som krappere spiralspor. Unikt HSS-E-PM substrat sammen med TiAlN-Top belegg for overlegen ytelse.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

52

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
40°

R
ST

E238

P2.3
 7

P3.3
 9

P4.1
 8

P4.2
 7

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E238M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
E238M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
E238M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
E238M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 30.00
E238M8 8 1.25 90.0 12 8.00 6.20 9 3 6.80 33.00
E238M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
E238M12 12 1.75 110.0 16 9.00 7.00 10 4 10.30 –
E238M14 14 2.00 110.0 20 11.00 9.00 12 4 12.00 –
E238M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
E238M18 18 2.50 125.0 25 14.00 11.00 14 4 15.50 –
E238M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –
E238M22 22 2.50 140.0 25 18.00 14.50 17 4 19.80 –
E238M24 24 3.00 160.0 30 18.00 14.50 17 4 21.00 –
E238M27 27 3.00 160.0 30 20.00 16.00 19 4 24.00 –
E238M30 30 3.50 180.0 36 22.00 18.00 21 4 26.50 –

Blå SHARK 40° Maskintapp spiral form, Metrisk (M), DIN standard
Gjengetapp for bunnhull med forsterket eller redusert skaft for rustfritt stål med middels styrke. Unikt HSS-E-PM substrat sammen med ytterligere
eggbehandling, gir konsistens og prosessikkerhet. Dampherdet overflate holder på skjærevæske og forhindrer “klining” av spon til verktøy.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L114.

Product

9

53

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
40°

R
Super B

E239

P2.3
 15

P3.3
 13

P4.1
 10

P4.2
 8

M1.1
 18

M1.2
 15

M2.1
 16

M2.2
 13

M2.3
 11

M3.1
 11

M3.2
 9

M3.3
 8

M4.1
 5

M4.2
 4

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E239M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
E239M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
E239M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
E239M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 30.00
E239M8 8 1.25 90.0 12 8.00 6.20 9 3 6.80 33.00
E239M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
E239M12 12 1.75 110.0 16 9.00 7.00 10 4 10.30 –
E239M14 14 2.00 110.0 20 11.00 9.00 12 4 12.00 –
E239M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
E239M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –

Blå SHARK 40 grader spiral form, Metrisk(M) maskintapp, DIN standard
Høypresterende bunnhull gjengetapp for rustfritt og syrefast. Unikt HSS-E-PM substrat med Super-B belegg og ekstra skjæreggbehandling gir
overlegen ytelse, konsistens og forlenget levetid på verktøyet. Bakfasen på spiraltappene forbedrer sponevakueringen og reduserer vridmomentet
under reverseringen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

54

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
48°

R
Super B

E414

P2.2
 32

P2.3
 28

P3.2
 15

P3.3
 13

P4.1
 11

P4.2
 10

M1.1
 22

M1.2
 19

M2.1
 20

M2.2
 16

M2.3
 13

M3.1
 14

M3.2
 12

M3.3
 11

M4.1
 8

M4.2
 7

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E414M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
E414M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
E414M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
E414M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 30.00
E414M8 8 1.25 90.0 13 8.00 6.20 9 3 6.80 35.00
E414M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
E414M12 12 1.75 110.0 18 9.00 7.00 10 3 10.30 –
E414M14 14 2.00 110.0 20 11.00 9.00 12 3 12.00 –
E414M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
E414M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –

Blå SHARK 48° Maskingjengetapp spiral, Metrisk(M), DIN Standard
Høypresterende maskingjengetapp med krappere spiralkanaler for bunnhull. Unikt HSS-E-PM substrat med Super-B belegg og ekstra
skjæreggbehandling. Ekstra bakfasing letter sponevakueringen og reduserer dreiemomentet ved reversering. Anbefales å bruke synkron
gjengetappholdere type Synchroflex.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

55

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
35°

R
Bright

E473

P1.2
 22

P1.3
 23

P2.1
 15

N1.1
 15

N1.2
 11

N1.3
 7

N2.1
 29

N2.2
 27

N2.3
 19

N3.1
 48

N3.2
 28

N3.3
 14

N4.1
 24

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E473M3 3 0.50 56.0 9 3.50 2.70 6 2 2.50 18.00
E473M4 4 0.70 63.0 12 4.50 3.40 6 2 3.30 21.00
E473M5 5 0.80 70.0 13 6.00 4.90 8 2 4.20 25.00
E473M6 6 1.00 80.0 15 6.00 4.90 8 2 5.00 30.00
E473M8 8 1.25 90.0 18 8.00 6.20 9 2 6.80 35.00
E473M10 10 1.50 100.0 20 10.00 8.00 11 2 8.50 39.00
E473M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
E473M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
E473M20 20 2.50 140.0 30 16.00 12.00 15 3 17.50 –

Grønn SHARK 35° Maskintapp spiral form, Metrisk (M), DIN standard
Gjengetapp for bunnhull med forsterket eller redusert skaft for ikke-jernholdige materialer. Unikt HSS-E-PM substrat med polerte sponkanaler
gir konsistens og prosessikkerhet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

56

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

T
D

Z

OAL

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
35°

R
Super B

E474

P1.1
 32

P1.2
 36

P1.3
 38

P2.1
 27

P2.2
 22

N1.1
 33

N1.2
 24

N1.3
 17

N2.1
 44

N2.2
 40

N2.3
 28

N3.1
 72

N3.2
 43

N4.1
 28

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E474M3 3 0.50 56.0 9 3.50 2.70 6 2 2.50 18.00
E474M4 4 0.70 63.0 12 4.50 3.40 6 2 3.30 21.00
E474M5 5 0.80 70.0 13 6.00 4.90 8 2 4.20 25.00
E474M6 6 1.00 80.0 15 6.00 4.90 8 2 5.00 30.00
E474M8 8 1.25 90.0 18 8.00 6.20 9 2 6.80 35.00
E474M10 10 1.50 100.0 20 10.00 8.00 11 2 8.50 39.00
E474M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
E474M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
E474M20 20 2.50 140.0 30 16.00 12.00 15 3 17.50 –

Grønn SHARK 35 grader spiral form, Metrisk(M) maskintapp, DIN standard
Høypresterende bunnhull gjengetapp med forsterket eller redusert skaft for ikke-jernholdige materialer. Unikt HSS-E-PM substrat med Super-B
for å unngå påkledning, og gir overlegen ytelse, konsistens og forlenget levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

57

HSS-E
PM

R

Cr

E299

P1.1
 24

P1.2
 27

P1.3
 28

P2.1
 20

P2.2
 18

P2.3
 16

P3.1
 15

P3.2
 12

P4.1
 9

N3.1
 51

N3.2
 30

N3.3
 15

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E299M4X.5 4 0.50 63.0 12 2.80 2.10 5 3 3.50
E299M5X.5 5 0.50 70.0 13 3.50 2.70 6 3 4.50
E299M6X.75 6 0.75 80.0 15 4.50 3.40 6 3 5.30
E299M8X.75 8 0.75 80.0 15 6.00 4.90 8 3 7.30
E299M8X1.0 8 1.00 90.0 18 6.00 4.90 8 3 7.00
E299M10X.75 10 0.75 90.0 20 7.00 5.50 8 3 9.30
E299M10X1.0 10 1.00 90.0 20 7.00 5.50 8 3 9.00
E299M10X1.25 10 1.25 100.0 20 7.00 5.50 8 3 8.80
E299M12X1.0 12 1.00 100.0 21 9.00 7.00 10 4 11.00
E299M12X1.25 12 1.25 100.0 21 9.00 7.00 10 4 10.80
E299M12X1.5 12 1.50 110.0 21 9.00 7.00 10 4 10.50
E299M14X1.0 14 1.00 100.0 21 11.00 9.00 12 4 13.00
E299M14X1.25 14 1.25 100.0 21 11.00 9.00 12 4 12.80
E299M14X1.5 14 1.50 100.0 21 11.00 9.00 12 4 12.50
E299M16X1.0 16 1.00 100.0 21 12.00 9.00 12 4 15.00
E299M16X1.5 16 1.50 100.0 21 12.00 9.00 12 4 14.50
E299M18X1.0 18 1.00 110.0 24 14.00 11.00 14 4 17.00
E299M18X1.5 18 1.50 110.0 24 14.00 11.00 14 4 16.50
E299M20X1.5 20 1.50 125.0 24 16.00 12.00 15 4 18.50
E299M22X1.5 22 1.50 125.0 25 18.00 14.50 17 4 20.50
E299M24X1.5 24 1.50 140.0 28 18.00 14.50 17 4 22.50
E299M24X2.0 24 2.00 140.0 28 18.00 14.50 17 4 22.00
E299M27X2.0 27 2.00 140.0 28 20.00 16.00 19 4 25.00
E299M30X2.0 30 2.00 150.0 28 22.00 18.00 21 4 28.00

Gul SHARK Spondrivende maskingjengetapp, Metrisk Fin (MF), DIN Standard
Høypresterende gjengetapp for gjennomgående hull for lavkarbon og legert stål og ikke-jernholdige materialer. Unikt HSS-E-PM substrat med
ekstra skjæreggbehandling gir konsistens og prosessikkerhet. Hard krombelagt for å øke overflatehardheten og redusere påkledning for økt
ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

58

HSS-E
PM

R

ST

E384

P2.3
 8

P3.1
 15

P3.2
 12

P3.3
 10

P4.1
 9

P4.2
 7

P4.3
 6

M1.1
 11

M1.2
 9

M2.1
 10

M2.2
 8

M2.3
 7

M3.1
 8

M3.2
 7

M3.3
 6

M4.1
 5

M4.2
 4

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E384M6X.75 6 0.75 80.0 15 4.50 3.40 6 3 5.30
E384M8X1.0 8 1.00 90.0 18 6.00 4.90 8 3 7.00
E384M10X1.0 10 1.00 90.0 20 7.00 5.50 8 3 9.00
E384M10X1.25 10 1.25 100.0 20 7.00 5.50 8 3 8.80
E384M12X1.0 12 1.00 100.0 21 9.00 7.00 10 4 11.00
E384M12X1.25 12 1.25 100.0 21 9.00 7.00 10 4 10.80
E384M12X1.5 12 1.50 100.0 21 9.00 7.00 10 4 10.50
E384M14X1.5 14 1.50 100.0 21 11.00 9.00 12 4 12.50
E384M16X1.5 16 1.50 100.0 21 12.00 9.00 12 5 14.50
E384M18X1.5 18 1.50 110.0 24 14.00 11.00 14 5 16.50
E384M20X1.5 20 1.50 125.0 24 16.00 12.00 15 5 18.50

Blå SHARK Spondrivende maskintapp, Metrisk Fin (MF), DIN Standard
Gjengetapp for gjennomgående hull med forsterket eller redusert skaft for rustfritt stål med middels styrke. Unikt HSS-E-PM substrat sammen
med ytterligere skjæreggbehandling gir konsistens og prosessikkerhet. Dampherdet overflate holder på skjærevæske og forhindrer sponklebing
til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

59

THL

T
D

Z
OAL

D
C

O
N

 M
S

LSC

WSC

2×D
HSS-E
PM

l
40°

R
Cr

E300

P1.1
 23

P1.2
 25

P1.3
 26

P2.1
 19

P2.2
 17

P2.3
 15

P3.1
 14

P3.2
 11

P4.1
 8

N3.1
 48

N3.2
 28

N3.3
 14

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E300M4X.5 4 0.50 63.0 6.5 2.80 2.10 5 3 3.50
E300M5X.5 5 0.50 70.0 7.5 3.50 2.70 6 3 4.50
E300M6X.75 6 0.75 80.0 10 4.50 3.40 6 3 5.30
E300M8X.75 8 0.75 80.0 13 6.00 4.90 8 3 7.30
E300M8X1.0 8 1.00 90.0 13 6.00 4.90 8 3 7.00
E300M10X.75 10 0.75 90.0 13 7.00 5.50 8 3 9.30
E300M10X1.0 10 1.00 90.0 12 7.00 5.50 8 3 9.00
E300M10X1.25 10 1.25 100.0 15 7.00 5.50 8 3 8.80
E300M12X1.0 12 1.00 100.0 15 9.00 7.00 10 4 11.00
E300M12X1.25 12 1.25 100.0 13 9.00 7.00 10 4 10.80
E300M12X1.5 12 1.50 100.0 13 9.00 7.00 10 4 10.50
E300M14X1.0 14 1.00 100.0 15 11.00 9.00 12 4 13.00
E300M14X1.25 14 1.25 100.0 15 11.00 9.00 12 4 12.80
E300M14X1.5 14 1.50 100.0 15 11.00 9.00 12 4 12.50
E300M16X1.0 16 1.00 100.0 15 12.00 9.00 12 5 15.00
E300M16X1.5 16 1.50 100.0 15 12.00 9.00 12 5 14.50
E300M18X1.0 18 1.00 110.0 17 14.00 11.00 14 5 17.00
E300M18X1.5 18 1.50 110.0 17 14.00 11.00 14 5 16.50
E300M20X1.5 20 1.50 125.0 17 16.00 12.00 15 5 18.50
E300M22X1.5 22 1.50 125.0 17 18.00 14.50 17 5 20.50
E300M24X1.5 24 1.50 140.0 20 18.00 14.50 17 5 22.50
E300M24X2.0 24 2.00 140.0 20 18.00 14.50 17 5 22.00
E300M27X2.0 27 2.00 140.0 20 20.00 16.00 19 5 25.00
E300M30X2.0 30 2.00 150.0 20 22.00 18.00 21 5 28.00

Gul SHARK 40° Spiral maskintapp, Metrisk Fin (M), DIN Standard
Høypresterende bunnhull gjenegtapp for lavt karbon og legert stål og ikke-jernholdige materialer. Unikt HSS-E-PM substrat med ekstra
skjæreggtbehandling for å gi konsistens og prosessikkerhet. Hard krombelagt for å øke overflatehardheten, redusere den påkledning på
skjæreggen og forlenge verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

60

THL
T

D
Z

OAL

D
C

O
N

 M
S

LSC

WSC

2×D
HSS-E
PM

l
40°

R
ST

E383

P2.3
 7

P3.3
 9

P4.1
 8

P4.2
 7

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E383M6X.75 6 0.75 80.0 10 4.50 3.40 6 3 5.30
E383M8X1.0 8 1.00 90.0 13 6.00 4.90 8 3 7.00
E383M10X1.0 10 1.00 90.0 12 7.00 5.50 8 3 9.00
E383M10X1.25 10 1.25 100.0 15 7.00 5.50 8 3 8.80
E383M12X1.0 12 1.00 100.0 13 9.00 7.00 10 4 11.00
E383M12X1.25 12 1.25 100.0 13 9.00 7.00 10 4 10.80
E383M12X1.5 12 1.50 100.0 13 9.00 7.00 10 4 10.50
E383M14X1.5 14 1.50 100.0 21 11.00 9.00 12 4 12.50
E383M16X1.5 16 1.50 100.0 21 12.00 9.00 12 5 14.50
E383M18X1.5 18 1.50 110.0 24 14.00 11.00 14 5 16.50
E383M20X1.5 20 1.50 125.0 24 16.00 12.00 15 5 18.50

BLUE SHARK 40 grader spiral form, Metrisk fin(MF) maskintapp,DIN standard
Gjengetapp for bunnhull med forsterket eller redusert skaft for rustfritt stål med middels styrke. Unikt HSS-E-PM substrat sammen med ytterligere
eggbehandling, gir konsistens og prosessikkerhet. Dampherdet overflate holder på skjærevæske og forhindrer “klining” av spon til verktøy.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

61

THL

OAL
T

D
Z

D
C

O
N

 M
S

LSC

WSC

2×D
HSS-E
PM

l
40°

R
ST

E382

P2.3
 8

P3.3
 10

P4.1
 9

P4.2
 7

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E3821/8 1/8 28 9.730 90.0 12 7.00 5.50 8 3 8.80
E3821/4 1/4 19 13.160 100.0 15 11.00 9.00 12 4 11.80
E3823/8 3/8 19 16.660 100.0 15 12.00 9.00 12 4 15.25
E3821/2 1/2 14 20.960 125.0 24 16.00 12.00 15 4 19.00
E3823/4 3/4 14 26.440 140.0 20 20.00 16.00 19 4 24.50
E3821 1” 11 33.250 160.0 24 25.00 20.00 23 4 30.75

Blå SHARK 40° Maskintapp spiral form, Rørgjenger G(BSP), DIN standard
Gjengetapp for bunnhull med forsterket eller redusert skaft for rustfritt stål med middels styrke. Unikt HSS-E-PM substrat sammen med ytterligere
eggbehandling, gir konsistens og prosessikkerhet. Dampherdet overflate holder på skjærevæske og forhindrer “klining” av spon til verktøy.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

HSS HAND & MACHINE TAPS

9

63

Bright

Bright ST

ST

TiN

HSS HAND & MACHINE TAPS – TOOL MATERIAL NAVIGATOR

Tool materials

High Speed Steel A medium-alloyed high speed steel that has good machinability and good performance. HSS exhibits hardness, toughness and wear
resistance characteristics that make it attractive in a wide range of applications, for example in drills and taps.

Sintered Cobalt
High Speed Steel

HSS-E-PM is a Cobalt High Speed Powder Metal substrate which has been produced using powder metal technology. High speed steel
produced by this method exhibits superior toughness and grindability due to the uniform and consistent grain structure. High
performance taps and end mills have a particular advantage when manufactured from this substrate.

Surface Treatments

Bright (uncoated) Bright finish (uncoated surface) improves chip flow in soft or non-ferrous materials and maintains sharp cutting edges in abrasive
materials.

Combination Bright
and Steam Tempered

Combination of bright and steam tempering can be effective as the blue oxide more porous surface acts to retain and pull cutting fluid
into the hole while the bright surface assists in chip evacuation. This combination is achieved by grinding the bright surface after
tempering.

Steam Tempering
Steam tempering gives a strongly adhering blue oxide surface that acts to retain cutting fluid and prevent chip to tool welding, thereby
counteracting the formation of a built-up edge. Steam tempering can be applied to any bright tool but is most effective on drills and
taps.

Surface Coatings

Titanium Nitride
(TiN)

Titanium Nitride is a gold coloured ceramic coating applied by physical vapour deposition (PVD). High hardness combined with low
friction properties ensures considerably longer tool life, or alternatively, better cutting performance from tools which have not been
coated. TiN coatings are used mainly for drills and taps.

9

64

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 74 & 76 & 77 & 78 & 79 & 80 & 81 & 82 & 86 & 88 & 89 & 90 & 91

1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 2×D 1.5×D 1.5×D

HSS HSS
HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS HSS HSS
HSS-E
PM

HSS-E
PM

R R L R R L L R L R R R R

Bright ST Bright Bright Bright Bright Bright Bright Bright TiN Bright Bright TiN

E100 E102 E101 E200 E250 E237 E251 E500 E501 E504 E303 E600 E610

M1.6 – M52 M3 – M30 M4 – M16 M2 – M10 M3 – M52 M3 – M10 M12 – M24 M1 – M56 M3 – M24 M3 – M10 M3 – M20 M3 – M20 M3 – M16

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengeapplikasjoner

Brukslengde (ULDR)

Materialkode (BMC)

Gjengetappens faseform (TCS)

Spiralgeometri (FDC)

Spiralvinkel (FHA)

Hand (skjæreretning)

Belegg

Kjølevæskens utløpstype
(CXSC)

Produktfamiliekode

 Primær bruk Mulig bruk

9

65

P1
P2
P3
P4
M1
M2
M3
M4
K1
K2
K3
K4
K5
N1
N2
N3
N4
N5
S1
S2
S3
S4
H1
H2
H3
H4

& 92 & 93 & 94 & 95 & 96 & 97 & 98 & 99 & 100 & 101 & 102 & 103 & 104 & 105 & 106

1.5×D 1.5×D 1.5×D

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

l
15°

l
15°

l
15°

R R R R R R R R R R R R R R R

Bright Bright TiN ST Bright TiN ST Bright Bright Bright TiN TiN Bright Bright TiN

EP006H EP006G EP00TIN EP016H E000 E000TIN E001 E606 E216 E266 E422 E423 E207 E258 E212

M2 – M30 M3 – M20 M3 – M30 M2 – M30 M1.6 – M24 M3 – M20 M1.6 – M24 M3 – M24 M3 – M10 M12 – M24 M3 – M10 M12 – M24 M2 – M10 M4 – M36 M3 – M10

 Primær bruk Mulig bruk

9

66

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 107 & 108 & 109 & 110 & 111 & 112 & 113 & 114 & 115 & 116 & 117 & 118 & 119

1.5×D 1.5×D 2×D

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS
HSS-E
PM

l
15°

l
45°

l
45°

l
45°

l
45°

l
45°

l
45°

l
45°

l
30°

l
40°

R R R R R R R R R R R R R

TiN Bright Bright TiN ST Bright TiN ST ST Bright Bright TiN TiN

E263 EX006H EX006G EX00TIN EX016H E002 E002TIN E003 E650 E605 E291 E292 E294

M12 – M36 M2 – M64 M3 – M20 M3 – M30 M2 – M64 M2 – M24 M3 – M20 M2 – M24 M3 – M16 M3 – M20 M1.6 – M16 M1.6 – M16 M3 – M16

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengeapplikasjoner

Brukslengde (ULDR)

Materialkode (BMC)

Gjengetappens faseform (TCS)

Spiralgeometri (FDC)

Spiralvinkel (FHA)

Hand (skjæreretning)

Belegg

Kjølevæskens utløpstype
(CXSC)

Produktfamiliekode

 Primær bruk Mulig bruk

9

67

P1
P2
P3
P4
M1
M2
M3
M4
K1
K2
K3
K4
K5
N1
N2
N3
N4
N5
S1
S2
S3
S4
H1
H2
H3
H4

& 120 & 121 & 122 & 123 & 124 & 127 & 129 & 130 & 131 & 135 & 136 & 137 & 138 & 139 & 140

1.5×D 1.5×D 1.5×D 1.5×D 1.5×D

HSS
HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS
HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

l
45°

l
45°

R R R R R R L L R R R R R R R

TiN TiN TiN TiN Bright Bright Bright Bright Bright Bright TiN ST ST Bright TiN

E289 E293 E295 E296 E105 E268 E242 E290 E513 EP10 EP10TIN EP11 E011 EX10 EX10TIN

M5 – M12 M3 – M16 M3 – M12 M3 – M10 M2.5 – M50 M4 – M50 M8 – M10 M12 – M24 M3 – M50 M4 – M30 M8 – M20 M4 – M30 M4 – M24 M4 – M30 M8 – M20

 Primær bruk Mulig bruk

9

68

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 141 & 142 & 143 & 144 & 145 & 146 & 147 & 149 & 150 & 151 & 152 & 153 & 154

1.5×D 1.5×D 1.5×D 1.5×D

HSS-E
PM

HSS-E
PM

HSS
HSS-E
PM

HSS-E
PM

HSS
HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

l
45°

l
45°

l
45°

l
45°

l
45°

R R R R R R R R R R R R R

ST ST TiN Bright Bright Bright Bright Bright ST ST Bright ST ST

EX11 E013 E288 E108 E225 E275 E515 EP20 EP21 E021 EX20 EX21 E023

M4 – M30 M4 – M22 M5 – M12 No.5 – 1” No.4 – 1/4 5/16 – 1.1/2 No.1 – 2” No.4 – 1” No.4 – 1” No.2 – 1” No.4 – 1” No.4 – 1” No.2 – 1”

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengeapplikasjoner

Brukslengde (ULDR)

Materialkode (BMC)

Gjengetappens faseform (TCS)

Spiralgeometri (FDC)

Spiralvinkel (FHA)

Hand (skjæreretning)

Belegg

Kjølevæskens utløpstype
(CXSC)

Produktfamiliekode

 Primær bruk Mulig bruk

9

69

P1
P2
P3
P4
M1
M2
M3
M4
K1
K2
K3
K4
K5
N1
N2
N3
N4
N5
S1
S2
S3
S4
H1
H2
H3
H4

& 155 & 156 & 157 & 158 & 159 & 160 & 162 & 163 & 164 & 165 & 166 & 167 & 168 & 169 & 170

1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D

HSS HSS
HSS-E
PM

HSS-E
PM

HSS
HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS HSS

l
30°

l
45°

l
45°

l
45°

l
30°

R R R R R R R R R R R R R R R

ST TiN Bright Bright Bright Bright Bright ST ST Bright ST ST ST TiN Bright

E651 E287 E111 E229 E278 E524 EP30 EP31 E031 EX30 EX31 E033 E654 E286 E570

No.6 – 5/8 No.4 – 1/2 No.5 – 1” No.2 – 1/4 5/16 – 1.1/2 No.0 – 1.1/2 No.8 – 1” No.8 – 1” No.8 – 1” No.8 – 1” No.8 – 1” No.8 – 1” No.8 – 5/8 No.4 – 1/2 1/4 – 1.5/16

 Primær bruk Mulig bruk

9

70

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 171 & 172 & 174 & 175 & 176 & 178 & 179 & 180 & 182 & 183 & 184 & 186 & 187

1.5×D 1.5×D 2×D 1.5×D 2×D 1.5×D 2×D 1.5×D 1.5×D 1.5×D

HSS HSS HSS HSS HSS HSS HSS HSS HSS HSS HSS
HSS-E
PM

HSS

l
40°

l
40°

l
40°

R R R R R R R R R R R R R

Bright Bright ST Bright ST Bright ST Bright ST Bright ST Bright ST Bright Bright Bright

E115 E531 E534 E533 E536 E539 E538 E542 E545 E544 E119 E282 E547

1/8 – 1” 1/8 – 1” 1/8 – 3/4 1/8 – 3/4 3/16 – 1” 1/4 – 1/2 1/4 – 1/2 No.10 – No.0 No.10 – No.2 No.8 – No.2 1/8 – 3” 1/8 – 1.1/2 1/8 – 2”

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengeapplikasjoner

Brukslengde (ULDR)

Materialkode (BMC)

Gjengetappens faseform (TCS)

Spiralgeometri (FDC)

Spiralvinkel (FHA)

Hand (skjæreretning)

Belegg

Kjølevæskens utløpstype
(CXSC)

Produktfamiliekode

 Primær bruk Mulig bruk

9

71

P1
P2
P3
P4
M1
M2
M3
M4
K1
K2
K3
K4
K5
N1
N2
N3
N4
N5
S1
S2
S3
S4
H1
H2
H3
H4

& 189 & 190 & 191 & 192 & 193 & 194 & 195 & 196 & 197 & 198 & 199 & 200 & 201 & 202 & 203

ANSI
B94.9

ANSI
B94.9

ANSI
B94.9

ANSI
ANSI
B94.9

1.5×D 2×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS-E
PM

HSS HSS HSS
HSS-E
PM

HSS HSS HSS HSS HSS

l
45°

l
45°

l
45°

l
40°

l
27°

R R R R R R R R R R R R R R R

Bright ST ST Bright ST ST Bright Bright Bright Bright Bright TiN Bright Bright Bright

EP40 EP41 E041 EX40 EX41 E043 E620 E621 E550 E714 E710 E721 E711 E653 E712

1/8 – 1” 1/8 – 1” 1/8 – 3/4 1/8 – 1.1/2 1/8 – 1.1/2 1/8 – 3/4 M3 – M16 M3 – M16 1/8 – 2” 1/8 – 1” 1/16 – 2” 1/8 – 1” 1/8 – 1.1/2 1/8 – 1” 1/16 – 1.1/4

 Primær bruk Mulig bruk

9

72

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 204 & 205 & 206 & 207 & 208 & 208 & 209 & 209

ANSI
B94.9

ANSI
B94.9

ANSI
B94.9

1.5×D 1.5×D 1.5×D 1.5×D 1.5×D 1.5×D

HSS HSS HSS HSS HSS HSS

l
30°

R R R R R R

Bright TiN Bright Bright Bright ST

E709 E720 E708 E243 L119 L126 L113 L114

1/8 – 3/4 1/8 – 3/4 1/8 – 1” No.7 – No.36 Set Set Set Set

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengeapplikasjoner

Brukslengde (ULDR)

Materialkode (BMC)

Gjengetappens faseform (TCS)

Spiralgeometri (FDC)

Spiralvinkel (FHA)

Hand (skjæreretning)

Belegg

Kjølevæskens utløpstype
(CXSC)

Produktfamiliekode

 Primær bruk Mulig bruk

9

73

P1
P2
P3
P4
M1
M2
M3
M4
K1
K2
K3
K4
K5
N1
N2
N3
N4
N5
S1
S2
S3
S4
H1
H2
H3
H4

& 210 & 210 & 211 & 212 & 213 & 214 & 215

L115 L000 L001 L002 L120 L110 L112

Set Set Set Set Set 16.00 – 4” BT1 – No.7

 Primær bruk Mulig bruk

9

74

1.5×D HSS

R

Bright

E100

P1.1

P1.2

P1.3

P2.1

P2.2

P2.3

P3.1

P3.2

P4.1

K1.1

K1.2

K1.3

K2.1

K2.2

K3.1

K3.2

K4.1

K4.2

K5.1

K5.2

N1.1

N1.2

N1.3

N2.1

N2.2

N2.3

N3.1

N3.2

N3.3

N4.2

N4.3

TDZ TP OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E100M1.6NO3 1.6 0.35 32.0 7 2.50 2.10 3 1.25
E100M1.6NO8 1.6 0.35 32.0 7 2.50 2.10 3 1.25
E100M2NO3 2 0.40 36.0 8 2.80 2.10 3 1.60
E100M2NO8 2 0.40 36.0 8 2.80 2.10 3 1.60
E100M2.5NO3 2.5 0.45 40.0 9 2.80 2.10 3 2.05
E100M2.5NO8 2.5 0.45 40.0 9 2.80 2.10 3 2.05
E100M3NO3 3 0.50 40.0 10 3.50 2.70 3 2.50
E100M3NO8 3 0.50 40.0 10 3.50 2.70 3 2.50
E100M3.5NO3 3.5 0.60 45.0 10 4.00 3.00 3 2.90
E100M3.5NO8 3.5 0.60 45.0 10 4.00 3.00 3 2.90
E100M4NO3 4 0.70 45.0 12 4.50 3.40 3 3.30
E100M4NO8 4 0.70 45.0 12 4.50 3.40 3 3.30
E100M5NO3 5 0.80 50.0 14 6.00 4.90 3 4.20
E100M5NO8 5 0.80 50.0 14 6.00 4.90 3 4.20
E100M6NO3 6 1.00 56.0 16 6.00 4.90 3 5.00
E100M6NO8 6 1.00 56.0 16 6.00 4.90 3 5.00
E100M7NO3 7 1.00 56.0 16 6.00 4.90 3 6.00
E100M7NO8 7 1.00 56.0 16 6.00 4.90 3 6.00
E100M8NO3 8 1.25 63.0 19 6.00 4.90 3 6.80
E100M8NO8 8 1.25 63.0 19 6.00 4.90 3 6.80
E100M9NO3 9 1.25 63.0 20 7.00 5.50 3 7.80
E100M9NO8 9 1.25 63.0 20 7.00 5.50 3 7.80
E100M10NO3 10 1.50 70.0 22 7.00 5.50 3 8.50
E100M10NO8 10 1.50 70.0 22 7.00 5.50 3 8.50
E100M12NO3 12 1.75 75.0 25 9.00 7.00 4 10.30
E100M12NO8 12 1.75 75.0 25 9.00 7.00 4 10.30
E100M14NO3 14 2.00 80.0 25 11.00 9.00 4 12.00

HSS Handgjengetapp rett sportapp, Metrisk (M) DIN Standard, Blank overflate
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og bunnhull. Tilgjengelig som
en enkelt etterbehandlingstapp eller som et sett med tre serietapper, som skal brukes etter hverandre for å lage fulle gjenger. Blank overflate.

Arbeidsmaterialets materialkode egnethet.

Produktene fra denne serien er også tilgjengelig i sett med størrelser eller med gjengesnitt. Se L119 eller L120.

Product

9

75

TDZ TP OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E100M14NO8 14 2.00 80.0 25 11.00 9.00 4 12.00
E100M16NO3 16 2.00 80.0 25 12.00 9.00 4 14.00
E100M16NO8 16 2.00 80.0 25 12.00 9.00 4 14.00
E100M18NO3 18 2.50 95.0 32 14.00 11.00 4 15.50
E100M18NO8 18 2.50 95.0 32 14.00 11.00 4 15.50
E100M20NO3 20 2.50 95.0 32 16.00 12.00 4 17.50
E100M20NO8 20 2.50 95.0 32 16.00 12.00 4 17.50
E100M22NO3 22 2.50 100.0 34 18.00 14.50 4 19.50
E100M22NO8 22 2.50 100.0 34 18.00 14.50 4 19.50
E100M24NO3 24 3.00 110.0 38 18.00 14.50 4 21.00
E100M24NO8 24 3.00 110.0 38 18.00 14.50 4 21.00
E100M27NO3 27 3.00 110.0 38 20.00 16.00 4 24.00
E100M27NO8 27 3.00 110.0 38 20.00 16.00 4 24.00
E100M30NO3 30 3.50 125.0 45 22.00 18.00 4 26.50
E100M30NO8 30 3.50 125.0 45 22.00 18.00 4 26.50
E100M33NO3 33 3.50 125.0 50 25.00 20.00 4 29.50
E100M33NO8 33 3.50 125.0 50 25.00 20.00 4 29.50
E100M36NO3 36 4.00 150.0 56 28.00 22.00 4 32.00
E100M36NO8 36 4.00 150.0 56 28.00 22.00 4 32.00
E100M39NO3 39 4.00 150.0 60 32.00 24.00 4 35.00
E100M39NO8 39 4.00 150.0 60 32.00 24.00 4 35.00
E100M42NO3 42 4.50 150.0 60 32.00 24.00 4 37.50
E100M42NO8 42 4.50 150.0 60 32.00 24.00 4 37.50
E100M45NO3 45 4.50 160.0 65 36.00 29.00 6 40.50
E100M45NO8 45 4.50 160.0 65 36.00 29.00 6 40.50
E100M48NO3 48 5.00 180.0 70 36.00 29.00 6 43.00
E100M48NO8 48 5.00 180.0 70 36.00 29.00 6 43.00
E100M52NO3 52 5.00 180.0 70 40.00 32.00 6 47.00
E100M52NO8 52 5.00 180.0 70 40.00 32.00 6 47.00

Product

9

76

1.5×D

R

ST

E102

P1.1

P1.2

P1.3

P2.1

P2.2

P2.3

P3.1

P3.2

P3.3

P4.1

P4.2

M1.1

M1.2

M2.1

M2.2

M3.1

M3.2

M3.3

M4.1

K1.1

K1.2

K1.3

K2.1

K2.2

K2.3

K3.1

K3.2

K3.3

K4.1

K4.2

K4.3

K5.1

K5.2

K5.3

S1.1

S2.1

S3.1

S4.1

TDZ TP OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E102M3NO8 3 0.50 40.0 10 3.50 2.70 3 2.50
E102M4NO8 4 0.70 45.0 12 4.50 3.40 3 3.30
E102M5NO8 5 0.80 50.0 14 6.00 4.90 3 4.20
E102M6NO8 6 1.00 56.0 16 6.00 4.90 3 5.00
E102M8NO8 8 1.25 63.0 19 6.00 4.90 3 6.80
E102M10NO8 10 1.50 70.0 22 7.00 5.50 3 8.50
E102M12NO8 12 1.75 75.0 25 9.00 7.00 4 10.30
E102M14NO8 14 2.00 80.0 25 11.00 9.00 4 12.00
E102M16NO8 16 2.00 80.0 25 12.00 9.00 4 14.00
E102M18NO8 18 2.50 95.0 32 14.00 11.00 4 15.50
E102M20NO8 20 2.50 95.0 32 16.00 12.00 4 17.50
E102M24NO8 24 3.00 110.0 38 18.00 14.50 4 21.00
E102M27NO8 27 3.00 110.0 38 20.00 16.00 4 24.00
E102M30NO8 30 3.50 125.0 45 22.00 18.00 4 26.50

HSS-E Handgjengetapp rett sportapp, Metrisk (M), DIN Standard
Ideell for håndgjenging i tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og bunnhull. Tilgjengelig som et
sett med tre serietapper, som skal brukes etter hverandre for å lage fulle gjenger. Dampherdet overflate holder på skjærevæske for å forbedre
smøringen og gir jevnere skjæring.

Arbeidsmaterialets materialkode egnethet.

No4 med styretapp.

Product

9

77

1.5×D HSS

L

Bright

E101

P1.1

P1.2

P1.3

P2.1

P2.2

P2.3

P3.1

P3.2

P4.1

K1.1

K1.2

K1.3

K2.1

K2.2

K3.1

K3.2

K4.1

K4.2

K5.1

K5.2

N1.1

N1.2

N1.3

N2.1

N2.2

N2.3

N3.1

N3.2

N3.3

N4.2

N4.3

TDZ TP OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E101M4NO3 4 0.70 45.0 12 4.50 3.40 3 3.30
E101M4NO8 4 0.70 45.0 12 4.50 3.40 3 3.30
E101M5NO3 5 0.80 50.0 14 6.00 4.90 3 4.20
E101M5NO8 5 0.80 50.0 14 6.00 4.90 3 4.20
E101M6NO3 6 1.00 56.0 16 6.00 4.90 3 5.00
E101M6NO8 6 1.00 56.0 16 6.00 4.90 3 5.00
E101M8NO3 8 1.25 63.0 19 6.00 4.90 3 6.80
E101M8NO8 8 1.25 63.0 19 6.00 4.90 3 6.80
E101M10NO3 10 1.50 70.0 22 7.00 5.50 3 8.50
E101M10NO8 10 1.50 70.0 22 7.00 5.50 3 8.50
E101M12NO3 12 1.75 75.0 25 9.00 7.00 4 10.30
E101M12NO8 12 1.75 75.0 25 9.00 7.00 4 10.30
E101M14NO3 14 2.00 80.0 25 11.00 9.00 4 12.00
E101M14NO8 14 2.00 80.0 25 11.00 9.00 4 12.00
E101M16NO3 16 2.00 80.0 25 12.00 9.00 4 14.00
E101M16NO8 16 2.00 80.0 25 12.00 9.00 4 14.00

HSS Handgjengetapp rett sportapp, Metrisk (M) DIN Standard, retning Venstre
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og blunnhull. Tilgjengelig som
en enkelt etterbehandlingstapp eller som et sett med tre serietapper, som skal brukes etter hverandre for å lage fulle gjenger. Blank overflate.

Arbeidsmaterialets materialkode egnethet.

Product

9

78

1.5×D
HSS-E
PM

R

Bright

E200

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 12

K3.2
 9

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E200M2 2 0.40 45.0 6 2.80 2.10 5 3 1.60 9.00
E200M2.5 2.5 0.45 50.0 8 2.80 2.10 5 3 2.05 12.50
E200M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E200M3NO1 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E200M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E200M4NO1 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E200M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E200M5NO1 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E200M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E200M6NO1 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E200M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E200M8NO1 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E200M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
E200M10NO1 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00

HSS-E-PM maskintapp Rett type, Metrisk (M), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det forsterkede skaftet øker styrken mot vridningsmomentet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

79

1.5×D
HSS-E
PM

R

Bright

E250

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 12

K3.2
 9

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E250M3 3 0.50 56.0 10 2.20 1.80 5 3 2.50
E250M4 4 0.70 63.0 12 2.80 2.10 5 3 3.30
E250M5 5 0.80 70.0 13 3.50 2.70 6 3 4.20
E250M6 6 1.00 80.0 15 4.50 3.40 6 3 5.00
E250M6NO1 6 1.00 80.0 15 4.50 3.40 6 3 5.00
E250M8 8 1.25 90.0 18 6.00 4.90 8 3 6.80
E250M8NO1 8 1.25 90.0 18 6.00 4.90 8 3 6.80
E250M10 10 1.50 100.0 20 7.00 5.50 8 3 8.50
E250M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30
E250M12NO1 12 1.75 110.0 23 9.00 7.00 10 3 10.30
E250M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00
E250M14NO1 14 2.00 110.0 25 11.00 9.00 12 3 12.00
E250M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00
E250M16NO1 16 2.00 110.0 25 12.00 9.00 12 3 14.00
E250M18 18 2.50 125.0 30 14.00 11.00 14 3 15.50
E250M18NO1 18 2.50 125.0 30 14.00 11.00 14 3 15.50
E250M20 20 2.50 140.0 30 16.00 12.00 15 3 17.50
E250M20NO1 20 2.50 140.0 30 16.00 12.00 15 3 17.50
E250M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50
E250M22NO1 22 2.50 140.0 34 18.00 14.50 17 4 19.50
E250M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00
E250M27 27 3.00 160.0 38 20.00 16.00 19 4 24.00
E250M30 30 3.50 180.0 45 22.00 18.00 21 4 26.50
E250M33 33 3.50 180.0 50 25.00 20.00 23 4 29.50
E250M36 36 4.00 200.0 55 28.00 22.00 25 4 32.00
E250M39 39 4.00 200.0 60 32.00 24.00 27 4 35.00
E250M42 1) 42 4.50 200.0 60 32.00 24.00 27 4 37.50
E250M45 1) 45 4.50 220.0 65 36.00 29.00 32 6 40.50
E250M48 1) 48 5.00 250.0 70 36.00 29.00 32 6 43.00
E250M52 1) 52 5.00 250.0 70 40.00 32.00 35 6 47.00

HSS-E-PM maskintapp Rett type, Metrisk (M), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) HSS-E.

9

80

1.5×D
HSS-E
PM

L

Bright

E237

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E237M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E237M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E237M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E237M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E237M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E237M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00

HSS-E-PM maskintapp Rett type, Metrisk (M), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det forsterkede skaftet øker styrken mot vridningsmomentet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

81

1.5×D
HSS-E
PM

L

Bright

E251

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 12

K3.2
 9

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E251M12 12 1.75 110.0 23 9.00 7.00 10 4 10.30
E251M14 14 2.00 110.0 25 11.00 9.00 12 4 12.00
E251M16 16 2.00 110.0 25 12.00 9.00 12 4 14.00
E251M18 18 2.50 125.0 30 14.00 11.00 14 4 15.50
E251M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50
E251M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50
E251M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00

HSS-E-PM maskintapp Rett type, Metrisk (M), DIN Standard, Venstre retning
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

82

D
C

O
N

 M
S

T
D

Z

LSC

THL

LU

OAL

WSC

TDZ ≤ 10 mm TDZ ≥ 11 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

1.5×D HSS

R
Bright

E500

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

P4.2
 2

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E500M1NO1 1) 1 0.25 38.0 4.5 2.50 2.00 4 2 0.75 4.50
E500M1NO2 1) 1 0.25 38.0 4.5 2.50 2.00 4 2 0.75 4.50
E500M1NO3 1) 1 0.25 38.0 4.5 2.50 2.00 4 2 0.75 4.50
E500M1.2NO1 1) 1.2 0.25 38.0 4.5 2.50 2.00 4 2 0.95 4.50
E500M1.2NO2 1) 1.2 0.25 38.0 4.5 2.50 2.00 4 2 0.95 4.50
E500M1.2NO3 1) 1.2 0.25 38.0 4.5 2.50 2.00 4 2 0.95 4.50
E500M1.4NO1 1) 1.4 0.30 40.0 6 2.50 2.00 4 2 1.10 6.00
E500M1.4NO2 1) 1.4 0.30 40.0 6 2.50 2.00 4 2 1.10 6.00
E500M1.4NO3 1) 1.4 0.30 40.0 6 2.50 2.00 4 2 1.10 6.00
E500M1.6NO1 1.6 0.35 41.0 8 2.50 2.00 4 2 1.25 8.00
E500M1.6NO2 1.6 0.35 41.0 8 2.50 2.00 4 2 1.25 8.00
E500M1.6NO3 1.6 0.35 41.0 8 2.50 2.00 4 2 1.25 8.00
E500M1.6NO6 1.6 0.35 41.0 8 2.50 2.00 4 2 1.25 8.00
E500M1.7NO1 1.7 0.35 41.0 8 2.50 2.00 4 2 1.35 8.00
E500M1.7NO2 1.7 0.35 41.0 8 2.50 2.00 4 2 1.35 8.00
E500M1.7NO3 1.7 0.35 41.0 8 2.50 2.00 4 2 1.35 8.00
E500M1.7NO6 1.7 0.35 41.0 8 2.50 2.00 4 2 1.35 8.00
E500M1.7NO8 1.7 0.35 41.0 8 2.50 2.00 4 2 1.35 8.00
E500M1.8NO1 1.8 0.35 41.0 8 2.50 2.00 4 2 1.45 8.00
E500M1.8NO2 1.8 0.35 41.0 8 2.50 2.00 4 2 1.45 8.00
E500M1.8NO3 1.8 0.35 41.0 8 2.50 2.00 4 2 1.45 8.00
E500M2NO1 2 0.40 41.0 8 2.50 2.00 4 3 1.60 8.00
E500M2NO2 2 0.40 41.0 8 2.50 2.00 4 3 1.60 8.00
E500M2NO3 2 0.40 41.0 8 2.50 2.00 4 3 1.60 8.00
E500M2NO6 2 0.40 41.0 8 2.50 2.00 4 3 1.60 8.00
E500M2NO8 2 0.40 41.0 8 2.50 2.00 4 3 1.60 8.00
E500M2X.45NO1 2 0.45 41.0 8 2.50 2.00 4 3 1.55 8.00

HSS Rett Håndtapp,Metrisk (MF), ISO Standard
Et allsidig verktøy, egnet for gjenging med hånd og maskintapper, med rett spor for både gjennomgående og bunnhull. Som et håndtappsett
inneholdende tre tapper (NO6) eller to tapper (NO7) med forskjellig faselengde, som hver gir en full gjenge. Eller som et sett NO8 med tre
serietapper som skal brukes i rekkefølge for å lage full gjenge.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i sett med bor eller gjengesnitt. Se L115, L000 eller L120.

Product

9

83

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E500M2X.45NO2 2 0.45 41.0 8 2.50 2.00 4 3 1.55 8.00
E500M2X.45NO3 2 0.45 41.0 8 2.50 2.00 4 3 1.55 8.00
E500M2.2NO1 2.2 0.45 44.5 9.5 2.80 2.24 5 3 1.75 9.50
E500M2.2NO2 2.2 0.45 44.5 9.5 2.80 2.24 5 3 1.75 9.50
E500M2.2NO3 2.2 0.45 44.5 9.5 2.80 2.24 5 3 1.75 9.50
E500M2.3NO1 2.3 0.45 44.5 9.5 2.80 2.24 5 3 1.85 9.50
E500M2.3NO2 2.3 0.45 44.5 9.5 2.80 2.24 5 3 1.85 9.50
E500M2.3NO3 2.3 0.45 44.5 9.5 2.80 2.24 5 3 1.85 9.50
E500M2.5NO1 2.5 0.45 44.5 9.5 2.80 2.24 5 3 2.05 9.50
E500M2.5NO2 2.5 0.45 44.5 9.5 2.80 2.24 5 3 2.05 9.50
E500M2.5NO3 2.5 0.45 44.5 9.5 2.80 2.24 5 3 2.05 9.50
E500M2.5NO6 2.5 0.45 44.5 9.5 2.80 2.24 5 3 2.05 9.50
E500M2.5NO8 2.5 0.45 44.5 9.5 2.80 2.24 5 3 2.05 9.50
E500M2.6NO1 2.6 0.45 44.5 9.5 2.80 2.24 5 3 2.15 9.50
E500M2.6NO2 2.6 0.45 44.5 9.5 2.80 2.24 5 3 2.15 9.50
E500M2.6NO3 2.6 0.45 44.5 9.5 2.80 2.24 5 3 2.15 9.50
E500M3NO1 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E500M3NO2 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E500M3NO3 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E500M3NO6 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E500M3NO7 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E500M3NO8 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E500M3X.6NO1 3 0.60 48.0 12.5 3.15 2.50 5 3 2.40 12.50
E500M3X.6NO2 3 0.60 48.0 12.5 3.15 2.50 5 3 2.40 12.50
E500M3X.6NO3 3 0.60 48.0 12.5 3.15 2.50 5 3 2.40 12.50
E500M3.5NO1 3.5 0.60 50.0 14 3.55 2.80 5 3 2.90 14.00
E500M3.5NO2 3.5 0.60 50.0 14 3.55 2.80 5 3 2.90 14.00
E500M3.5NO3 3.5 0.60 50.0 14 3.55 2.80 5 3 2.90 14.00
E500M3.5NO6 3.5 0.60 50.0 14 3.55 2.80 5 3 2.90 14.00
E500M4NO1 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E500M4NO2 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E500M4NO3 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E500M4NO6 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E500M4NO7 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E500M4NO8 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E500M4X.75NO1 4 0.75 53.0 14 4.00 3.15 6 3 3.25 14.00
E500M4X.75NO2 4 0.75 53.0 14 4.00 3.15 6 3 3.25 14.00
E500M4X.75NO3 4 0.75 53.0 14 4.00 3.15 6 3 3.25 14.00
E500M4.5NO1 4.5 0.75 53.0 9.5 4.50 3.55 6 3 3.80 18.00
E500M4.5NO2 4.5 0.75 53.0 9.5 4.50 3.55 6 3 3.80 18.00
E500M4.5NO3 4.5 0.75 53.0 9.5 4.50 3.55 6 3 3.80 18.00
E500M4.5NO6 4.5 0.75 53.0 9.5 4.50 3.55 6 3 3.80 18.00
E500M5NO1 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E500M5NO2 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E500M5NO3 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E500M5NO6 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E500M5NO7 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E500M5NO8 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E500M5X.9NO1 5 0.90 58.0 11 5.00 4.00 7 3 4.10 22.00
E500M5X.9NO2 5 0.90 58.0 11 5.00 4.00 7 3 4.10 22.00
E500M5X.9NO3 5 0.90 58.0 11 5.00 4.00 7 3 4.10 22.00
E500M5.5X.9NO1 5.5 0.90 62.0 12 5.60 4.50 7 3 4.60 21.00
E500M5.5X.9NO2 5.5 0.90 62.0 12 5.60 4.50 7 3 4.60 21.00
E500M5.5X.9NO3 5.5 0.90 62.0 12 5.60 4.50 7 3 4.60 21.00
E500M6NO1 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E500M6NO2 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E500M6NO3 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E500M6NO6 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E500M6NO7 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E500M6NO8 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E500M7NO1 7 1.00 66.0 13 7.10 5.60 8 3 6.00 26.00
E500M7NO2 7 1.00 66.0 13 7.10 5.60 8 3 6.00 26.00

Product

9

84

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E500M7NO3 7 1.00 66.0 13 7.10 5.60 8 3 6.00 26.00
E500M7NO6 7 1.00 66.0 13 7.10 5.60 8 3 6.00 26.00
E500M8NO1 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E500M8NO2 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E500M8NO3 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E500M8NO6 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E500M8NO7 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E500M8NO8 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E500M9NO1 9 1.25 72.0 16 9.00 7.10 10 3 7.80 29.00
E500M9NO2 9 1.25 72.0 16 9.00 7.10 10 3 7.80 29.00
E500M9NO3 9 1.25 72.0 16 9.00 7.10 10 3 7.80 29.00
E500M9NO6 9 1.25 72.0 16 9.00 7.10 10 3 7.80 29.00
E500M10NO1 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E500M10NO2 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E500M10NO3 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E500M10NO6 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E500M10NO7 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E500M10NO8 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E500M11NO1 11 1.50 85.0 19 8.00 6.30 9 3 9.50 –
E500M11NO2 11 1.50 85.0 19 8.00 6.30 9 3 9.50 –
E500M11NO3 11 1.50 85.0 19 8.00 6.30 9 3 9.50 –
E500M11NO6 11 1.50 85.0 19 8.00 6.30 9 3 9.50 –
E500M12NO1 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E500M12NO2 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E500M12NO3 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E500M12NO6 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E500M12NO7 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E500M12NO8 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E500M14NO1 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E500M14NO2 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E500M14NO3 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E500M14NO6 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E500M14NO7 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E500M14NO8 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E500M16NO1 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E500M16NO2 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E500M16NO3 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E500M16NO6 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E500M16NO7 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E500M16NO8 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E500M18NO1 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E500M18NO2 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E500M18NO3 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E500M18NO6 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E500M20NO1 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E500M20NO2 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E500M20NO3 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E500M20NO6 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E500M20NO7 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E500M20NO8 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E500M22NO1 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E500M22NO2 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E500M22NO3 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E500M22NO6 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E500M24NO1 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –
E500M24NO2 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –
E500M24NO3 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –
E500M24NO6 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –
E500M24NO7 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –
E500M27NO1 27 3.00 135.0 35 20.00 16.00 20 4 24.00 –
E500M27NO2 27 3.00 135.0 35 20.00 16.00 20 4 24.00 –
E500M27NO3 27 3.00 135.0 35 20.00 16.00 20 4 24.00 –

Product

9

85

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E500M30NO1 30 3.50 138.0 41 20.00 16.00 20 4 26.50 –
E500M30NO2 30 3.50 138.0 41 20.00 16.00 20 4 26.50 –
E500M30NO3 30 3.50 138.0 41 20.00 16.00 20 4 26.50 –
E500M33NO1 33 3.50 151.0 41 22.40 18.00 22 4 29.50 –
E500M33NO2 33 3.50 151.0 41 22.40 18.00 22 4 29.50 –
E500M33NO3 33 3.50 151.0 41 22.40 18.00 22 4 29.50 –
E500M36NO1 36 4.00 162.0 47 25.00 20.00 24 4 32.00 –
E500M36NO2 36 4.00 162.0 47 25.00 20.00 24 4 32.00 –
E500M36NO3 36 4.00 162.0 47 25.00 20.00 24 4 32.00 –
E500M39NO1 39 4.00 170.0 47 28.00 22.40 26 4 35.00 –
E500M39NO2 39 4.00 170.0 47 28.00 22.40 26 4 35.00 –
E500M39NO3 39 4.00 170.0 47 28.00 22.40 26 4 35.00 –
E500M42NO1 42 4.50 170.0 53 28.00 22.40 26 6 37.50 –
E500M42NO2 42 4.50 170.0 53 28.00 22.40 26 6 37.50 –
E500M42NO3 42 4.50 170.0 53 28.00 22.40 26 6 37.50 –
E500M45NO1 45 4.50 187.0 54 31.50 25.00 28 6 40.50 –
E500M45NO2 45 4.50 187.0 54 31.50 25.00 28 6 40.50 –
E500M45NO3 45 4.50 187.0 54 31.50 25.00 28 6 40.50 –
E500M48NO1 48 5.00 187.0 60 31.50 25.00 28 6 43.00 –
E500M48NO2 48 5.00 187.0 60 31.50 25.00 28 6 43.00 –
E500M48NO3 48 5.00 187.0 60 31.50 25.00 28 6 43.00 –
E500M52NO3 52 5.00 200.0 60 35.50 28.00 31 6 47.00 –
E500M56NO3 56 5.50 200.0 60 35.50 28.00 31 6 50.50 –

Product

1) Leveres i 5H toleranse.

9

86

D
C

O
N

 M
S

T
D

Z

LSC

THL

LU

OAL

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

1.5×D HSS

L
Bright

E501

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

P4.2
 2

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E501M3NO1 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E501M3NO2 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E501M3NO3 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E501M4NO1 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E501M4NO2 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E501M4NO3 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E501M5NO2 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E501M5NO3 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E501M6NO1 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E501M6NO2 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E501M6NO3 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E501M8NO1 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E501M8NO2 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E501M8NO3 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E501M10NO1 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E501M10NO2 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E501M10NO3 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E501M12NO1 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E501M12NO2 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E501M12NO3 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E501M14NO1 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E501M14NO2 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E501M14NO3 14 2.00 95.0 24 11.20 9.00 12 4 12.00 –
E501M16NO1 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E501M16NO2 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E501M16NO3 16 2.00 102.0 24 12.50 10.00 13 4 14.00 –
E501M18NO3 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E501M20NO1 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –

HSS Rett håndtapp, Metrisk (M), ISO standard, Venstre retning
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

87

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E501M20NO2 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E501M20NO3 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E501M22NO3 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E501M24NO2 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –
E501M24NO3 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –

Product

9

88

1.5×D HSS

R
TiN

E504

P1.1
 13

P1.2
 15

P1.3
 15

P2.1
 11

P2.2
 10

P2.3
 9

P3.1
 9

P3.2
 7

P3.3
 6

P4.1
 5

P4.2
 4

K1.1
 18

K1.2
 13

K1.3
 10

K2.1
 27

K2.2
 22

K3.1
 24

K3.2
 18

K4.1
 22

K4.2
 17

K5.1
 25

K5.2
 19

N1.3
 16

N2.1
 22

N2.2
 19

N2.3
 14

N3.1
 34

N3.2
 20

N3.3
 10

N4.2
 10

N4.3
 6

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E504M3NO3 3 0.50 48.0 12.5 3.15 2.50 5 3 2.50 12.50
E504M4NO3 4 0.70 53.0 14 4.00 3.15 6 3 3.30 14.00
E504M5NO3 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E504M6NO3 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E504M8NO3 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E504M10NO3 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00

HSS Rett håndtapp med TIN belegg, Metrisk (M), ISO standard
Et allsidig verktøy, egnet for maskin og også håndtapping, med rett spon design og bunnfas for blinde og gjennomgående hull. TiN-belagt for å
forbedre ytelsen og forlenge levetiden på verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

89

2×D

R

Bright

E303

P1.1
 9

P1.2
 10

P1.3
 10

P2.1
 7

P2.2
 6

P2.3
 5

P3.1
 6

P3.2
 5

P4.1
 4

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K3.1
 10

K3.2
 7

K4.1
 9

K4.2
 7

K5.1
 10

K5.2
 8

N1.3
 7

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 16

N3.2
 9

N4.2
 5

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E303M3NO1 3 0.50 70.0 22 2.20 2.10 5 3 2.50
E303M3NO3 3 0.50 70.0 22 2.20 2.10 5 3 2.50
E303M4NO1 4 0.70 90.0 25 2.80 2.10 5 3 3.30
E303M4NO3 4 0.70 90.0 25 2.80 2.10 5 3 3.30
E303M5NO1 5 0.80 100.0 28 3.50 2.70 6 3 4.20
E303M5NO3 5 0.80 100.0 28 3.50 2.70 6 3 4.20
E303M6NO1 6 1.00 110.0 32 4.50 3.40 6 3 5.00
E303M6NO3 6 1.00 110.0 32 4.50 3.40 6 3 5.00
E303M8NO1 8 1.25 125.0 40 6.00 4.90 8 3 6.80
E303M8NO3 8 1.25 125.0 40 6.00 4.90 8 3 6.80
E303M10NO1 10 1.50 140.0 45 7.00 5.50 8 3 8.50
E303M10NO3 10 1.50 140.0 45 7.00 5.50 8 3 8.50
E303M12NO1 12 1.75 180.0 50 9.00 7.00 10 3 10.30
E303M12NO3 12 1.75 180.0 50 9.00 7.00 10 3 10.30
E303M14NO1 14 2.00 200.0 56 11.00 9.00 12 3 12.00
E303M14NO3 14 2.00 200.0 56 11.00 9.00 12 3 12.00
E303M16NO1 16 2.00 200.0 63 12.00 9.00 12 3 14.00
E303M16NO3 16 2.00 200.0 63 12.00 9.00 12 3 14.00
E303M20NO1 20 2.50 250.0 70 16.00 12.00 15 3 17.50
E303M20NO3 20 2.50 250.0 70 16.00 12.00 15 3 17.50

HSS-E Rett Maskintapp, Metrisk (M),DIN Standard
Designet for effektive små produksjonskjøringer i konvensjonelle gjengemaskiner, med enten ekstra lang konisk fas NO1 for å redusere
dreiemoment eller med kort bunnfas NO3 for å redusere syklusstiden.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

90

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 3 mm TDZ ≥ 4 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

1.5×D
HSS-E
PM

R

Bright

E600

P1.1
 9

P1.2
 8

P1.3
 8

P2.1
 7

P2.2
 6

P2.3
 5

P3.1
 6

P3.2
 5

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E600M3NO3 3 0.50 66.0 9 3.15 2.50 5 3 2.50 18.00
E600M4NO1 4 0.70 73.0 12 3.15 2.50 5 3 3.30 –
E600M4NO2 4 0.70 73.0 12 3.15 2.50 5 3 3.30 –
E600M4NO3 4 0.70 73.0 12 3.15 2.50 5 3 3.30 –
E600M5NO1 5 0.80 79.0 12 4.00 3.15 6 3 4.20 –
E600M5NO2 5 0.80 79.0 12 4.00 3.15 6 3 4.20 –
E600M5NO3 5 0.80 79.0 12 4.00 3.15 6 3 4.20 –
E600M6NO1 6 1.00 89.0 14 4.50 3.55 6 3 5.00 –
E600M6NO2 6 1.00 89.0 14 4.50 3.55 6 3 5.00 –
E600M6NO3 6 1.00 89.0 14 4.50 3.55 6 3 5.00 –
E600M8NO1 8 1.25 97.0 17 6.30 5.00 8 3 6.80 –
E600M8NO2 8 1.25 97.0 17 6.30 5.00 8 3 6.80 –
E600M8NO3 8 1.25 97.0 17 6.30 5.00 8 3 6.80 –
E600M10NO1 10 1.50 108.0 19 8.00 6.30 9 3 8.50 –
E600M10NO2 10 1.50 108.0 19 8.00 6.30 9 3 8.50 –
E600M10NO3 10 1.50 108.0 19 8.00 6.30 9 3 8.50 –
E600M12NO1 12 1.75 119.0 23 9.00 7.10 10 3 10.30 –
E600M12NO2 12 1.75 119.0 23 9.00 7.10 10 3 10.30 –
E600M12NO3 12 1.75 119.0 23 9.00 7.10 10 3 10.30 –
E600M16NO3 16 2.00 137.0 25 12.50 10.00 13 4 14.00 –
E600M20NO3 20 2.50 149.0 30 14.00 11.20 14 4 17.50 –

HSS-E-PM maskintapp Rett type ekstra lang, Metrisk (M), ISO Standard
General purpose straight flute machine tap with taper lead NO1 for short through holes, plug lead NO2 for deeper through holes or bottoming
lead NO3 for blind holes. Bright finish to prevent material from sticking to the cutting edges. Longer design for extra reach when threading
difficult to access holes.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

91

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 3 mm TDZ ≥ 4 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

1.5×D
HSS-E
PM

R

TiN

E610

P1.1
 16

P1.2
 18

P1.3
 18

P2.1
 15

P2.2
 13

P2.3
 11

P3.1
 12

P3.2
 7

P3.3
 6

P4.1
 5

P4.2
 4

K1.1
 18

K1.2
 13

K1.3
 10

K2.1
 24

K2.2
 20

K3.1
 22

K3.2
 16

K4.1
 20

K4.2
 16

K5.1
 22

K5.2
 18

N1.3
 16

N2.1
 22

N2.2
 19

N2.3
 14

N3.1
 34

N3.2
 20

N3.3
 10

N4.2
 10

N4.3
 6

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E610M3NO3 3 0.50 66.0 9 3.15 2.50 5 3 2.50 18.00
E610M4NO3 4 0.70 73.0 12 3.15 2.50 5 3 3.30 –
E610M5NO3 5 0.80 79.0 12 4.00 3.15 6 3 4.20 –
E610M6NO3 6 1.00 89.0 14 4.50 3.55 6 3 5.00 –
E610M8NO3 8 1.25 97.0 17 6.30 5.00 8 3 6.80 –
E610M10NO3 10 1.50 108.0 19 8.00 6.30 9 3 8.50 –
E610M12NO3 12 1.75 119.0 23 9.00 7.10 10 3 10.30 –
E610M16NO3 16 2.00 137.0 25 12.50 10.00 13 4 14.00 –

HSS-E-PM maskintapp Rett type ekstra lang, Metrisk (M), ISO Standard
Universal rett maskintapp for gjennomgående og blinde hull. Lengre design for ekstra rekkevidde når det gjenges vanskelig tilgjengelige hull.
TiN-belagt for å gi høyere skjærehastigheter, forbedre ytelsen og forlenge verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

92

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

Bright

EP006H

P1.1
 22

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 13

P3.2
 10

P4.1
 8

N1.1
 14

N1.2
 10

N1.3
 7

N2.1
 28

N2.2
 25

N2.3
 18

N3.1
 44

N3.2
 27

N3.3
 13

N4.1
 22

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP00M2 2 0.40 50.0 6 2.80 2.10 5 2 1.60 9.00
EP00M2.5 2.5 0.45 50.0 8 2.80 2.10 5 2 2.10 12.50
EP00M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
EP00M3DIN376 3 0.50 56.0 10 2.20 1.80 4 3 2.50 18.00
EP00M3.5 3.5 0.60 56.0 11 4.00 3.00 6 3 2.90 20.00
EP00M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
EP00M4DIN376 4 0.70 63.0 12 2.80 2.10 5 3 3.30 21.00
EP00M4.5 4.5 0.75 70.0 13 6.00 4.90 8 3 3.80 25.00
EP00M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
EP00M5DIN376 5 0.80 70.0 13 3.50 2.70 6 3 4.20 25.00
EP00M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
EP00M6DIN376 6 1.00 80.0 15 4.50 3.40 6 3 5.00 30.00
EP00M7 7 1.00 80.0 15 7.00 5.50 8 3 6.00 30.00
EP00M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
EP00M8DIN376 8 1.25 90.0 18 6.00 4.90 8 3 6.80 35.00
EP00M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
EP00M10DIN376 10 1.50 100.0 20 7.00 5.50 8 3 8.50 –
EP00M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
EP00M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00 –
EP00M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
EP00M18 18 2.50 125.0 30 14.00 11.00 14 4 15.50 –
EP00M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –
EP00M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50 –
EP00M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00 –
EP00M27 27 3.00 160.0 38 20.00 16.00 19 4 24.00 –
EP00M30 30 3.50 180.0 45 22.00 18.00 21 4 26.50 –

HSS-E-PM Spondrivende Maskingjengetapp, Metrisk (M), DIN Standard
Maskingjengetapp for å produsere gjenger med normal passform innen 6H-toleranse. Spondrivende fasen er kun egnet for gjennomgående hull.
Blank overflate gir en mer nøyaktig og rene gjenger som forhindrer påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L114 eller L001.

Product

9

93

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

Bright

EP006G

P1.1
 22

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 13

P3.2
 10

P4.1
 8

N1.1
 14

N1.2
 10

N1.3
 7

N2.1
 28

N2.2
 25

N2.3
 18

N3.1
 44

N3.2
 27

N3.3
 13

N4.1
 22

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP006GM3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
EP006GM4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
EP006GM5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
EP006GM6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
EP006GM8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
EP006GM10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
EP006GM12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
EP006GM16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
EP006GM20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –

HSS-E-PM Spondrivende Maskingjengetapp, Metrisk (M), DIN Standard
Maskingjengetapp for å produsere gjenger med normal passform innen 6G-toleranse. for å gi en større klaring. Spondrivende fasen er kun egnet
for gjennomgående hull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

94

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

LSC
THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

TiN

EP00TIN

P1.1
 34

P1.2
 38

P1.3
 40

P2.1
 29

P2.2
 24

P2.3
 20

P3.1
 19

P3.2
 14

P3.3
 12

P4.1
 10

P4.2
 9

M1.1
 11

M1.2
 9

M2.1
 10

M2.2
 8

M3.1
 8

M3.2
 7

M3.3
 6

M4.1
 5

K1.1
 21

K1.2
 16

K1.3
 12

K2.1
 30

K2.2
 24

K3.1
 26

K3.2
 20

K4.1
 24

K4.2
 18

K5.1
 28

K5.2
 20

N1.3
 12

N2.1
 37

N2.2
 34

N2.3
 24

N3.1
 60

N3.2
 36

N4.1
 26

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP00TINM3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
EP00TINM4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
EP00TINM5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
EP00TINM6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
EP00TINM8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
EP00TINM10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
EP00TINM12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
EP00TINM14 14 2.00 110.0 25 11.00 9.00 12 3 12.00 –
EP00TINM16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
EP00TINM18 18 2.50 125.0 30 14.00 11.00 14 4 15.50 –
EP00TINM20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –
EP00TINM22 22 2.50 140.0 34 18.00 14.50 17 4 19.50 –
EP00TINM24 24 3.00 160.0 38 18.00 14.50 17 4 21.00 –
EP00TINM27 27 3.00 160.0 38 20.00 16.00 19 4 24.00 –
EP00TINM30 30 3.50 180.0 45 22.00 18.00 21 4 26.50 –

HSS-E-PM Maskingjengetapp spondrivende tapp, Metrisk (M), TiN Belagt, DIN Standard
Høypresterende spondrivende maskintapp for gjennomgående hull. Passer til et bredt spekter av materialer. TiN-belagt for å tåle høyere
skjærhastigheter, ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

95

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

HSS-E
PM

R

ST

EP016H

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP01M2 2 0.40 50.0 6 2.80 2.10 5 2 1.60 9.00
EP01M2.5 2.5 0.45 50.0 8 2.80 2.10 5 2 2.10 12.50
EP01M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
EP01M3DIN376 3 0.50 56.0 10 2.20 1.80 4 3 2.50 18.00
EP01M3.5 3.5 0.60 56.0 11 4.00 3.00 6 3 2.90 20.00
EP01M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
EP01M4DIN376 4 0.70 63.0 12 2.80 2.10 5 3 3.30 21.00
EP01M4.5 4.5 0.75 70.0 13 6.00 4.90 8 3 3.80 25.00
EP01M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
EP01M5DIN376 5 0.80 70.0 13 3.50 2.70 6 3 4.20 25.00
EP01M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
EP01M6DIN376 6 1.00 80.0 15 4.50 3.40 6 3 5.00 30.00
EP01M7 7 1.00 80.0 15 7.00 5.50 8 3 6.00 30.00
EP01M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
EP01M8DIN376 8 1.25 90.0 18 6.00 4.90 8 3 6.80 35.00
EP01M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00
EP01M10DIN376 10 1.50 100.0 20 7.00 5.50 8 3 8.50 –
EP01M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30 –
EP01M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00 –
EP01M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00 –
EP01M18 18 2.50 125.0 30 14.00 11.00 14 4 15.50 –
EP01M20 20 2.50 140.0 30 16.00 12.00 15 4 17.50 –
EP01M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50 –
EP01M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00 –
EP01M27 27 3.00 160.0 38 20.00 16.00 19 4 24.00 –
EP01M30 30 3.50 180.0 45 22.00 18.00 21 4 26.50 –

HSS-E-PM Spondrivende Maskingjengetapp, Metrisk (M), DIN Standard
Maskingjengetapp for å produsere gjenger med normal passform innen 6H-toleranse. Spondrivende fasen er kun egnet for gjennomgående hull.
Dampherdet overflate holder på skjærevæsken og forhindrer sponklemming.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

96

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

LSC
THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

Bright

E000

P1.1
 22

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 13

P3.2
 10

P4.1
 8

N1.1
 14

N1.2
 10

N1.3
 7

N2.1
 28

N2.2
 25

N2.3
 18

N3.1
 44

N3.2
 27

N3.3
 13

N4.1
 22

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E000M1.6 1.6 0.35 41.0 7 2.50 2.00 4 2 1.25 7.00
E000M2 2 0.40 41.0 8 2.50 2.00 4 2 1.60 8.00
E000M2.5 2.5 0.45 44.5 9.5 2.80 2.24 5 2 2.05 9.50
E000M3 3 0.50 48.0 15 3.15 2.50 5 3 2.50 15.00
E000M3.5 3.5 0.60 50.0 16 3.55 2.80 5 3 2.90 16.00
E000M4 4 0.70 53.0 17 4.00 3.15 6 3 3.30 17.00
E000M5 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E000M6 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E000M8 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E000M10 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E000M12 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E000M14 14 2.00 95.0 24 11.20 9.00 12 3 12.00 –
E000M16 16 2.00 102.0 24 12.50 10.00 13 3 14.00 –
E000M18 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E000M20 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E000M22 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E000M24 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –

HSS-E-PM Spondrivende Maskingjengetapp, Metrisk (M), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer
påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L113 eller L002.

Product

9

97

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

LSC
THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

TiN

E000TIN

P1.1
 34

P1.2
 38

P1.3
 40

P2.1
 29

P2.2
 24

P2.3
 20

P3.1
 19

P3.2
 14

P3.3
 12

P4.1
 10

P4.2
 9

M1.1
 11

M1.2
 9

M2.1
 10

M2.2
 8

M3.1
 8

M3.2
 7

M3.3
 6

M4.1
 5

K1.1
 21

K1.2
 16

K1.3
 12

K2.1
 30

K2.2
 24

K3.1
 26

K3.2
 20

K4.1
 24

K4.2
 18

K5.1
 28

K5.2
 20

N1.3
 12

N2.1
 37

N2.2
 34

N2.3
 24

N3.1
 60

N3.2
 36

N4.1
 26

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E000TINM3 3 0.50 48.0 15 3.15 2.50 5 3 2.50 15.00
E000TINM4 4 0.70 53.0 17 4.00 3.15 6 3 3.30 17.00
E000TINM5 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E000TINM6 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E000TINM8 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E000TINM10 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E000TINM12 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E000TINM16 16 2.00 102.0 24 12.50 10.00 13 3 14.00 –
E000TINM20 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –

HSS-E-PM Maskingjengetapp spondrivende tapp, Metrisk (M), TiN Belagt, ISO Standard
Høypresterende spondrivende maskintapp for gjennomgående hull. Passer til et bredt spekter av materialer. TiN-belagt for å tåle høyere
skjærhastigheter, ytelse og verktøyets levetid. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

98

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

LSC
THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

ST

E001

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E001M1.6 1.6 0.35 41.0 7 2.50 2.00 4 2 1.25 7.00
E001M2 2 0.40 41.0 8 2.50 2.00 4 2 1.60 8.00
E001M2.5 2.5 0.45 44.5 9.5 2.80 2.24 5 2 2.05 9.50
E001M3 3 0.50 48.0 15 3.15 2.50 5 3 2.50 15.00
E001M3.5 3.5 0.60 50.0 16 3.55 2.80 5 3 2.90 16.00
E001M4 4 0.70 53.0 17 4.00 3.15 6 3 3.30 17.00
E001M5 5 0.80 58.0 11 5.00 4.00 7 3 4.20 22.00
E001M6 6 1.00 66.0 13 6.30 5.00 8 3 5.00 26.00
E001M8 8 1.25 72.0 16 8.00 6.30 9 3 6.80 29.00
E001M10 10 1.50 80.0 18 10.00 8.00 11 3 8.50 34.00
E001M12 12 1.75 89.0 22 9.00 7.10 10 3 10.30 –
E001M14 14 2.00 95.0 24 11.20 9.00 12 3 12.00 –
E001M16 16 2.00 102.0 24 12.50 10.00 13 3 14.00 –
E001M18 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E001M20 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E001M22 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E001M24 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –

HSS-E-PM Spondrivende Maskingjengetapp, Metrisk (M), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L113.

Product

9

99

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

TDZ ≤ 3 mm TDZ ≥ 4 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

Bright

E606

P1.1
 12

P1.2
 14

P1.3
 14

P2.1
 11

P2.2
 10

P2.3
 9

P3.1
 9

P3.2
 6

P4.1
 4

N1.1
 10

N1.2
 8

N1.3
 5

N2.1
 20

N2.2
 18

N2.3
 13

N3.1
 33

N3.3
 10

N4.1
 20

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E606M3 3 0.50 66.0 9 3.15 2.50 5 3 2.50 18.00
E606M4 4 0.70 73.0 12 3.15 2.50 5 3 3.30 –
E606M5 5 0.80 79.0 12 4.00 3.15 6 3 4.20 –
E606M6 6 1.00 89.0 14 4.50 3.55 6 3 5.00 –
E606M8 8 1.25 97.0 17 6.30 5.00 8 3 6.80 –
E606M10 10 1.50 108.0 19 8.00 6.30 9 3 8.50 –
E606M12 12 1.75 119.0 23 9.00 7.10 10 3 10.30 –
E606M14 14 2.00 127.0 25 11.20 9.00 12 3 12.00 –
E606M16 16 2.00 137.0 25 12.50 10.00 13 3 14.00 –
E606M20 20 2.50 149.0 30 14.00 11.20 14 4 17.50 –
E606M24 24 3.00 172.0 36 18.00 14.00 18 4 21.00 –

HSS-E-PM Spondrivende maskingjengetapp lang type, Metrisk (M), ISO Standard
Lengre design for ekstra rekkevidde til vanskelig tilgjengelige hull. Spondrivende fasen driver sponene foran skjæreggen for en sikker og pålitelig
prosess. Bare egnet for gjennomgående hull.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

100

HSS-E
PM

R

Bright

E216

P1.1
 21

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 10

P3.2
 8

P4.1
 6

N1.1
 16

N1.2
 12

N1.3
 8

N2.1
 25

N2.2
 22

N2.3
 16

N3.1
 51

N3.2
 26

N3.3
 15

N4.1
 25

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E216M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E216M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E216M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E216M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E216M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E216M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00

HSS-E-PM Spondrivende Maskingjengetapp, Annenhver gjenge bortslipt, Metrisk (M), DIN Standard
Spondrivende maskingjengetapp kun for gjennomgående hull. Avbrutte gjenger er designet for å redusere de skadelige effektene av
sponklemming på både forover og bakoverrotasjon, og redusere friksjonen, tillater bedre smøring og gir mer plass for sponavgang. Forsterket
skaft øker styrken mot vridningsmomentet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

101

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

Bright

E266

P1.1
 21

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 10

P3.2
 8

P4.1
 6

N1.1
 16

N1.2
 12

N1.3
 8

N2.1
 25

N2.2
 22

N2.3
 16

N3.1
 51

N3.2
 30

N3.3
 15

N4.1
 25

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E266M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30
E266M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00
E266M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00
E266M20 20 2.50 140.0 30 16.00 12.00 15 3 17.50
E266M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00

HSS-E-PM Spondrivende Maskingjengetapp, Annenhver gjenge bortslipt, Metrisk (M), DIN Standard
Spondrivende maskingjengetapp kun for gjennomgående hull. Avbrutte gjenger er designet for å redusere de skadelige effektene av
sponklemming på både forover og bakoverrotasjon, og redusere friksjonen, tillater bedre smøring og gir mer plass for sponavgang. Forsterket
skaft øker styrken mot vridningsmomentet. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

102

HSS-E
PM

R

TiN

E422

P1.1
 37

P1.2
 42

P1.3
 43

P2.1
 32

P2.2
 28

P2.3
 25

P3.1
 15

P3.2
 12

P4.1
 9

N1.1
 25

N1.2
 19

N1.3
 13

N2.1
 46

N2.2
 42

N2.3
 30

N3.1
 76

N3.2
 45

N3.3
 23

N4.1
 30

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E422M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E422M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E422M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E422M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E422M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E422M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00

HSS-E-PM Spondrivende maskingjengetapp med annenhver gjenge bortslipt, Metrisk (M), DIN Standard
Høypresterende spondrivende gjengetapp for kun gjennomgående hull. Annenhver gjenge bortslipt for å redusere de skadelige effektene av
sponklebing, redusere friksjonen, tillate bedre smøring og gi mer plass til spon. Det forsterkede skaftet øker styrken og TiN-Belegg muliggjør
høyere skjærhastigheter og ytelse.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

103

D
C

O
N

 M
S

T
D

Z

WSC

THL

OAL

LSC

HSS-E
PM

R

TiN

E423

P1.1
 37

P1.2
 42

P1.3
 43

P2.1
 32

P2.2
 28

P2.3
 25

P3.1
 15

P3.2
 12

P4.1
 9

N1.1
 25

N1.2
 19

N1.3
 13

N2.1
 46

N2.2
 42

N2.3
 30

N3.1
 76

N3.2
 45

N3.3
 23

N4.1
 30

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E423M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30
E423M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00
E423M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00
E423M20 20 2.50 140.0 30 16.00 12.00 15 3 17.50
E423M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00

HSS-E-PM Spondrivende maskingjengetapp med annenhver gjenge bortslipt, Metrisk (M), DIN Standard
Høypresterende spondrivende gjengetapp for kun gjennomgående hull. Annenhver gjenge bortslipt for å redusere de skadelige effektene av
sponklebing, redusere friksjonen, tillate bedre smøring og gi mer plass til spon. Det forsterkede skaftet øker styrken og TiN-Belegg muliggjør
høyere skjærhastigheter og ytelse.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

104

1.5×D
HSS-E
PM

l
15°

R
Bright

E207

P2.2
 16

P2.3
 14

P3.1
 10

P3.2
 8

P4.1
 6

N1.3
 6

N2.1
 23

N2.2
 21

N2.3
 15

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E207M2 2 0.40 45.0 4 2.80 2.10 5 3 1.60 9.00
E207M2.5 2.5 0.45 50.0 4 2.80 2.10 5 3 2.05 12.50
E207M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E207M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E207M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E207M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E207M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E207M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00

HSS-E-PM 15° Spiral maskingjengetapp, Metrisk (M), DIN Standard
Svak spiralgjengeformet for opptil 1.5xD dype bunnhull. Med 15° spiral for mer stabilitet med gjenger i hardere og høylegerte stål. Det reduserte
skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

105

1.5×D
HSS-E
PM

l
15°

R
Bright

E258

P2.2
 16

P2.3
 14

P3.1
 10

P3.2
 8

P4.1
 6

N1.3
 6

N2.1
 23

N2.2
 21

N2.3
 15

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E258M4 4 0.70 63.0 12 2.80 2.10 5 3 3.30
E258M5 5 0.80 70.0 13 3.50 2.70 6 3 4.20
E258M6 6 1.00 80.0 15 4.50 3.40 6 3 5.00
E258M8 8 1.25 90.0 18 6.00 4.90 8 3 6.80
E258M10 10 1.50 100.0 20 7.00 5.50 8 3 8.50
E258M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30
E258M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00
E258M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00
E258M18 18 2.50 125.0 30 14.00 11.00 14 3 15.50
E258M20 20 2.50 140.0 30 16.00 12.00 15 3 17.50
E258M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50
E258M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00
E258M27 27 3.00 160.0 38 20.00 16.00 19 4 24.00
E258M30 30 3.50 180.0 45 22.00 18.00 21 4 26.50
E258M36 36 4.00 200.0 55 28.00 22.00 25 4 32.00

HSS-E-PM 15° Spiral maskingjengetapp, Metrisk (M), DIN Standard
Svak spiralgjengeformet for opptil 1.5xD dype bunnhull. Med 15° spiral for mer stabilitet med gjenger i hardere og høylegerte stål. Det reduserte
skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

106

1.5×D
HSS-E
PM

l
15°

R
TiN

E212

P2.2
 28

P2.3
 25

P3.1
 15

P3.2
 12

P4.1
 9

N1.3
 8

N2.1
 31

N2.2
 28

N2.3
 20

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E212M3 3 0.50 56.0 9 3.50 2.70 6 3 2.50 18.00
E212M4 4 0.70 63.0 12 4.50 3.40 6 3 3.30 21.00
E212M5 5 0.80 70.0 13 6.00 4.90 8 3 4.20 25.00
E212M6 6 1.00 80.0 15 6.00 4.90 8 3 5.00 30.00
E212M8 8 1.25 90.0 18 8.00 6.20 9 3 6.80 35.00
E212M10 10 1.50 100.0 20 10.00 8.00 11 3 8.50 39.00

HSS-E-PM 15° Maskingjengetapp spiral, Metrisk (M), DIN Standard
Høypresterende maskingjengetapp med svak spiral kanal for opptil 1.5xD dype hull. Med 15° spiral for mer stabilitet på gjenging av hardere og
høylegerte stål. Det reduserte skaftet øker gjengetappens rekkevidde. TiN belagt for å gi høyere skjærehastigheter, forbedret ytelse og forlenge
verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

107

1.5×D
HSS-E
PM

l
15°

R
TiN

E263

P2.2
 28

P2.3
 25

P3.1
 15

P3.2
 12

P4.1
 9

N1.3
 8

N2.1
 31

N2.2
 28

N2.3
 20

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E263M12 12 1.75 110.0 23 9.00 7.00 10 3 10.30
E263M14 14 2.00 110.0 25 11.00 9.00 12 3 12.00
E263M16 16 2.00 110.0 25 12.00 9.00 12 3 14.00
E263M18 18 2.50 125.0 30 14.00 11.00 14 3 15.50
E263M20 20 2.50 140.0 30 16.00 12.00 15 3 17.50
E263M22 22 2.50 140.0 34 18.00 14.50 17 4 19.50
E263M24 24 3.00 160.0 38 18.00 14.50 17 4 21.00
E263M27 27 3.00 160.0 38 20.00 16.00 19 4 24.00
E263M30 30 3.50 180.0 45 22.00 18.00 21 4 26.50
E263M36 36 4.00 200.0 55 28.00 22.00 25 4 32.00

HSS-E-PM 15° Maskingjengetapp spiral, Metrisk (M), DIN Standard
Høypresterende maskingjengetapp med svak spiral kanal. Med 15° spiral for mer stabilitet på gjenging av hardere og høyere styrke stål. Det
reduserte skaftet oker gjengetappens rekkevidde. TiN belagt for å gi høyere skjærehastigheter, forbedret ytelse og forlenge verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

108

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

HSS-E
PM

l
45°

R
Bright

EX006H

P1.1
 21

P1.2
 23

P1.3
 24

P2.1
 17

P2.2
 15

P2.3
 13

P3.1
 12

P3.2
 9

P4.1
 7

N1.1
 13

N1.2
 9

N1.3
 6

N2.1
 27

N2.2
 24

N2.3
 17

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX00M2 1) 2 0.40 45.0 4 2.80 2.10 5 3 1.60 9.00
EX00M2.5 1) 2.5 0.45 50.0 4 2.80 2.10 5 3 2.05 12.50
EX00M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
EX00M3.5 3.5 0.60 56.0 7 4.00 3.00 6 3 2.90 20.00
EX00M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
EX00M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
EX00M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 31.00
EX00M6DIN376 6 1.00 80.0 10 4.50 3.40 6 3 5.00 31.00
EX00M7 7 1.00 80.0 10 7.00 5.50 8 3 6.00 31.00
EX00M8 8 1.25 90.0 12 8.00 6.20 9 3 6.80 35.00
EX00M8DIN376 8 1.25 90.0 13 6.00 4.90 8 3 6.80 35.00
EX00M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
EX00M10DIN376 10 1.50 100.0 15 7.00 5.50 8 3 8.50 39.00
EX00M12 12 1.75 110.0 16 9.00 7.00 10 3 10.30 –
EX00M14 14 2.00 110.0 20 11.00 9.00 12 3 12.00 –
EX00M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
EX00M18 18 2.50 125.0 25 14.00 11.00 14 4 15.50 –
EX00M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –
EX00M22 22 2.50 140.0 25 18.00 14.50 17 4 19.50 –
EX00M24 24 3.00 160.0 30 18.00 14.50 17 4 21.00 –
EX00M27 27 3.00 160.0 30 20.00 16.00 19 4 24.00 –
EX00M30 30 3.50 180.0 36 22.00 18.00 21 4 26.50 –
EX00M33 33 3.50 180.0 36 25.00 20.00 23 4 29.50 –
EX00M36 36 4.00 200.0 40 28.00 22.00 25 4 32.00 –
EX00M39 39 4.00 200.0 40 32.00 24.00 27 4 35.00 –
EX00M42 1) 42 4.50 200.0 45 32.00 24.00 27 4 37.50 –
EX00M48 1) 48 5.00 250.0 50 36.00 29.00 32 4 43.00 –
EX00M52 1) 52 5.00 250.0 50 40.00 32.00 35 5 47.00 –
EX00M56 1) 56 5.50 250.0 55 40.00 32.00 35 5 50.50 –
EX00M64 1) 64 6.00 315.0 60 50.00 39.00 42 6 58.00 –

HSS-E-PM 45° Spiral Maskingjengetapp, Metrisk (M), DIN Standard
Maskingjengetapp for å produsere gjenger med normal passform innen 6H-toleranse. Spiralsporene er best egnet for bunnhull. Blank overflate
gir en mer nøyaktig og renere gjenger som forhindrer påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L114 eller L001.

Product

1) HSS-E.

9

109

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

HSS-E
PM

l
45°

R
Bright

EX006G

P1.1
 21

P1.2
 23

P1.3
 24

P2.1
 17

P2.2
 15

P2.3
 13

P3.1
 12

P3.2
 9

P4.1
 7

N1.1
 13

N1.2
 9

N1.3
 6

N2.1
 27

N2.2
 24

N2.3
 17

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX00M36G 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
EX00M46G 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
EX00M56G 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
EX00M66G 6 1.00 80.0 10 6.00 4.90 8 3 5.00 31.00
EX00M86G 8 1.25 90.0 12 8.00 6.20 9 3 6.80 35.00
EX00M106G 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
EX00M126G 12 1.75 110.0 16 9.00 7.00 10 3 10.30 –
EX00M146G 14 2.00 110.0 20 11.00 9.00 12 3 12.00 –
EX00M166G 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
EX00M206G 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –

HSS-E-PM 45° Spiral Maskingjengetapp, Metrisk (M), DIN Standard
Maskingjengetapp for å produsere gjenger med normal passform innen 6G-toleranse for å gi en større klaring. Spiralsporene er best egnet for
bunnhull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

110

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

HSS-E
PM

l
45°

R
TiN

EX00TIN

P1.1
 32

P1.2
 36

P1.3
 37

P2.1
 27

P2.2
 23

P2.3
 19

P3.1
 18

P3.2
 13

P3.3
 11

P4.1
 10

P4.2
 8

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

N2.1
 35

N2.2
 32

N2.3
 23

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX00TINM3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
EX00TINM4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
EX00TINM5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
EX00TINM6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 31.00
EX00TINM8 8 1.25 90.0 12 8.00 6.20 9 3 6.80 35.00
EX00TINM10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
EX00TINM12 12 1.75 110.0 16 9.00 7.00 10 3 10.30 –
EX00TINM14 14 2.00 110.0 20 11.00 9.00 12 3 12.00 –
EX00TINM16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
EX00TINM18 18 2.50 125.0 25 14.00 11.00 14 4 15.50 –
EX00TINM20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –
EX00TINM22 22 2.50 140.0 25 18.00 14.50 17 4 19.50 –
EX00TINM24 24 3.00 160.0 30 18.00 14.50 17 4 21.00 –
EX00TINM27 27 3.00 160.0 30 20.00 16.00 19 4 24.00 –
EX00TINM30 30 3.50 180.0 36 22.00 18.00 21 4 26.50 –

HSS-E-PM 45° Maskingjengetapp spiral, Metrisk (M), DIN Standard
Høypresterende maskingjengetapp med spiral kanaler for bunnhull. Passer til et bredt spekter av materialer. TiN-belagt for å tåle høyere
skjærhastigheter, ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

111

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

HSS-E
PM

l
45°

R
ST

EX016H

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX01M2 1) 2 0.40 45.0 4 2.80 2.10 5 3 1.60 9.00
EX01M2.5 1) 2.5 0.45 50.0 4 2.80 2.10 5 3 2.05 12.50
EX01M3 3 0.50 56.0 6 3.50 2.70 6 3 2.50 18.00
EX01M3.5 3.5 0.60 56.0 7 4.00 3.00 6 3 2.90 20.00
EX01M4 4 0.70 63.0 7 4.50 3.40 6 3 3.30 21.00
EX01M5 5 0.80 70.0 8 6.00 4.90 8 3 4.20 25.00
EX01M6 6 1.00 80.0 10 6.00 4.90 8 3 5.00 31.00
EX01M6DIN376 6 1.00 80.0 10 4.50 3.40 6 3 5.00 31.00
EX01M7 7 1.00 80.0 10 7.00 5.50 8 3 6.00 31.00
EX01M8 8 1.25 90.0 12 8.00 6.20 9 3 6.80 35.00
EX01M8DIN376 8 1.25 90.0 13 6.00 4.90 8 3 6.80 35.00
EX01M10 10 1.50 100.0 15 10.00 8.00 11 3 8.50 39.00
EX01M10DIN376 10 1.50 100.0 15 7.00 5.50 8 3 8.50 39.00
EX01M12 12 1.75 110.0 16 9.00 7.00 10 3 10.30 –
EX01M14 14 2.00 110.0 20 11.00 9.00 12 3 12.00 –
EX01M16 16 2.00 110.0 20 12.00 9.00 12 4 14.00 –
EX01M18 18 2.50 125.0 25 14.00 11.00 14 4 15.50 –
EX01M20 20 2.50 140.0 25 16.00 12.00 15 4 17.50 –
EX01M22 22 2.50 140.0 25 18.00 14.50 17 4 19.50 –
EX01M24 24 3.00 160.0 30 18.00 14.50 17 4 21.00 –
EX01M27 27 3.00 160.0 30 20.00 16.00 19 4 24.00 –
EX01M30 30 3.50 180.0 36 22.00 18.00 21 4 26.50 –
EX01M33 33 3.50 180.0 36 25.00 20.00 23 4 29.50 –
EX01M36 36 4.00 200.0 40 28.00 22.00 25 4 32.00 –
EX01M39 39 4.00 200.0 40 32.00 24.00 27 4 35.00 –
EX01M42 1) 42 4.50 200.0 45 32.00 24.00 27 4 37.50 –
EX01M48 1) 48 5.00 250.0 50 36.00 29.00 32 4 43.00 –
EX01M52 1) 52 5.00 250.0 50 40.00 32.00 35 5 47.00 –
EX01M56 1) 56 5.50 250.0 55 40.00 32.00 35 5 50.50 –
EX01M64 1) 64 6.00 315.0 60 50.00 39.00 42 6 58.00 –

HSS-E-PM 45° Spiral Maskingjengetapp, Metrisk (M), DIN Standard
Maskingjengetapp for å produsere gjenger med normal passform innen 6H-toleranse. Spiralsporene er best egnet for bunnhull. Dampherdet
overflate holder på skjærevæsken og forhindrer sponklemming.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) HSS-E.

9

112

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
45°

R
Bright

E002

P1.1
 21

P1.2
 23

P1.3
 24

P2.1
 17

P2.2
 15

P2.3
 13

P3.1
 12

P3.2
 9

P4.1
 7

N1.1
 13

N1.2
 9

N1.3
 6

N2.1
 27

N2.2
 24

N2.3
 17

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E002M2 1) 2 0.40 41.0 8 2.50 2.00 4 2 1.60 8.00
E002M2.5 1) 2.5 0.45 44.5 9.5 2.80 2.24 5 2 2.05 9.50
E002M3 3 0.50 48.0 6 3.15 2.50 5 3 2.50 12.50
E002M4 4 0.70 53.0 7 4.00 3.15 6 3 3.30 19.00
E002M5 5 0.80 58.0 8 5.00 4.00 7 3 4.20 22.00
E002M6 6 1.00 66.0 10 6.30 5.00 8 3 5.00 27.00
E002M8 8 1.25 72.0 12 8.00 6.30 9 3 6.80 31.00
E002M10 10 1.50 80.0 15 10.00 8.00 11 3 8.50 35.00
E002M12 12 1.75 89.0 16 9.00 7.10 10 3 10.30 –
E002M14 14 2.00 95.0 18 11.20 9.00 12 3 12.00 –
E002M16 16 2.00 102.0 18 12.50 10.00 13 4 14.00 –
E002M18 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E002M20 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E002M22 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E002M24 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –

HSS-E-PM 45° Spiral Maskingjengetapp, Metrisk (M), ISO Standard
Maskingjengetapp med Spiralspor som er best egnet for bunnhull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer
påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L113 eller L002.

Product

1) HSS-E.

9

113

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
45°

R
TiN

E002TIN

P1.1
 32

P1.2
 36

P1.3
 37

P2.1
 27

P2.2
 23

P2.3
 19

P3.1
 18

P3.2
 13

P3.3
 11

P4.1
 10

P4.2
 8

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

N2.1
 35

N2.2
 32

N2.3
 23

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E002TINM3 3 0.50 48.0 6 3.15 2.50 5 3 2.50 12.50
E002TINM4 4 0.70 53.0 7 4.00 3.15 6 3 3.30 19.00
E002TINM5 5 0.80 58.0 8 5.00 4.00 7 3 4.20 22.00
E002TINM6 6 1.00 66.0 10 6.30 5.00 8 3 5.00 27.00
E002TINM8 8 1.25 72.0 12 8.00 6.30 9 3 6.80 31.00
E002TINM10 10 1.50 80.0 15 10.00 8.00 11 3 8.50 35.00
E002TINM12 12 1.75 89.0 16 9.00 7.10 10 3 10.30 –
E002TINM16 16 2.00 102.0 18 12.50 10.00 13 4 14.00 –
E002TINM20 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –

HSS-E-PM 45° Maskingjengetapp spiral, Metrisk (M), ISO Standard
Høypresterende maskingjengetapp med spiral kanaler for bunnhull. Passer til et bredt spekter av materialer. TiN-belagt for å tåle høyere
skjærhastigheter, ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

114

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
45°

R
ST

E003

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E003M2 1) 2 0.40 41.0 8 2.50 2.00 4 2 1.60 8.00
E003M2.5 1) 2.5 0.45 44.5 9.5 2.80 2.24 5 2 2.05 9.50
E003M3 3 0.50 48.0 6 3.15 2.50 5 3 2.50 12.50
E003M4 4 0.70 53.0 7 4.00 3.15 6 3 3.30 19.00
E003M5 5 0.80 58.0 8 5.00 4.00 7 3 4.20 22.00
E003M6 6 1.00 66.0 10 6.30 5.00 8 3 5.00 27.00
E003M8 8 1.25 72.0 12 8.00 6.30 9 3 6.80 31.00
E003M10 10 1.50 80.0 15 10.00 8.00 11 3 8.50 35.00
E003M12 12 1.75 89.0 16 9.00 7.10 10 3 10.30 –
E003M14 14 2.00 95.0 18 11.20 9.00 12 3 12.00 –
E003M16 16 2.00 102.0 18 12.50 10.00 13 4 14.00 –
E003M18 18 2.50 112.0 29 14.00 11.20 14 4 15.50 –
E003M20 20 2.50 112.0 29 14.00 11.20 14 4 17.50 –
E003M22 22 2.50 118.0 29 16.00 12.50 16 4 19.50 –
E003M24 24 3.00 130.0 35 18.00 14.00 18 4 21.00 –

HSS-E-PM 45° Spiral Maskingjengetapp, Metrisk (M), ISO Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i boresett. Se L113.

Product

1) HSS-E.

9

115

1.5×D HSS

l
30°

R
ST

E650

P1.1
 18

P1.2
 20

P1.3
 22

P2.1
 20

P2.2
 18

P3.1
 15

P3.2
 12

N1.2
 14

N1.3
 9

N3.1
 20

N3.2
 15

N4.1
 25

TDZ TP TD OAL THL LDP DCON MS WSC LSC NOF

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E650M3 3 0.50 2.500 56.0 10 6.00 3.15 2.50 5 2
E650M4 4 0.70 3.300 65.0 12 8.00 4.00 3.15 6 2
E650M5 5 0.80 4.200 69.0 15 10.00 5.00 4.00 7 2
E650M6 6 1.00 5.000 84.0 18 12.00 6.30 5.00 8 2
E650M8 8 1.25 6.800 96.0 21 16.00 8.00 6.30 9 2
E650M10 10 1.50 8.500 108.0 22 20.00 10.00 8.00 11 2
E650M12 12 1.75 10.200 113.0 29 24.00 9.00 7.10 10 2
E650M14 14 2.00 12.000 123.0 30 28.00 11.20 9.00 12 2
E650M16 16 2.00 14.000 134.0 32 32.00 12.50 10.00 13 2

HSS kombinert bor-gjengetapp med 30° spiral, Metrisk (M), ISO standard
Kombinasjon av et gjengebor og gjengetapp for å produsere en gjenge i en operasjon. Dette reduserer tiden som trengs for å produsere gjengen
på stedet betydelig, ved bruk av et håndholdt elektroverktøy. Det er ikke behov for svingjern eller verktøyskifte. Dampherdet overflate holder på
smøremidlet og gir jevnere skjæring.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i sett. Se L126.

Product

9

116

TDZ ≤ 6 mm TDZ ≥ 8 mm

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

2×D
HSS-E
PM

l
40°

R
Bright

E605

P1.1
 11

P1.2
 13

P1.3
 13

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 5

P4.1
 3

N1.1
 9

N1.2
 7

N1.3
 4

N2.1
 19

N2.2
 17

N2.3
 12

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E605M3 3 0.50 66.0 9 3.15 2.50 5 2 2.50 21.00
E605M4 4 0.70 73.0 9 4.00 3.15 6 2 3.30 22.00
E605M5 5 0.80 79.0 12 5.00 4.00 7 3 4.20 26.00
E605M6 6 1.00 89.0 12 6.30 5.00 8 3 5.00 29.00
E605M8 8 1.25 97.0 12 6.30 5.00 8 3 6.80 –
E605M10 10 1.50 108.0 14 8.00 6.30 9 3 8.50 –
E605M12 12 1.75 119.0 23 9.00 7.10 10 3 10.30 –
E605M14 14 2.00 127.0 25 11.20 9.00 12 3 12.00 –
E605M16 16 2.00 137.0 25 12.50 10.00 13 3 14.00 –
E605M20 20 2.50 149.0 30 14.00 11.20 14 3 17.50 –

HSS-E-PM 40° Spiral Maskingjenetapp lang type , Metrisk (M), ISO Standard
Lengre design for ekstra rekkevidde når en skal gjenge vanskelig tilgjengelige hull. Spiral sporene driver sponene vekk fra skjæreggene og
oppover ut av hullet, unngår sponpakking i sporene og i bunnen. Best egnet for bunnhull.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

117

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

R

Bright

E291

P1.1
 23

P1.2
 26

P1.3
 26

P2.1
 26

P2.2
 23

P3.1
 15

P3.2
 12

P4.1
 9

N1.1
 26

N1.2
 20

N1.3
 13

N2.1
 34

N2.2
 30

N2.3
 22

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E291M1.6 1.6 0.35 40.0 8 2.50 2.10 5 3 1.40 –
E291M2 2 0.40 45.0 6 2.80 2.10 5 3 1.80 11.00
E291M2.5 2.5 0.45 50.0 8 2.80 2.10 5 3 2.30 12.50
E291M3 3 0.50 56.0 9 3.50 2.70 6 4 2.80 18.00
E291M3.5 3.5 0.60 56.0 11 4.00 3.00 6 4 3.20 20.00
E291M4 4 0.70 63.0 12 4.50 3.40 6 5 3.70 21.00
E291M5 5 0.80 70.0 13 6.00 4.90 8 5 4.60 25.00
E291M6 6 1.00 80.0 15 6.00 4.90 8 5 5.50 30.00
E291M8 8 1.25 90.0 18 8.00 6.20 9 5 7.40 35.00
E291M10 10 1.50 100.0 20 10.00 8.00 11 5 9.30 39.00
E291M12 12 1.75 110.0 23 9.00 7.00 10 5 11.20 –
E291M16 16 2.00 110.0 25 12.00 9.00 12 6 15.00 –

HSS-E Pressgjengetapp, metrisk, DIN standard
Pressgjengetapp for å produsere gjenger av høy kvalitet i bunn og gjennomgående hull. Gir en sterk, ren, sponfri og nøyaktig gjenge med
utmerket toleranse. Svært allsidig for mildt til middels styrke stål og ikke-jernholdig metall.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

118

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

R

TiN

E292

P1.1
 45

P1.2
 51

P1.3
 51

P2.1
 51

P2.2
 45

P3.1
 29

P3.2
 24

P3.3
 18

P4.1
 18

P4.2
 13

M1.1
 25

M1.2
 21

M2.1
 22

M2.2
 18

M3.1
 17

M3.2
 15

M3.3
 12

M4.1
 8

N1.1
 55

N1.2
 41

N1.3
 28

N2.1
 62

N2.2
 55

N2.3
 40

N3.1
 36

N3.3
 12

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E292M1.6 1.6 0.35 40.0 8 2.50 2.10 5 3 1.40 –
E292M2 2 0.40 45.0 6 2.80 2.10 5 3 1.80 11.00
E292M2.5 2.5 0.45 50.0 8 2.80 2.10 5 3 2.30 12.50
E292M3 3 0.50 56.0 9 3.50 2.70 6 4 2.80 18.00
E292M3.5 3.5 0.60 56.0 11 4.00 3.00 6 4 3.20 20.00
E292M4 4 0.70 63.0 12 4.50 3.40 6 5 3.70 21.00
E292M5 5 0.80 70.0 13 6.00 4.90 8 5 4.60 25.00
E292M6 6 1.00 80.0 15 6.00 4.90 8 5 5.50 30.00
E292M8 8 1.25 90.0 18 8.00 6.20 9 5 7.40 35.00
E292M10 10 1.50 100.0 20 10.00 8.00 11 5 9.30 39.00
E292M12 12 1.75 110.0 23 9.00 7.00 10 5 11.20 –
E292M16 16 2.00 110.0 25 12.00 9.00 12 6 15.00 –

HSS-E Pressgjengetapp TiN Belagt, Metrisk (M), DIN Standard
Høypresterende presstapp for bunnhull og gjennomgående hull. Gir sterke, rene, sponfri og nøyaktige gjenger med god toleranse. Svært allsidig
for stål, rustfritt stål og ikke-jernholdig metall. TiN-belagt for å tåle høyere skjærhastigheter, ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

119

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

R

TiN

E294

P1.1
 45

P1.2
 51

P1.3
 51

P2.1
 51

P2.2
 45

P2.3
 40

P3.1
 29

P3.2
 24

P3.3
 20

P4.1
 18

P4.2
 15

M1.1
 25

M1.2
 21

M2.1
 22

M2.2
 18

M2.3
 12

M3.1
 17

M3.2
 15

M3.3
 14

M4.1
 10

N1.1
 55

N1.2
 41

N1.3
 28

N2.1
 62

N2.2
 55

N2.3
 40

N3.1
 40

N3.3
 12

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E294M3 3 0.50 56.0 9 3.50 2.70 6 4 2.80 18.00
E294M4 4 0.70 63.0 12 4.50 3.40 6 5 3.70 21.00
E294M5 5 0.80 70.0 13 6.00 4.90 8 5 4.60 25.00
E294M6 6 1.00 80.0 15 6.00 4.90 8 5 5.50 30.00
E294M8 8 1.25 90.0 18 8.00 6.20 9 5 7.40 35.00
E294M10 10 1.50 100.0 20 10.00 8.00 11 5 9.30 39.00
E294M12 12 1.75 110.0 23 9.00 7.00 10 5 11.20 –
E294M14 14 2.00 110.0 25 11.00 9.00 12 6 13.00 –
E294M16 16 2.00 110.0 25 12.00 9.00 12 6 15.00 –

HSS-E Pressgjengetapp TiN Belagt, oljespor, Metrisk (M), DIN Standard
Høypresterende presstapp for bunnhull og gjennomgående hull. Gir sterke, rene, sponfri og nøyaktige gjenger med god toleranse. Svært allsidig
for stål, rustfritt stål og ikke-jernholdig metall. TiN-belagt for å tåle høyere skjærhastigheter, ytelse og verktøyets levetid. Med oljespor for bedre
smøring i dype hull.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

120

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

R

TiN

E289

P1.1
 50

P1.2
 56

P1.3
 56

P2.1
 56

P2.2
 49

P2.3
 42

P3.1
 33

P3.2
 26

P3.3
 22

P4.1
 20

P4.2
 16

M1.1
 27

M1.2
 23

M2.1
 24

M2.2
 19

M2.3
 12

M3.1
 18

M3.2
 16

M3.3
 14

M4.1
 10

N1.1
 60

N1.2
 55

N1.3
 31

N2.1
 68

N2.2
 60

N2.3
 44

N3.1
 40

N3.3
 14

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E289M5 5 0.80 70.0 13 6.00 4.90 8 5 4.60 25.00
E289M6 6 1.00 80.0 15 6.00 4.90 8 5 5.50 30.00
E289M8 8 1.25 90.0 18 8.00 6.20 9 5 7.40 35.00
E289M10 10 1.50 100.0 20 10.00 8.00 11 5 9.30 39.00
E289M12 12 1.75 110.0 23 9.00 7.00 10 5 11.20 –

HSS-E Pressgjengetapp TiN Belagt, Innvendig kjøling, Metrisk (M), DIN Standard
Høypresterende presstapp for bunnhull og gjennomgående hull. Gir sterke, rene, sponfri og nøyaktige gjenger med god toleranse. Svært allsidig
for stål, rustfritt og ikke-jernholdige metaller. TiN-belagt for å tåle høyere skjærhastigheter, ytelse og verktøyets levetid. Innvendig kjøling og
oljespor for optimal smøring.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

121

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

R

TiN

E293

P1.1
 45

P1.2
 51

P1.3
 51

P2.1
 51

P2.2
 45

P3.1
 29

P3.2
 24

P3.3
 18

P4.1
 18

P4.2
 13

M1.1
 25

M1.2
 21

M2.1
 22

M2.2
 18

M3.1
 17

M3.2
 15

M3.3
 12

M4.1
 8

N1.1
 55

N1.2
 41

N1.3
 28

N2.1
 62

N2.2
 55

N2.3
 40

N3.1
 36

N3.3
 12

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E293M3 3 0.50 56.0 9 3.50 2.70 6 4 2.80 18.00
E293M4 4 0.70 63.0 12 4.50 3.40 6 5 3.70 21.00
E293M5 5 0.80 70.0 13 6.00 4.90 8 5 4.60 25.00
E293M6 6 1.00 80.0 15 6.00 4.90 8 5 5.50 30.00
E293M8 8 1.25 90.0 18 8.00 6.20 9 5 7.40 35.00
E293M10 10 1.50 100.0 20 10.00 8.00 11 5 9.30 39.00
E293M12 12 1.75 110.0 23 9.00 7.00 10 5 11.20 –
E293M16 16 2.00 110.0 25 12.00 9.00 12 6 15.00 –

HSS-E Pressgjengetapp TiN Belagt, Metrisk (M), DIN Standard
Høypresterende presstapp med bunnhullfasing som produserer gjenger nesten helt ned til bunn. Gir en sterk, ren, sponfri og nøyaktige gjenger.
Svært allsidig for stål, rustfritt stål og ikke-jernholdige metall. TiN-belagt for å tåle høyere skjærhastigheter, ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

122

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

R

TiN

E295

P1.1
 45

P1.2
 51

P1.3
 51

P2.1
 51

P2.2
 45

P3.1
 29

P3.2
 24

P3.3
 18

P4.1
 18

P4.2
 13

M1.1
 25

M1.2
 21

M2.1
 22

M2.2
 18

M3.1
 17

M3.2
 15

M3.3
 12

M4.1
 8

N1.1
 55

N1.2
 41

N1.3
 28

N2.1
 62

N2.2
 55

N2.3
 40

N3.1
 36

N3.3
 12

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E295M3 3 0.50 56.0 9 3.50 2.70 6 4 2.80 18.00
E295M3.5 3.5 0.60 56.0 11 4.00 3.00 6 4 3.20 20.00
E295M4 4 0.70 63.0 12 4.50 3.40 6 5 3.70 21.00
E295M5 5 0.80 70.0 13 6.00 4.90 8 5 4.60 25.00
E295M6 6 1.00 80.0 15 6.00 4.90 8 5 5.50 30.00
E295M8 8 1.25 90.0 18 8.00 6.20 9 5 7.40 35.00
E295M10 10 1.50 100.0 20 10.00 8.00 11 5 9.30 39.00
E295M12 12 1.75 110.0 23 9.00 7.00 10 5 11.20 –

HSS-E Pressgjengetapp TiN Belagt, Metrisk (M), DIN Standard
Høypresterende presstapp for å produsere gjenger med høy kvalitet innen 6G-toleranse som er tilpasset for en større passform. Gir sterke, rene,
sponfri og nøyaktige gjenger med god toleranse. Svært allsidig for stål, rustfritt stål og ikke-jernholdig metall. TiN-belagt for å tåle høyere
skjærhastigheter, ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

123

R

TiN

E296

P1.1
 45

P1.2
 51

P1.3
 51

P2.1
 51

P2.2
 45

P3.1
 29

P3.2
 24

P3.3
 18

P4.1
 18

P4.2
 13

M1.1
 25

M1.2
 21

M2.1
 22

M2.2
 18

M3.1
 17

M3.2
 15

M3.3
 12

M4.1
 8

N1.1
 55

N1.2
 41

N1.3
 28

N2.1
 62

N2.2
 55

N2.3
 40

N3.1
 36

N3.3
 12

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E296M3 3 0.50 56.0 9 3.50 2.70 6 4 2.80 18.00
E296M4 4 0.70 63.0 12 4.50 3.40 6 5 3.70 21.00
E296M5 5 0.80 70.0 13 6.00 4.90 8 5 4.60 25.00
E296M6 6 1.00 80.0 15 6.00 4.90 8 5 5.50 30.00
E296M8 8 1.25 90.0 18 8.00 6.20 9 5 7.40 35.00
E296M10 10 1.50 100.0 20 10.00 8.00 11 5 9.30 39.00

HSS-E Pressgjengetapp TiN Belagt, Metrisk (M), DIN Standard
Høypresterende presstapp med bunnhullfasing som produserer gjenger nesten helt ned til bunn innenfor 6G-toleranse. Gir en sterk, ren, sponfri
og nøyaktige gjenger. Svært allsidig for stål, rustfritt stål og ikke-jernholdige metall. TiN-belagt for å tåle høyere skjærhastigheter, ytelse og
verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

124

1.5×D HSS

R

Bright

E105

P1.1

P1.2

P1.3

P2.1

P2.2

P2.3

P3.1

P3.2

P4.1

K1.1

K1.2

K1.3

K2.1

K2.2

K3.1

K3.2

K4.1

K4.2

K5.1

K5.2

N1.1

N1.2

N1.3

N2.1

N2.2

N2.3

N3.1

N3.2

N3.3

N4.2

N4.3

TDZ TP OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E105M2.5X.35NO3 2.5 0.35 40.0 9 2.80 2.10 3 2.15
E105M2.5X.35NO9 2.5 0.35 40.0 9 2.80 2.10 3 2.15
E105M3X.35NO3 3 0.35 40.0 9 3.50 2.70 3 2.65
E105M3X.35NO9 3 0.35 40.0 9 3.50 2.70 3 2.65
E105M3.5X.35NO3 3.5 0.35 45.0 10 4.00 3.00 3 3.20
E105M3.5X.35NO9 3.5 0.35 45.0 10 4.00 3.00 3 3.20
E105M4X.5NO3 4 0.50 45.0 12 4.50 3.40 3 3.50
E105M4X.5NO9 4 0.50 45.0 12 4.50 3.40 3 3.50
E105M5X.5NO3 5 0.50 50.0 14 6.00 4.90 3 4.50
E105M5X.5NO9 5 0.50 50.0 14 6.00 4.90 3 4.50
E105M5.5X.5NO9 5.5 0.50 56.0 16 6.00 4.90 3 5.00
E105M6X.75NO3 6 0.75 56.0 16 6.00 4.90 3 5.30
E105M6X.75NO9 6 0.75 56.0 16 6.00 4.90 3 5.30
E105M7X.75NO3 7 0.75 56.0 16 6.00 4.90 3 6.30
E105M7X.75NO9 7 0.75 56.0 16 6.00 4.90 3 6.30
E105M8X.75NO3 8 0.75 56.0 16 6.00 4.90 3 7.30
E105M8X.75NO9 8 0.75 56.0 16 6.00 4.90 3 7.30
E105M8X1.0NO3 8 1.00 63.0 19 6.00 4.90 3 7.00
E105M8X1.0NO9 8 1.00 63.0 19 6.00 4.90 3 7.00
E105M9X.75NO3 9 0.75 63.0 19 7.00 5.50 3 8.30
E105M9X.75NO9 9 0.75 63.0 19 7.00 5.50 3 8.30
E105M9X1.0NO3 9 1.00 63.0 19 7.00 5.50 3 8.00
E105M9X1.0NO9 9 1.00 63.0 19 7.00 5.50 3 8.00
E105M10X.75NO3 10 0.75 63.0 16 7.00 5.50 3 9.30
E105M10X.75NO9 10 0.75 63.0 16 7.00 5.50 3 9.30
E105M10X1.0NO3 10 1.00 63.0 16 7.00 5.50 3 9.00
E105M10X1.0NO9 10 1.00 63.0 16 7.00 5.50 3 9.00
E105M10X1.25NO3 10 1.25 70.0 22 7.00 5.50 3 8.80

HSS Handgjengetapp rett sportapp, Metrisk Fin (MF) DIN Standard
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og bunnhull. Tilgjengelig som en
enkelt etterbehandlingstapp eller som et sett med to serietapper, som skal brukes etter hverandre for å lage fulle gjenger.

Arbeidsmaterialets materialkode egnethet.

Product

9

125

TDZ TP OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E105M10X1.25NO9 10 1.25 70.0 22 7.00 5.50 3 8.80
E105M11X.75NO3 11 0.75 63.0 15 8.00 6.20 3 10.30
E105M11X.75NO9 11 0.75 63.0 15 8.00 6.20 3 10.30
E105M11X1.0NO3 11 1.00 63.0 15 8.00 6.20 3 10.00
E105M11X1.0NO9 11 1.00 63.0 15 8.00 6.20 3 10.00
E105M12X1.0NO3 12 1.00 70.0 16 9.00 7.00 3 11.00
E105M12X1.0NO9 12 1.00 70.0 16 9.00 7.00 3 11.00
E105M12X1.25NO3 12 1.25 70.0 16 9.00 7.00 3 10.80
E105M12X1.25NO9 12 1.25 70.0 16 9.00 7.00 3 10.80
E105M12X1.5NO3 12 1.50 70.0 16 9.00 7.00 3 10.50
E105M12X1.5NO9 12 1.50 70.0 16 9.00 7.00 3 10.50
E105M14X1.0NO3 14 1.00 70.0 16 11.00 9.00 4 13.00
E105M14X1.0NO9 14 1.00 70.0 16 11.00 9.00 4 13.00
E105M14X1.25NO3 14 1.25 70.0 16 11.00 9.00 4 12.80
E105M14X1.25NO9 14 1.25 70.0 16 11.00 9.00 4 12.80
E105M14X1.5NO3 14 1.50 70.0 16 11.00 9.00 4 12.50
E105M14X1.5NO9 14 1.50 70.0 16 11.00 9.00 4 12.50
E105M15X1.0NO3 15 1.00 70.0 16 12.00 9.00 4 14.00
E105M15X1.0NO9 15 1.00 70.0 16 12.00 9.00 4 14.00
E105M15X1.5NO3 15 1.50 70.0 16 12.00 9.00 4 13.50
E105M15X1.5NO9 15 1.50 70.0 16 12.00 9.00 4 13.50
E105M16X1.0NO3 16 1.00 70.0 16 12.00 9.00 4 15.00
E105M16X1.0NO9 16 1.00 70.0 16 12.00 9.00 4 15.00
E105M16X1.5NO3 16 1.50 70.0 16 12.00 9.00 4 14.50
E105M16X1.5NO9 16 1.50 70.0 16 12.00 9.00 4 14.50
E105M18X1.0NO3 18 1.00 80.0 18 14.00 11.00 4 17.00
E105M18X1.0NO9 18 1.00 80.0 18 14.00 11.00 4 17.00
E105M18X1.5NO3 18 1.50 80.0 18 14.00 11.00 4 16.50
E105M18X1.5NO9 18 1.50 80.0 18 14.00 11.00 4 16.50
E105M20X1.0NO3 20 1.00 80.0 18 16.00 12.00 4 19.00
E105M20X1.0NO9 20 1.00 80.0 18 16.00 12.00 4 19.00
E105M20X1.5NO3 20 1.50 80.0 18 16.00 12.00 4 18.50
E105M20X1.5NO9 20 1.50 80.0 18 16.00 12.00 4 18.50
E105M22X1.0NO3 22 1.00 80.0 22 18.00 14.50 4 21.00
E105M22X1.0NO9 22 1.00 80.0 22 18.00 14.50 4 21.00
E105M22X1.5NO3 22 1.50 80.0 22 18.00 14.50 4 20.50
E105M22X1.5NO9 22 1.50 80.0 22 18.00 14.50 4 20.50
E105M24X1.0NO3 24 1.00 90.0 22 18.00 14.50 4 23.00
E105M24X1.0NO9 24 1.00 90.0 22 18.00 14.50 4 23.00
E105M24X1.5NO3 24 1.50 90.0 22 18.00 14.50 4 22.50
E105M24X1.5NO9 24 1.50 90.0 22 18.00 14.50 4 22.50
E105M24X2.0NO3 24 2.00 90.0 22 18.00 14.50 4 22.00
E105M24X2.0NO9 24 2.00 90.0 22 18.00 14.50 4 22.00
E105M25X1.5NO3 25 1.50 90.0 22 18.00 14.50 4 23.50
E105M25X1.5NO9 25 1.50 90.0 22 18.00 14.50 4 23.50
E105M25X2.0NO3 25 2.00 90.0 22 18.00 14.50 4 23.00
E105M25X2.0NO9 25 2.00 90.0 22 18.00 14.50 4 23.00
E105M27X1.5NO3 27 1.50 90.0 22 20.00 16.00 4 25.50
E105M27X1.5NO9 27 1.50 90.0 22 20.00 16.00 4 25.50
E105M27X2.0NO3 27 2.00 90.0 22 20.00 16.00 4 25.00
E105M27X2.0NO9 27 2.00 90.0 22 20.00 16.00 4 25.00
E105M28X1.5NO3 28 1.50 90.0 22 20.00 16.00 4 26.50
E105M28X1.5NO9 28 1.50 90.0 22 20.00 16.00 4 26.50
E105M28X2.0NO3 28 2.00 90.0 22 20.00 16.00 4 26.00
E105M28X2.0NO9 28 2.00 90.0 22 20.00 16.00 4 26.00
E105M30X1.5NO3 30 1.50 90.0 22 22.00 18.00 4 28.50
E105M30X1.5NO9 30 1.50 90.0 22 22.00 18.00 4 28.50
E105M30X2.0NO3 30 2.00 90.0 22 22.00 18.00 4 28.00
E105M30X2.0NO9 30 2.00 90.0 22 22.00 18.00 4 28.00
E105M32X1.5NO3 32 1.50 90.0 22 22.00 18.00 4 30.50
E105M32X1.5NO9 32 1.50 90.0 22 22.00 18.00 4 30.50
E105M32X2.0NO3 32 2.00 90.0 22 22.00 18.00 4 30.00

Product

9

126

TDZ TP OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E105M32X2.0NO9 32 2.00 90.0 22 22.00 18.00 4 30.00
E105M36X1.5NO3 36 1.50 100.0 25 28.00 22.00 4 34.50
E105M36X1.5NO9 36 1.50 100.0 25 28.00 22.00 4 34.50
E105M36X2.0NO3 36 2.00 125.0 40 28.00 22.00 4 34.00
E105M36X2.0NO9 36 2.00 125.0 40 28.00 22.00 4 34.00
E105M36X3.0NO3 36 3.00 125.0 40 28.00 22.00 4 33.00
E105M36X3.0NO9 36 3.00 125.0 40 28.00 22.00 4 33.00
E105M40X1.5NO3 40 1.50 110.0 25 32.00 24.00 4 38.50
E105M40X1.5NO9 40 1.50 110.0 25 32.00 24.00 4 38.50
E105M40X2.0NO3 40 2.00 125.0 40 32.00 24.00 4 38.00
E105M40X2.0NO9 40 2.00 125.0 40 32.00 24.00 4 38.00
E105M40X3.0NO3 40 3.00 125.0 40 32.00 24.00 4 37.00
E105M40X3.0NO9 40 3.00 125.0 40 32.00 24.00 4 37.00
E105M42X1.5NO3 42 1.50 110.0 25 32.00 24.00 4 40.50
E105M42X1.5NO9 42 1.50 110.0 25 32.00 24.00 4 40.50
E105M42X2.0NO3 42 2.00 125.0 40 32.00 24.00 4 40.00
E105M42X2.0NO9 42 2.00 125.0 40 32.00 24.00 4 40.00
E105M42X3.0NO3 42 3.00 125.0 40 32.00 24.00 4 39.00
E105M42X3.0NO9 42 3.00 125.0 40 32.00 24.00 4 39.00
E105M45X1.5NO3 45 1.50 110.0 25 36.00 29.00 6 43.50
E105M45X1.5NO9 45 1.50 110.0 25 36.00 29.00 6 43.50
E105M45X2.0NO3 45 2.00 125.0 40 36.00 29.00 6 43.00
E105M45X2.0NO9 45 2.00 125.0 40 36.00 29.00 6 43.00
E105M45X3.0NO3 45 3.00 125.0 40 36.00 29.00 6 42.00
E105M45X3.0NO9 45 3.00 125.0 40 36.00 29.00 6 42.00
E105M48X1.5NO3 48 1.50 140.0 40 36.00 29.00 6 46.50
E105M48X1.5NO9 48 1.50 140.0 40 36.00 29.00 6 46.50
E105M48X2.0NO3 48 2.00 140.0 40 36.00 29.00 6 46.00
E105M48X2.0NO9 48 2.00 140.0 40 36.00 29.00 6 46.00
E105M48X3.0NO3 48 3.00 140.0 40 36.00 29.00 6 45.00
E105M48X3.0NO9 48 3.00 140.0 40 36.00 29.00 6 45.00
E105M50X1.5NO3 50 1.50 140.0 40 36.00 29.00 6 48.50
E105M50X1.5NO9 50 1.50 140.0 40 36.00 29.00 6 48.50
E105M50X2.0NO3 50 2.00 140.0 40 36.00 29.00 6 48.00
E105M50X2.0NO9 50 2.00 140.0 40 36.00 29.00 6 48.00
E105M50X3.0NO3 50 3.00 140.0 40 36.00 29.00 6 47.00
E105M50X3.0NO9 50 3.00 140.0 40 36.00 29.00 6 47.00

Product

9

127

1.5×D
HSS-E
PM

R

Bright

E268

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E268M4X.5 4 0.50 63.0 10 2.80 2.10 5 3 3.50
E268M5X.5 5 0.50 70.0 13 3.50 2.70 6 3 4.50
E268M6X.75 6 0.75 80.0 15 4.50 3.40 6 3 5.30
E268M7X.75 7 0.75 80.0 15 5.50 4.30 7 3 6.30
E268M8X.75 8 0.75 80.0 15 6.00 4.90 8 3 7.30
E268M8X1.0 8 1.00 90.0 18 6.00 4.90 8 3 7.00
E268M9X1.0 9 1.00 90.0 18 6.00 4.90 8 3 8.00
E268M10X.75 10 0.75 90.0 20 7.00 5.50 8 3 9.30
E268M10X1.0 10 1.00 90.0 20 7.00 5.50 8 3 9.00
E268M10X1.25 10 1.25 100.0 20 7.00 5.50 8 3 8.80
E268M11X1.0 11 1.00 90.0 20 8.00 6.20 9 3 10.00
E268M12X1.0 12 1.00 100.0 21 9.00 7.00 10 4 11.00
E268M12X1.25 12 1.25 100.0 21 9.00 7.00 10 4 10.80
E268M12X1.5 12 1.50 100.0 21 9.00 7.00 10 4 10.50
E268M14X1.0 14 1.00 100.0 21 11.00 9.00 12 4 13.00
E268M14X1.25 14 1.25 100.0 21 11.00 9.00 12 4 12.80
E268M14X1.5 14 1.50 100.0 21 11.00 9.00 12 4 12.50
E268M15X1.5 15 1.50 100.0 21 12.00 9.00 12 4 13.50
E268M16X1.0 16 1.00 100.0 21 12.00 9.00 12 4 15.00
E268M16X1.5 16 1.50 100.0 21 12.00 9.00 12 4 14.50
E268M18X1.0 18 1.00 110.0 24 14.00 11.00 14 4 17.00
E268M18X1.5 18 1.50 110.0 24 14.00 11.00 14 4 16.50
E268M20X1.0 20 1.00 125.0 24 16.00 12.00 15 4 19.00
E268M20X1.5 20 1.50 125.0 24 16.00 12.00 15 4 18.50
E268M22X1.0 22 1.00 125.0 25 18.00 14.50 17 4 21.00
E268M22X1.5 22 1.50 125.0 25 18.00 14.50 17 4 20.50
E268M24X1.0 24 1.00 140.0 28 18.00 14.50 17 4 23.00
E268M24X1.5 24 1.50 140.0 28 18.00 14.50 17 4 22.50
E268M24X2.0 24 2.00 140.0 28 18.00 14.50 17 4 22.00
E268M25X1.5 25 1.50 140.0 28 18.00 14.50 17 4 23.50

HSS-E-PM maskintapp Rett type, Metrisk fin (MF), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

128

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E268M25X2.0 25 2.00 140.0 28 18.00 14.50 17 4 23.00
E268M26X1.5 26 1.50 140.0 28 18.00 14.50 17 4 24.50
E268M26X2.0 26 2.00 140.0 28 18.00 14.50 17 4 24.00
E268M27X1.5 27 1.50 140.0 28 20.00 16.00 19 4 25.50
E268M27X2.0 27 2.00 140.0 28 20.00 16.00 19 4 25.00
E268M28X1.5 28 1.50 140.0 28 20.00 16.00 19 4 26.50
E268M28X2.0 28 2.00 140.0 28 20.00 16.00 19 4 26.00
E268M30X1.5 30 1.50 150.0 28 22.00 18.00 21 4 28.50
E268M30X2.0 30 2.00 150.0 28 22.00 18.00 21 4 28.00
E268M32X1.5 32 1.50 150.0 28 22.00 18.00 21 4 30.50
E268M32X2.0 32 2.00 150.0 28 22.00 18.00 21 4 30.00
E268M33X1.5 33 1.50 160.0 30 25.00 20.00 23 4 31.50
E268M34X1.5 34 1.50 170.0 30 28.00 22.00 25 4 32.50
E268M35X1.5 35 1.50 170.0 30 28.00 22.00 25 4 33.50
E268M36X1.5 36 1.50 170.0 30 28.00 22.00 25 4 34.50
E268M36X2.0 36 2.00 170.0 30 28.00 22.00 25 4 34.00
E268M36X3.0 36 3.00 200.0 55 28.00 22.00 25 4 33.00
E268M40X1.5 1) 40 1.50 170.0 30 32.00 24.00 27 4 38.50
E268M40X2.0 1) 40 2.00 170.0 30 32.00 24.00 27 4 38.00
E268M40X3.0 1) 40 3.00 200.0 60 32.00 24.00 27 4 37.00
E268M42X1.5 1) 42 1.50 170.0 30 32.00 24.00 27 4 40.50
E268M42X2.0 1) 42 2.00 170.0 30 32.00 24.00 27 4 40.00
E268M42X3.0 1) 42 3.00 200.0 60 32.00 24.00 27 4 39.00
E268M45X1.5 1) 45 1.50 180.0 32 36.00 29.00 32 6 43.50
E268M45X2.0 1) 45 2.00 180.0 32 36.00 29.00 32 6 43.00
E268M45X3.0 1) 45 3.00 200.0 42 36.00 29.00 32 6 42.00
E268M48X1.5 1) 48 1.50 190.0 32 36.00 29.00 32 6 46.50
E268M48X2.0 1) 48 2.00 190.0 32 36.00 29.00 32 6 46.00
E268M48X3.0 1) 48 3.00 225.0 50 36.00 29.00 32 6 45.00
E268M50X1.5 1) 50 1.50 190.0 32 36.00 29.00 32 6 48.50
E268M50X2.0 1) 50 2.00 190.0 30 36.00 29.00 32 6 48.00
E268M50X3.0 1) 50 3.00 225.0 50 36.00 29.00 32 6 47.00

Product

1) HSS-E.

9

129

1.5×D
HSS-E
PM

L

Bright

E242

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E242M8X1.0 8 1.00 90.0 18 8.00 6.20 9 3 7.00 35.00
E242M10X1.0 10 1.00 100.0 20 10.00 8.00 11 3 9.00 39.00

HSS-E-PM maskintapp Rett type, Metrisk Fin (MF), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det forsterkede skaftet øker styrken mot vridningsmomentet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

130

1.5×D
HSS-E
PM

L

Bright

E290

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E290M12X1.0 12 1.00 100.0 21 9.00 7.00 10 4 11.00
E290M12X1.5 12 1.50 100.0 21 9.00 7.00 10 4 10.50
E290M14X1.0 14 1.00 100.0 21 11.00 9.00 12 4 13.00
E290M14X1.5 14 1.50 100.0 21 11.00 9.00 12 4 12.50
E290M16X1.0 16 1.00 100.0 21 12.00 9.00 12 4 15.00
E290M16X1.5 16 1.50 100.0 21 12.00 9.00 12 4 14.50
E290M18X1.5 18 1.50 110.0 24 14.00 11.00 14 4 16.50
E290M20X1.5 20 1.50 125.0 24 16.00 12.00 15 4 18.50
E290M22X1.5 22 1.50 125.0 25 18.00 14.50 17 4 20.50
E290M24X1.5 24 1.50 140.0 28 18.00 14.50 17 4 22.50

HSS-E-PM maskintapp Rett type, Metrisk Fin (MF), DIN Standard, Venstre retning
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

131

D
C

O
N

 M
S

T
D

Z

LSC

THL

LU

OAL

WSC

TDZ ≤ 10 mm TDZ ≥ 11 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

1.5×D HSS

R
Bright

E513

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E513M3X.35NO1 3 0.35 48.0 12.5 3.15 2.50 5 3 2.65 12.50
E513M3X.35NO2 3 0.35 48.0 12.5 3.15 2.50 5 3 2.65 12.50
E513M3X.35NO3 3 0.35 48.0 12.5 3.15 2.50 5 3 2.65 12.50
E513M3.5X.35NO3 3.5 0.35 48.0 12.5 3.15 2.50 5 3 3.20 12.50
E513M4X.5NO1 4 0.50 53.0 14 4.00 3.15 6 3 3.50 14.00
E513M4X.5NO2 4 0.50 53.0 14 4.00 3.15 6 3 3.50 14.00
E513M4X.5NO3 4 0.50 53.0 14 4.00 3.15 6 3 3.50 14.00
E513M4X.5NO7 4 0.50 53.0 14 4.00 3.15 6 3 3.50 14.00
E513M5X.5NO1 5 0.50 58.0 11 5.00 4.00 7 3 4.50 22.00
E513M5X.5NO2 5 0.50 58.0 11 5.00 4.00 7 3 4.50 22.00
E513M5X.5NO3 5 0.50 58.0 11 5.00 4.00 7 3 4.50 22.00
E513M5X.5NO7 5 0.50 58.0 11 5.00 4.00 7 3 4.50 22.00
E513M5X.75NO1 5 0.75 58.0 11 5.00 4.00 7 3 4.30 22.00
E513M5X.75NO2 5 0.75 58.0 11 5.00 4.00 7 3 4.30 22.00
E513M5X.75NO3 5 0.75 58.0 11 5.00 4.00 7 3 4.30 22.00
E513M6X.5NO1 6 0.50 66.0 13 6.30 5.00 8 3 5.50 26.00
E513M6X.5NO2 6 0.50 66.0 13 6.30 5.00 8 3 5.50 26.00
E513M6X.5NO3 6 0.50 66.0 13 6.30 5.00 8 3 5.50 26.00
E513M6X.75NO1 6 0.75 66.0 13 6.30 5.00 8 3 5.30 26.00
E513M6X.75NO2 6 0.75 66.0 13 6.30 5.00 8 3 5.30 26.00
E513M6X.75NO3 6 0.75 66.0 13 6.30 5.00 8 3 5.30 26.00
E513M6X.75NO7 6 0.75 66.0 13 6.30 5.00 8 3 5.30 26.00
E513M7X.75NO1 7 0.75 66.0 13 7.10 5.60 8 3 6.30 26.00
E513M7X.75NO2 7 0.75 66.0 13 7.10 5.60 8 3 6.30 26.00
E513M7X.75NO3 7 0.75 66.0 13 7.10 5.60 8 3 6.30 26.00
E513M8X.5NO1 8 0.50 72.0 16 8.00 6.30 9 3 7.50 29.00
E513M8X.5NO2 8 0.50 72.0 16 8.00 6.30 9 3 7.50 29.00
E513M8X.5NO3 8 0.50 72.0 16 8.00 6.30 9 3 7.50 29.00

HSS Rett Håndtapp, Metrisk Fin (MF), ISO standard
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp. Finnes også
som sett NO7 inneholdende NO2 (mellomtapp) og NO3 (bunntapp).

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

132

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E513M8X.75NO1 8 0.75 72.0 16 8.00 6.30 9 3 7.30 29.00
E513M8X.75NO2 8 0.75 72.0 16 8.00 6.30 9 3 7.30 29.00
E513M8X.75NO3 8 0.75 72.0 16 8.00 6.30 9 3 7.30 29.00
E513M8X.75NO7 8 0.75 72.0 16 8.00 6.30 9 3 7.30 29.00
E513M8X1.0NO1 8 1.00 72.0 16 8.00 6.30 9 3 7.00 29.00
E513M8X1.0NO2 8 1.00 72.0 16 8.00 6.30 9 3 7.00 29.00
E513M8X1.0NO3 8 1.00 72.0 16 8.00 6.30 9 3 7.00 29.00
E513M8X1.0NO7 8 1.00 72.0 16 8.00 6.30 9 3 7.00 29.00
E513M9X.75NO3 9 0.75 72.0 16 9.00 7.10 10 3 8.30 29.00
E513M9X1.0NO1 9 1.00 72.0 16 9.00 7.10 10 3 8.00 29.00
E513M9X1.0NO2 9 1.00 72.0 16 9.00 7.10 10 3 8.00 29.00
E513M9X1.0NO3 9 1.00 72.0 16 9.00 7.10 10 3 8.00 29.00
E513M10X.5NO3 10 0.50 80.0 18 10.00 8.00 11 3 9.50 34.00
E513M10X.75NO1 10 0.75 80.0 18 10.00 8.00 11 3 9.30 34.00
E513M10X.75NO2 10 0.75 80.0 18 10.00 8.00 11 3 9.30 34.00
E513M10X.75NO3 10 0.75 80.0 18 10.00 8.00 11 3 9.30 34.00
E513M10X1.0NO1 10 1.00 80.0 18 10.00 8.00 11 3 9.00 34.00
E513M10X1.0NO2 10 1.00 80.0 18 10.00 8.00 11 3 9.00 34.00
E513M10X1.0NO3 10 1.00 80.0 18 10.00 8.00 11 3 9.00 34.00
E513M10X1.0NO6 10 1.00 80.0 18 10.00 8.00 11 3 9.00 34.00
E513M10X1.0NO7 10 1.00 80.0 18 10.00 8.00 11 3 9.00 34.00
E513M10X1.25NO1 10 1.25 80.0 18 10.00 8.00 11 3 8.80 34.00
E513M10X1.25NO2 10 1.25 80.0 18 10.00 8.00 11 3 8.80 34.00
E513M10X1.25NO3 10 1.25 80.0 18 10.00 8.00 11 3 8.80 34.00
E513M10X1.25NO6 10 1.25 80.0 18 10.00 8.00 11 3 8.80 34.00
E513M10X1.25NO7 10 1.25 80.0 18 10.00 8.00 11 3 8.80 34.00
E513M11X.75NO1 11 0.75 85.0 19 8.00 6.30 9 3 10.30 –
E513M11X.75NO2 11 0.75 85.0 19 8.00 6.30 9 3 10.30 –
E513M11X.75NO3 11 0.75 85.0 19 8.00 6.30 9 3 10.30 –
E513M11X1.0NO1 11 1.00 85.0 19 8.00 6.30 9 3 10.00 –
E513M11X1.0NO2 11 1.00 85.0 19 8.00 6.30 9 3 10.00 –
E513M11X1.0NO3 11 1.00 85.0 19 8.00 6.30 9 3 10.00 –
E513M11X1.25NO3 11 1.25 85.0 19 8.00 6.30 9 3 9.80 –
E513M12X.75NO3 12 0.75 89.0 22 9.00 7.10 10 3 11.30 –
E513M12X1.0NO1 12 1.00 89.0 22 9.00 7.10 10 3 11.00 –
E513M12X1.0NO2 12 1.00 89.0 22 9.00 7.10 10 3 11.00 –
E513M12X1.0NO3 12 1.00 89.0 22 9.00 7.10 10 3 11.00 –
E513M12X1.0NO7 12 1.00 89.0 22 9.00 7.10 10 3 11.00 –
E513M12X1.25NO1 12 1.25 89.0 22 9.00 7.10 10 3 10.80 –
E513M12X1.25NO2 12 1.25 89.0 22 9.00 7.10 10 3 10.80 –
E513M12X1.25NO3 12 1.25 89.0 22 9.00 7.10 10 3 10.80 –
E513M12X1.25NO6 12 1.25 89.0 22 9.00 7.10 10 3 10.80 –
E513M12X1.25NO7 12 1.25 89.0 22 9.00 7.10 10 3 10.80 –
E513M12X1.5NO1 12 1.50 89.0 22 9.00 7.10 10 3 10.50 –
E513M12X1.5NO2 12 1.50 89.0 22 9.00 7.10 10 3 10.50 –
E513M12X1.5NO3 12 1.50 89.0 22 9.00 7.10 10 3 10.50 –
E513M12X1.5NO6 12 1.50 89.0 22 9.00 7.10 10 3 10.50 –
E513M12X1.5NO7 12 1.50 89.0 22 9.00 7.10 10 3 10.50 –
E513M13X1.5NO3 13 1.50 89.0 22 9.00 7.10 10 3 11.50 –
E513M14X1.0NO1 14 1.00 95.0 24 11.20 9.00 12 4 13.00 –
E513M14X1.0NO2 14 1.00 95.0 24 11.20 9.00 12 4 13.00 –
E513M14X1.0NO3 14 1.00 95.0 24 11.20 9.00 12 4 13.00 –
E513M14X1.0NO7 14 1.00 95.0 24 11.20 9.00 12 4 13.00 –
E513M14X1.25NO1 14 1.25 95.0 24 11.20 9.00 12 4 12.80 –
E513M14X1.25NO2 14 1.25 95.0 24 11.20 9.00 12 4 12.80 –
E513M14X1.25NO3 14 1.25 95.0 24 11.20 9.00 12 4 12.80 –
E513M14X1.25NO6 14 1.25 95.0 24 11.20 9.00 12 4 12.80 –
E513M14X1.5NO1 14 1.50 95.0 24 11.20 9.00 12 4 12.50 –
E513M14X1.5NO2 14 1.50 95.0 24 11.20 9.00 12 4 12.50 –
E513M14X1.5NO3 14 1.50 95.0 24 11.20 9.00 12 4 12.50 –
E513M14X1.5NO6 14 1.50 95.0 24 11.20 9.00 12 4 12.50 –
E513M14X1.5NO7 14 1.50 95.0 24 11.20 9.00 12 4 12.50 –

Product

9

133

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E513M15X1.5NO2 15 1.50 95.0 24 11.20 9.00 12 4 13.50 –
E513M15X1.5NO3 15 1.50 95.0 24 11.20 9.00 12 4 13.50 –
E513M16X1.0NO1 16 1.00 102.0 24 12.50 10.00 13 4 15.00 –
E513M16X1.0NO2 16 1.00 102.0 24 12.50 10.00 13 4 15.00 –
E513M16X1.0NO3 16 1.00 102.0 24 12.50 10.00 13 4 15.00 –
E513M16X1.0NO7 16 1.00 102.0 24 12.50 10.00 13 4 15.00 –
E513M16X1.25NO3 16 1.25 102.0 24 12.50 10.00 13 4 14.80 –
E513M16X1.5NO1 16 1.50 102.0 24 12.50 10.00 13 4 14.50 –
E513M16X1.5NO2 16 1.50 102.0 24 12.50 10.00 13 4 14.50 –
E513M16X1.5NO3 16 1.50 102.0 24 12.50 10.00 13 4 14.50 –
E513M16X1.5NO6 16 1.50 102.0 24 12.50 10.00 13 4 14.50 –
E513M16X1.5NO7 16 1.50 102.0 24 12.50 10.00 13 4 14.50 –
E513M18X1.0NO1 18 1.00 112.0 29 14.00 11.20 14 4 17.00 –
E513M18X1.0NO2 18 1.00 112.0 29 14.00 11.20 14 4 17.00 –
E513M18X1.0NO3 18 1.00 112.0 29 14.00 11.20 14 4 17.00 –
E513M18X1.0NO7 18 1.00 112.0 29 14.00 11.20 14 4 17.00 –
E513M18X1.5NO1 18 1.50 112.0 29 14.00 11.20 14 4 16.50 –
E513M18X1.5NO2 18 1.50 112.0 29 14.00 11.20 14 4 16.50 –
E513M18X1.5NO3 18 1.50 112.0 29 14.00 11.20 14 4 16.50 –
E513M18X1.5NO6 18 1.50 112.0 29 14.00 11.20 14 4 16.50 –
E513M18X1.5NO7 18 1.50 112.0 29 14.00 11.20 14 4 16.50 –
E513M18X2.0NO1 18 2.00 112.0 29 14.00 11.20 14 4 16.00 –
E513M18X2.0NO2 18 2.00 112.0 29 14.00 11.20 14 4 16.00 –
E513M18X2.0NO3 18 2.00 112.0 29 14.00 11.20 14 4 16.00 –
E513M18X2.0NO7 18 2.00 112.0 29 14.00 11.20 14 4 16.00 –
E513M20X1.0NO1 20 1.00 112.0 29 14.00 11.20 14 4 19.00 –
E513M20X1.0NO2 20 1.00 112.0 29 14.00 11.20 14 4 19.00 –
E513M20X1.0NO3 20 1.00 112.0 29 14.00 11.20 14 4 19.00 –
E513M20X1.0NO7 20 1.00 112.0 29 14.00 11.20 14 4 19.00 –
E513M20X1.5NO1 20 1.50 112.0 29 14.00 11.20 14 4 18.50 –
E513M20X1.5NO2 20 1.50 112.0 29 14.00 11.20 14 4 18.50 –
E513M20X1.5NO3 20 1.50 112.0 29 14.00 11.20 14 4 18.50 –
E513M20X1.5NO6 20 1.50 112.0 29 14.00 11.20 14 4 18.50 –
E513M20X1.5NO7 20 1.50 112.0 29 14.00 11.20 14 4 18.50 –
E513M20X2.0NO1 20 2.00 112.0 29 14.00 11.20 14 4 18.00 –
E513M20X2.0NO2 20 2.00 112.0 29 14.00 11.20 14 4 18.00 –
E513M20X2.0NO3 20 2.00 112.0 29 14.00 11.20 14 4 18.00 –
E513M20X2.0NO7 20 2.00 112.0 29 14.00 11.20 14 4 18.00 –
E513M22X1.0NO2 22 1.00 118.0 29 16.00 12.50 16 4 21.00 –
E513M22X1.0NO3 22 1.00 118.0 29 16.00 12.50 16 4 21.00 –
E513M22X1.0NO7 22 1.00 118.0 29 16.00 12.50 16 4 21.00 –
E513M22X1.5NO1 22 1.50 118.0 29 16.00 12.50 16 4 20.50 –
E513M22X1.5NO2 22 1.50 118.0 29 16.00 12.50 16 4 20.50 –
E513M22X1.5NO3 22 1.50 118.0 29 16.00 12.50 16 4 20.50 –
E513M22X1.5NO7 22 1.50 118.0 29 16.00 12.50 16 4 20.50 –
E513M22X2.0NO1 22 2.00 118.0 29 16.00 12.50 16 4 20.00 –
E513M22X2.0NO2 22 2.00 118.0 29 16.00 12.50 16 4 20.00 –
E513M22X2.0NO3 22 2.00 118.0 29 16.00 12.50 16 4 20.00 –
E513M22X2.0NO7 22 2.00 118.0 29 16.00 12.50 16 4 20.00 –
E513M24X1.0NO2 24 1.00 130.0 35 18.00 14.00 18 4 23.00 –
E513M24X1.0NO3 24 1.00 130.0 35 18.00 14.00 18 4 23.00 –
E513M24X1.5NO1 24 1.50 130.0 35 18.00 14.00 18 4 22.50 –
E513M24X1.5NO2 24 1.50 130.0 35 18.00 14.00 18 4 22.50 –
E513M24X1.5NO3 24 1.50 130.0 35 18.00 14.00 18 4 22.50 –
E513M24X1.5NO7 24 1.50 130.0 35 18.00 14.00 18 4 22.50 –
E513M24X2.0NO1 24 2.00 130.0 35 18.00 14.00 18 4 22.00 –
E513M24X2.0NO2 24 2.00 130.0 35 18.00 14.00 18 4 22.00 –
E513M24X2.0NO3 24 2.00 130.0 35 18.00 14.00 18 4 22.00 –
E513M24X2.0NO7 24 2.00 130.0 35 18.00 14.00 18 4 22.00 –
E513M25X1.5NO1 25 1.50 130.0 35 18.00 14.00 18 4 23.50 –
E513M25X1.5NO2 25 1.50 130.0 35 18.00 14.00 18 4 23.50 –
E513M25X1.5NO3 25 1.50 130.0 35 18.00 14.00 18 4 23.50 –

Product

9

134

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E513M25X1.5NO6 25 1.50 130.0 35 18.00 14.00 18 4 23.50 –
E513M25X1.5NO7 25 1.50 130.0 35 18.00 14.00 18 4 23.50 –
E513M26X1.5NO2 26 1.50 130.0 35 18.00 14.00 18 4 24.50 –
E513M26X1.5NO3 26 1.50 130.0 35 18.00 14.00 18 4 24.50 –
E513M27X1.5NO2 27 1.50 135.0 35 20.00 16.00 20 4 25.50 –
E513M27X1.5NO3 27 1.50 135.0 35 20.00 16.00 20 4 25.50 –
E513M27X2.0NO3 27 2.00 135.0 35 20.00 16.00 20 4 25.00 –
E513M28X1.5NO2 28 1.50 138.0 35 20.00 16.00 20 4 26.50 –
E513M28X1.5NO3 28 1.50 138.0 35 20.00 16.00 20 4 26.50 –
E513M30X1.5NO2 30 1.50 138.0 41 20.00 16.00 20 4 28.50 –
E513M30X1.5NO3 30 1.50 138.0 41 20.00 16.00 20 4 28.50 –
E513M30X2.0NO2 30 2.00 138.0 41 20.00 16.00 20 4 28.00 –
E513M30X2.0NO3 30 2.00 138.0 41 20.00 16.00 20 4 28.00 –
E513M32X1.5NO1 32 1.50 151.0 41 22.40 18.00 22 4 30.50 –
E513M32X1.5NO2 32 1.50 151.0 41 22.40 18.00 22 4 30.50 –
E513M32X1.5NO3 32 1.50 151.0 41 22.40 18.00 22 4 30.50 –
E513M33X2.0NO2 33 2.00 151.0 41 22.40 18.00 22 4 31.00 –
E513M33X2.0NO3 33 2.00 151.0 41 22.40 18.00 22 4 31.00 –
E513M35X1.5NO2 35 1.50 162.0 47 25.00 20.00 24 4 33.50 –
E513M35X1.5NO3 35 1.50 162.0 47 25.00 20.00 24 4 33.50 –
E513M36X1.5NO3 36 1.50 162.0 47 25.00 20.00 24 4 34.50 –
E513M36X2.0NO2 36 2.00 162.0 47 25.00 20.00 24 4 34.00 –
E513M36X2.0NO3 36 2.00 162.0 47 25.00 20.00 24 4 34.00 –
E513M36X3.0NO2 36 3.00 162.0 47 25.00 20.00 24 4 33.00 –
E513M36X3.0NO3 36 3.00 162.0 47 25.00 20.00 24 4 33.00 –
E513M39X3.0NO2 39 3.00 170.0 47 28.00 22.40 26 4 36.00 –
E513M39X3.0NO3 39 3.00 170.0 47 28.00 22.40 26 4 36.00 –
E513M40X1.5NO2 40 1.50 170.0 53 28.00 22.40 26 6 38.50 –
E513M40X1.5NO3 40 1.50 170.0 53 28.00 22.40 26 6 38.50 –
E513M42X1.5NO2 42 1.50 170.0 53 28.00 22.40 26 6 40.50 –
E513M42X1.5NO3 42 1.50 170.0 53 28.00 22.40 26 6 40.50 –
E513M42X3.0NO3 42 3.00 170.0 53 28.00 22.40 26 6 39.00 –
E513M45X1.5NO2 45 1.50 187.0 54 31.50 25.00 28 6 43.50 –
E513M45X1.5NO3 45 1.50 187.0 54 31.50 25.00 28 6 43.50 –
E513M48X1.5NO3 48 1.50 187.0 60 31.50 25.00 28 6 46.50 –
E513M48X2.0NO3 48 2.00 187.0 60 31.50 25.00 28 6 46.00 –
E513M48X3.0NO3 48 3.00 187.0 60 31.50 25.00 28 6 45.00 –
E513M50X1.5NO2 50 1.50 187.0 60 31.50 25.00 28 6 48.50 –
E513M50X1.5NO3 50 1.50 187.0 60 31.50 25.00 28 6 48.50 –

Product

9

135

HSS-E
PM

R

Bright

EP10

P1.1
 22

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 13

P3.2
 10

P4.1
 8

N1.1
 14

N1.2
 10

N1.3
 7

N2.1
 28

N2.2
 25

N2.3
 18

N3.1
 44

N3.2
 27

N3.3
 13

N4.1
 22

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP10M4X.5 4 0.50 63.0 12 2.80 2.10 5 3 3.50
EP10M5X.5 5 0.50 70.0 13 3.50 2.70 6 3 4.50
EP10M6X.75 6 0.75 80.0 15 4.50 3.40 6 3 5.30
EP10M8X.75 8 0.75 80.0 15 6.00 4.90 8 3 7.30
EP10M8X1.0 8 1.00 90.0 18 6.00 4.90 8 3 7.00
EP10M10X.75 10 0.75 90.0 18 7.00 5.50 8 3 9.30
EP10M10X1.0 10 1.00 90.0 18 7.00 5.50 8 3 9.00
EP10M10X1.25 10 1.25 100.0 20 7.00 5.50 8 3 8.80
EP10M12X1.0 12 1.00 100.0 21 9.00 7.00 10 3 11.00
EP10M12X1.25 12 1.25 100.0 21 9.00 7.00 10 3 10.80
EP10M12X1.5 12 1.50 100.0 21 9.00 7.00 10 3 10.50
EP10M14X1.0 14 1.00 100.0 21 11.00 9.00 12 3 13.00
EP10M14X1.25 14 1.25 100.0 21 11.00 9.00 12 3 13.00
EP10M14X1.5 14 1.50 100.0 21 11.00 9.00 12 3 12.50
EP10M16X1.0 16 1.00 100.0 21 12.00 9.00 12 3 15.00
EP10M16X1.5 16 1.50 100.0 21 12.00 9.00 12 3 14.50
EP10M18X1.0 18 1.00 110.0 24 14.00 11.00 14 4 17.00
EP10M18X1.5 18 1.50 110.0 24 14.00 11.00 14 4 16.50
EP10M20X1.0 20 1.00 125.0 24 16.00 12.00 15 4 19.00
EP10M20X1.5 20 1.50 125.0 24 16.00 12.00 15 4 18.50
EP10M22X1.5 22 1.50 125.0 25 18.00 14.50 17 4 20.50
EP10M24X1.5 24 1.50 140.0 28 18.00 14.50 17 4 22.50
EP10M24X2.0 24 2.00 140.0 28 18.00 14.50 17 4 22.00
EP10M25X1.5 25 1.50 140.0 28 18.00 14.50 17 4 23.50
EP10M26X1.5 26 1.50 140.0 28 18.00 14.50 17 4 24.50
EP10M27X1.5 27 1.50 140.0 28 20.00 16.00 19 4 25.50
EP10M27X2.0 27 2.00 140.0 28 20.00 16.00 19 4 25.00
EP10M28X1.5 28 1.50 140.0 28 20.00 16.00 19 4 26.50
EP10M30X1.5 30 1.50 150.0 28 22.00 18.00 21 4 28.50
EP10M30X2.0 30 2.00 150.0 28 22.00 18.00 21 4 28.00

HSS-E-PM Spondrivende Maskingjengetapp, Metrisk (M), DIN Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer
påkledning av arbeidsmaterialet på skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

136

HSS-E
PM

R

TiN

EP10TIN

P1.1
 34

P1.2
 38

P1.3
 40

P2.1
 29

P2.2
 24

P2.3
 20

P3.1
 19

P3.2
 14

P3.3
 12

P4.1
 10

P4.2
 9

M1.1
 11

M1.2
 9

M2.1
 10

M2.2
 8

M3.1
 8

M3.2
 7

M3.3
 6

M4.1
 5

K1.1
 21

K1.2
 16

K1.3
 12

K2.1
 30

K2.2
 24

K3.1
 26

K3.2
 20

K4.1
 24

K4.2
 18

K5.1
 28

K5.2
 20

N1.3
 12

N2.1
 37

N2.2
 34

N2.3
 24

N3.1
 60

N3.2
 36

N4.1
 26

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP10TINM8X1.0 8 1.00 90.0 18 6.00 4.90 8 3 7.00
EP10TINM10X1.0 10 1.00 90.0 18 7.00 5.50 8 3 9.00
EP10TINM10X1.25 10 1.25 100.0 20 7.00 5.50 8 3 8.80
EP10TINM12X1.0 12 1.00 100.0 21 9.00 7.00 10 3 11.00
EP10TINM12X1.25 12 1.25 100.0 21 9.00 7.00 10 3 10.80
EP10TINM12X1.5 12 1.50 100.0 21 9.00 7.00 10 3 10.50
EP10TINM14X1.5 14 1.50 100.0 21 11.00 9.00 12 3 12.50
EP10TINM16X1.5 16 1.50 100.0 21 12.00 9.00 12 3 14.50
EP10TINM18X1.5 18 1.50 110.0 24 14.00 11.00 14 4 16.50
EP10TINM20X1.5 20 1.50 125.0 24 16.00 12.00 15 4 18.50

HSS-E-PM Maskingjengetapp spondrivende tapp, Metrisk Fin (MF), TiN Belagt, DIN Standard
Høypresterende spondrivende maskintapp for gjennomgående hull. Passer til et bredt spekter av materialer. TiN-belagt for å tåle høyere
skjærhastigheter, ytelse og verktøyets levetid. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

137

HSS-E
PM

R

ST

EP11

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP11M4X.5 4 0.50 63.0 12 2.80 2.10 5 3 3.50
EP11M5X.5 5 0.50 70.0 13 3.50 2.70 6 3 4.50
EP11M6X.75 6 0.75 80.0 15 4.50 3.40 6 3 5.30
EP11M8X.75 8 0.75 80.0 15 6.00 4.90 8 3 7.30
EP11M8X1.0 8 1.00 90.0 18 6.00 4.90 8 3 7.00
EP11M10X.75 10 0.75 90.0 18 7.00 5.50 8 3 9.30
EP11M10X1.0 10 1.00 90.0 18 7.00 5.50 8 3 9.00
EP11M10X1.25 10 1.25 100.0 20 7.00 5.50 8 3 8.80
EP11M12X1.0 12 1.00 100.0 21 9.00 7.00 10 3 11.00
EP11M12X1.25 12 1.25 100.0 21 9.00 7.00 10 3 10.80
EP11M12X1.5 12 1.50 100.0 21 9.00 7.00 10 3 10.50
EP11M14X1.0 14 1.00 100.0 21 11.00 9.00 12 3 13.00
EP11M14X1.25 14 1.25 100.0 21 11.00 9.00 12 3 13.00
EP11M14X1.5 14 1.50 100.0 21 11.00 9.00 12 3 12.50
EP11M16X1.0 16 1.00 100.0 21 12.00 9.00 12 3 15.00
EP11M16X1.5 16 1.50 100.0 21 12.00 9.00 12 3 14.50
EP11M18X1.0 18 1.00 110.0 24 14.00 11.00 14 4 17.00
EP11M18X1.5 18 1.50 110.0 24 14.00 11.00 14 4 16.50
EP11M20X1.0 20 1.00 125.0 24 16.00 12.00 15 4 19.00
EP11M20X1.5 20 1.50 125.0 24 16.00 12.00 15 4 18.50
EP11M22X1.5 22 1.50 125.0 25 18.00 14.50 17 4 20.50
EP11M24X1.5 24 1.50 140.0 28 18.00 14.50 17 4 22.50
EP11M24X2.0 24 2.00 140.0 28 18.00 14.50 17 4 22.00
EP11M25X1.5 25 1.50 140.0 28 18.00 14.50 17 4 23.50
EP11M26X1.5 26 1.50 140.0 28 18.00 14.50 17 4 24.50
EP11M27X1.5 27 1.50 140.0 28 20.00 16.00 19 4 25.50
EP11M27X2.0 27 2.00 140.0 28 20.00 16.00 19 4 25.00
EP11M28X1.5 28 1.50 140.0 28 20.00 16.00 19 4 26.50
EP11M30X1.5 30 1.50 150.0 28 22.00 18.00 21 4 28.50
EP11M30X2.0 30 2.00 150.0 28 22.00 18.00 21 4 28.00

HSS-E-PM Spondrivende Maskingjengetapp, Metrisk Fin (MF), DIN Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer spon
påkledning til verktøyet. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

138

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

LSC
THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

ST

E011

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E011M4X.5 4 0.50 53.0 17 4.00 3.15 6 3 3.50 17.00
E011M5X.5 5 0.50 58.0 11 5.00 4.00 7 3 4.50 22.00
E011M6X.5 6 0.50 66.0 13 6.30 5.00 8 3 5.50 26.00
E011M6X.75 6 0.75 66.0 13 6.30 5.00 8 3 5.30 26.00
E011M8X.75 8 0.75 72.0 16 8.00 6.30 9 3 7.30 29.00
E011M8X1.0 8 1.00 72.0 16 8.00 6.30 9 3 7.00 29.00
E011M10X1.0 10 1.00 80.0 18 10.00 8.00 11 3 9.00 34.00
E011M10X1.25 10 1.25 80.0 18 10.00 8.00 11 3 8.80 34.00
E011M12X1.0 12 1.00 89.0 22 9.00 7.10 10 3 11.00 –
E011M12X1.25 12 1.25 89.0 22 9.00 7.10 10 3 10.80 –
E011M12X1.5 12 1.50 89.0 22 9.00 7.10 10 3 10.50 –
E011M14X1.0 14 1.00 95.0 24 11.20 9.00 12 3 13.00 –
E011M14X1.25 14 1.25 95.0 24 11.20 9.00 12 3 12.80 –
E011M14X1.5 14 1.50 95.0 24 11.20 9.00 12 3 12.50 –
E011M16X1.0 16 1.00 102.0 24 12.50 10.00 13 3 15.00 –
E011M16X1.5 16 1.50 102.0 24 12.50 10.00 13 3 14.50 –
E011M18X1.0 18 1.00 112.0 29 14.00 11.20 14 4 17.00 –
E011M18X1.5 18 1.50 112.0 29 14.00 11.20 14 4 16.50 –
E011M20X1.0 20 1.00 112.0 29 14.00 11.20 14 4 19.00 –
E011M20X1.5 20 1.50 112.0 29 14.00 11.20 14 4 18.50 –
E011M20X2.0 20 2.00 112.0 29 14.00 11.20 14 4 18.00 –
E011M22X1.5 22 1.50 118.0 29 16.00 12.50 16 4 20.50 –
E011M24X1.5 24 1.50 130.0 35 18.00 14.00 18 4 22.50 –
E011M24X2.0 24 2.00 130.0 35 18.00 14.00 18 4 22.00 –

HSS-E-PM Spondrivende Maskingjengetapp, Metrisk FIN (M), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

139

HSS-E
PM

l
45°

R
Bright

EX10

P1.1
 21

P1.2
 23

P1.3
 24

P2.1
 17

P2.2
 15

P2.3
 13

P3.1
 12

P3.2
 9

P4.1
 7

N1.1
 13

N1.2
 9

N1.3
 6

N2.1
 27

N2.2
 24

N2.3
 17

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX10M4X.50 4 0.50 63.0 7 2.80 2.10 5 3 3.50
EX10M5X.50 5 0.50 70.0 8 3.50 2.70 6 3 4.50
EX10M6X.75 6 0.75 80.0 10 4.50 3.40 6 3 5.30
EX10M8X.75 8 0.75 80.0 13 6.00 4.90 8 3 7.30
EX10M8X1.0 8 1.00 90.0 13 6.00 4.90 8 3 7.00
EX10M10X.75 10 0.75 90.0 13 7.00 5.50 8 3 9.30
EX10M10X1.0 10 1.00 90.0 13 7.00 5.50 8 3 9.00
EX10M10X1.25 10 1.25 100.0 15 7.00 5.50 8 3 8.80
EX10M12X1.0 12 1.00 100.0 15 9.00 7.00 10 3 11.00
EX10M12X1.25 12 1.25 100.0 15 9.00 7.00 10 3 10.80
EX10M12X1.5 12 1.50 100.0 15 9.00 7.00 10 3 10.50
EX10M14X1.0 14 1.00 100.0 15 11.00 9.00 12 3 13.00
EX10M14X1.25 14 1.25 100.0 15 11.00 9.00 12 3 12.80
EX10M14X1.5 14 1.50 100.0 15 11.00 9.00 12 3 12.50
EX10M16X1.0 16 1.00 100.0 15 12.00 9.00 12 4 15.00
EX10M16X1.5 16 1.50 100.0 15 12.00 9.00 12 4 14.50
EX10M18X1.0 18 1.00 110.0 17 14.00 11.00 14 4 17.00
EX10M18X1.5 18 1.50 110.0 17 14.00 11.00 14 4 16.50
EX10M20X1.0 20 1.00 125.0 17 16.00 12.00 15 4 19.00
EX10M20X1.5 20 1.50 125.0 17 16.00 12.00 15 4 18.50
EX10M22X1.5 22 1.50 125.0 17 18.00 14.50 17 4 20.50
EX10M24X1.5 24 1.50 140.0 20 18.00 14.50 17 4 22.50
EX10M24X2.0 24 2.00 140.0 20 18.00 14.50 17 4 22.00
EX10M25X1.5 25 1.50 140.0 20 18.00 14.50 17 4 23.50
EX10M26X1.5 26 1.50 140.0 20 18.00 14.50 17 4 24.50
EX10M27X1.5 27 1.50 140.0 20 20.00 16.00 19 4 25.50
EX10M27X2.0 27 2.00 140.0 20 20.00 16.00 19 4 25.00
EX10M28X1.5 28 1.50 140.0 20 20.00 16.00 19 4 26.50
EX10M30X1.5 30 1.50 150.0 20 22.00 18.00 21 4 28.50
EX10M30X2.0 30 2.00 150.0 20 22.00 18.00 21 4 28.00

HSS-E-PM Spiral Maskingjengetapp, Metrisk Fin (MF), DIN Standard
Maskingjengetapp med spiralspor best egnet for bnnhull. Tilgjengelig med blank overflate for å produsere mer nøyaktige og renere gjenger, og
forhindrer at arbeidsmaterialet kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

140

HSS-E
PM

l
45°

R
TiN

EX10TIN

P1.1
 32

P1.2
 36

P1.3
 37

P2.1
 27

P2.2
 23

P2.3
 19

P3.1
 18

P3.2
 13

P3.3
 11

P4.1
 10

P4.2
 8

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

N2.1
 35

N2.2
 32

N2.3
 23

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX10TINM8X1.0 8 1.00 90.0 13 6.00 4.90 8 3 7.00
EX10TINM10X1.0 10 1.00 90.0 13 7.00 5.50 8 3 9.00
EX10TINM10X1.25 10 1.25 100.0 15 7.00 5.50 8 3 8.80
EX10TINM12X1.0 12 1.00 100.0 15 9.00 7.00 10 3 11.00
EX10TINM12X1.25 12 1.25 100.0 15 9.00 7.00 10 3 10.80
EX10TINM12X1.5 12 1.50 100.0 15 9.00 7.00 10 3 10.50
EX10TINM14X1.5 14 1.50 100.0 15 11.00 9.00 12 3 12.50
EX10TINM16X1.5 16 1.50 100.0 15 12.00 9.00 12 4 14.50
EX10TINM18X1.5 18 1.50 110.0 17 14.00 11.00 14 4 16.50
EX10TINM20X1.5 20 1.50 125.0 17 16.00 12.00 15 4 18.50

HSS-E-PM Maskingjengetapp spiral, Metrisk Fin (MF), TiN Belagt, DIN Standard
Høypresterende maskingjengetapp med spiral kanaler for bunnhull. Passer til et bredt spekter av materialer. TiN-belagt for å tåle høyere
skjærhastigheter, ytelse og verktøyets levetid. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

141

HSS-E
PM

l
45°

R
ST

EX11

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX11M4X.50 4 0.50 63.0 7 2.80 2.10 5 3 3.50
EX11M5X.50 5 0.50 70.0 8 3.50 2.70 6 3 4.50
EX11M6X.75 6 0.75 80.0 10 4.50 3.40 6 3 5.30
EX11M8X.75 8 0.75 80.0 13 6.00 4.90 8 3 7.30
EX11M8X1.0 8 1.00 90.0 13 6.00 4.90 8 3 7.00
EX11M10X.75 10 0.75 90.0 13 7.00 5.50 8 3 9.30
EX11M10X1.0 10 1.00 90.0 13 7.00 5.50 8 3 9.00
EX11M10X1.25 10 1.25 100.0 15 7.00 5.50 8 3 8.80
EX11M12X1.0 12 1.00 100.0 15 9.00 7.00 10 3 11.00
EX11M12X1.25 12 1.25 100.0 15 9.00 7.00 10 3 10.80
EX11M12X1.5 12 1.50 100.0 15 9.00 7.00 10 3 10.50
EX11M14X1.0 14 1.00 100.0 15 11.00 9.00 12 3 13.00
EX11M14X1.25 14 1.25 100.0 15 11.00 9.00 12 3 12.80
EX11M14X1.5 14 1.50 100.0 15 11.00 9.00 12 3 12.50
EX11M16X1.0 16 1.00 100.0 15 12.00 9.00 12 4 15.00
EX11M16X1.5 16 1.50 100.0 15 12.00 9.00 12 4 14.50
EX11M18X1.0 18 1.00 110.0 17 14.00 11.00 14 4 17.00
EX11M18X1.5 18 1.50 110.0 17 14.00 11.00 14 4 16.50
EX11M20X1.0 20 1.00 125.0 17 16.00 12.00 15 4 19.00
EX11M20X1.5 20 1.50 125.0 17 16.00 12.00 15 4 18.50
EX11M22X1.5 22 1.50 125.0 17 18.00 14.50 17 4 20.50
EX11M24X1.5 24 1.50 140.0 20 18.00 14.50 17 4 22.50
EX11M24X2.0 24 2.00 140.0 20 18.00 14.50 17 4 22.00
EX11M25X1.5 25 1.50 140.0 20 18.00 14.50 17 4 23.50
EX11M26X1.5 26 1.50 140.0 20 18.00 14.50 17 4 24.50
EX11M27X1.5 27 1.50 140.0 20 20.00 16.00 19 4 25.50
EX11M27X2.0 27 2.00 140.0 20 20.00 16.00 19 4 25.00
EX11M28X1.5 28 1.50 140.0 20 20.00 16.00 19 4 26.50
EX11M30X1.5 30 1.50 150.0 20 22.00 18.00 21 4 28.50
EX11M30X2.0 30 2.00 150.0 20 22.00 18.00 21 4 28.00

HSS-E-PM Spiral Maskingjengetapp, Metrisk Fin (MF), DIN Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

142

TDZ ≤ 10 mm TDZ ≥ 12 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
45°

R
ST

E013

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E013M4X.5 4 0.50 53.0 7 4.00 3.15 6 3 3.50 19.00
E013M5X.5 5 0.50 58.0 8 5.00 4.00 7 3 4.50 22.00
E013M6X.5 6 0.50 66.0 10 6.30 5.00 8 3 5.50 27.00
E013M6X.75 6 0.75 66.0 10 6.30 5.00 8 3 5.30 27.00
E013M8X.75 8 0.75 72.0 12 8.00 6.30 9 3 7.30 31.00
E013M8X1.0 8 1.00 72.0 12 8.00 6.30 9 3 7.00 31.00
E013M10X1.0 10 1.00 80.0 15 10.00 8.00 11 3 9.00 35.00
E013M10X1.25 10 1.25 80.0 15 10.00 8.00 11 3 8.80 35.00
E013M12X1.0 12 1.00 89.0 16 9.00 7.10 10 3 11.00 –
E013M12X1.25 12 1.25 89.0 16 9.00 7.10 10 3 10.80 –
E013M12X1.5 12 1.50 89.0 16 9.00 7.10 10 3 10.50 –
E013M14X1.5 14 1.50 95.0 18 11.20 9.00 12 3 12.50 –
E013M16X1.0 16 1.00 102.0 18 12.50 10.00 13 4 15.00 –
E013M16X1.5 16 1.50 102.0 18 12.50 10.00 13 4 14.50 –
E013M18X1.5 18 1.50 112.0 29 14.00 11.20 14 4 16.50 –
E013M20X1.5 20 1.50 112.0 29 14.00 11.20 14 4 18.50 –
E013M22X1.5 22 1.50 118.0 29 16.00 12.50 16 4 20.50 –

HSS-E-PM Spiral Maskingjengetapp, Metrisk Fin (MF), ISO Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

143

TDZ ≤ 6 mm TDZ ≥ 8 mm

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

R

TiN

E288

P1.1
 45

P1.2
 51

P1.3
 51

P2.1
 51

P2.2
 45

P3.1
 29

P3.2
 24

P3.3
 18

P4.1
 18

P4.2
 13

M1.1
 25

M1.2
 21

M2.1
 22

M2.2
 18

M3.1
 17

M3.2
 15

M3.3
 12

M4.1
 8

N1.1
 55

N1.2
 41

N1.3
 28

N2.1
 62

N2.2
 55

N2.3
 40

N3.1
 36

N3.3
 12

TDZ TP OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E288M5X.5 5 0.50 70.0 13 6.00 4.90 8 5 4.80 25.00
E288M6X.75 6 0.75 80.0 15 6.00 4.90 8 5 5.70 30.00
E288M8X1.0 8 1.00 90.0 18 6.00 4.90 8 5 7.50 –
E288M10X1.0 10 1.00 90.0 20 7.00 5.50 8 5 9.50 –
E288M10X1.25 10 1.25 100.0 20 7.00 5.50 8 5 9.40 –
E288M12X1.5 12 1.50 100.0 21 9.00 7.00 10 5 11.30 –

HSS-E Pressgjengetapp TiN Belagt, Metrisk Fin (MF), DIN Standard
Høypresterende presstapp for bunnhull og gjennomgående hull. Gir sterke, rene, sponfri og nøyaktige gjenger med god toleranse. Svært allsidig
for stål, rustfritt stål og ikke-jernholdig metall. TiN-belagt for å tåle høyere skjærhastigheter, ytelse og verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

144

1.5×D HSS

R

Bright

E108

P1.1

P1.2

P1.3

P2.1

P2.2

P2.3

P3.1

P3.2

P4.1

K1.1

K1.2

K1.3

K2.1

K2.2

K3.1

K3.2

K4.1

K4.2

K5.1

K5.2

N1.1

N1.2

N1.3

N2.1

N2.2

N2.3

N3.1

N3.2

N3.3

N4.2

N4.3

TDZ TPI TD OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E1085-40NO3 5 40 3.180 45.0 13 4.00 3.00 3 2.65
E1085-40NO8 5 40 3.180 45.0 13 4.00 3.00 3 2.65
E1086-32NO3 6 32 3.510 45.0 10 4.00 3.00 3 2.85
E1086-32NO8 6 32 3.510 45.0 10 4.00 3.00 3 2.85
E1088-32NO3 8 32 4.170 50.0 14 6.00 4.90 3 3.50
E1088-32NO8 8 32 4.170 50.0 14 6.00 4.90 3 3.50
E10810-24NO3 10 24 4.830 50.0 14 6.00 4.90 3 3.90
E10810-24NO8 10 24 4.830 50.0 14 6.00 4.90 3 3.90
E10812-24NO3 12 24 5.490 56.0 16 6.00 4.90 3 4.50
E10812-24NO8 12 24 5.490 56.0 16 6.00 4.90 3 4.50
E1081/4NO3 1/4 20 6.350 56.0 17 6.00 4.90 3 5.10
E1081/4NO8 1/4 20 6.350 56.0 17 6.00 4.90 3 5.10
E1085/16NO3 5/16 18 7.940 63.0 19 6.00 4.90 3 6.60
E1085/16NO8 5/16 18 7.940 63.0 19 6.00 4.90 3 6.60
E1083/8NO3 3/8 16 9.530 70.0 22 7.00 5.50 3 8.00
E1083/8NO8 3/8 16 9.530 70.0 22 7.00 5.50 3 8.00
E1087/16NO3 7/16 14 11.110 75.0 30 8.00 6.20 3 9.40
E1087/16NO8 7/16 14 11.110 75.0 30 8.00 6.20 3 9.40
E1081/2NO3 1/2 13 12.700 75.0 27 9.00 7.00 3 10.80
E1081/2NO8 1/2 13 12.700 75.0 27 9.00 7.00 3 10.80
E1089/16NO3 9/16 12 14.290 80.0 30 11.00 9.00 4 12.20
E1089/16NO8 9/16 12 14.290 80.0 30 11.00 9.00 4 12.20
E1085/8NO3 5/8 11 15.880 80.0 32 12.00 9.00 4 13.50
E1085/8NO8 5/8 11 15.880 80.0 32 12.00 9.00 4 13.50
E1083/4NO3 3/4 10 19.050 95.0 34 14.00 11.00 4 16.50
E1083/4NO8 3/4 10 19.050 95.0 34 14.00 11.00 4 16.50
E1087/8NO3 7/8 9 22.230 110.0 38 18.00 14.50 4 19.50
E1087/8NO8 7/8 9 22.230 110.0 38 18.00 14.50 4 19.50
E1081NO8 1” 8 25.400 110.0 38 20.00 16.00 4 22.25

HSS Handgjengetapp rett sportapp, UNC, DIN Standard
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og blunnhull. Tilgjengelig som en
enkelt etterbehandlingstapp eller som et sett med tre serietapper, som skal brukes etter hverandre for å lage fulle gjenger.

Arbeidsmaterialets materialkode egnethet.

Product

9

145

1.5×D
HSS-E
PM

R

Bright

E225

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E2254-40 4 40 2.845 56.0 9 3.50 2.70 6 3 2.35 18.00
E2255-40 5 40 3.175 56.0 10 3.50 2.70 6 3 2.65 18.00
E2256-32 6 32 3.505 56.0 11 4.00 3.00 6 3 2.85 20.00
E2258-32 8 32 4.166 63.0 12 4.50 3.40 8 3 3.50 21.00
E22510-24 10 24 4.826 70.0 13 6.00 4.90 8 3 3.90 25.00
E22512-24 12 24 5.486 80.0 15 6.00 4.90 8 3 4.50 30.00
E2251/4 1/4 20 6.350 80.0 16 7.00 5.50 8 3 5.10 30.00

HSS-E-PM maskintapp Rett type, Tommer (UNC), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det forsterkede skaftet øker styrken mot vridningsmomentet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

146

1.5×D
HSS-E
PM

R

Bright

E275

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E2755/16 5/16 18 7.940 90.0 18 6.00 4.90 8 3 6.60
E2753/8 3/8 16 9.530 100.0 24 7.00 5.50 8 3 8.00
E2757/16 7/16 14 11.110 110.0 23 9.00 7.00 10 3 9.40
E2751/2 1/2 13 12.700 110.0 23 9.00 7.00 10 3 10.80
E2759/16 9/16 12 14.290 110.0 25 11.00 9.00 12 3 12.20
E2755/8 5/8 11 15.880 110.0 25 12.00 9.00 12 4 13.50
E2753/4 3/4 10 19.050 140.0 34 14.00 11.00 14 4 16.50
E2757/8 7/8 9 22.230 140.0 34 18.00 14.50 17 4 19.50
E2751 1” 8 25.400 160.0 38 20.00 16.00 19 4 22.25
E2751.1/8 1.1/8 7 28.580 180.0 45 22.00 18.00 21 4 25.00
E2751.1/4 1.1/4 7 31.750 180.0 50 25.00 20.00 23 4 28.00
E2751.1/2 1.1/2 6 38.100 200.0 60 32.00 24.00 27 4 34.00

HSS-E-PM maskintapp Rett type, Tommer (UNC), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

147

D
C

O
N

 M
S

T
D

Z

LSC

THL

LU

OAL

WSC

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

1.5×D HSS

R
Bright

E515

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5151-64NO1 1 64 1.854 41.0 8 2.50 2.00 4 2 1.55 8.00
E5151-64NO2 1 64 1.854 41.0 8 2.50 2.00 4 2 1.55 8.00
E5151-64NO3 1 64 1.854 41.0 8 2.50 2.00 4 2 1.55 8.00
E5151-64NO6 1 64 1.854 41.0 8 2.50 2.00 4 2 1.55 8.00
E5152-56NO1 2 56 2.184 44.5 9.5 2.80 2.24 5 3 1.85 9.50
E5152-56NO2 2 56 2.184 44.5 9.5 2.80 2.24 5 3 1.85 9.50
E5152-56NO3 2 56 2.184 44.5 9.5 2.80 2.24 5 3 1.85 9.50
E5152-56NO6 2 56 2.184 44.5 9.5 2.80 2.24 5 3 1.85 9.50
E5153-48NO1 3 48 2.515 44.5 9.5 2.80 2.24 5 3 2.10 9.50
E5153-48NO2 3 48 2.515 44.5 9.5 2.80 2.24 5 3 2.10 9.50
E5153-48NO3 3 48 2.515 44.5 9.5 2.80 2.24 5 3 2.10 9.50
E5153-48NO6 3 48 2.515 44.5 9.5 2.80 2.24 5 3 2.10 9.50
E5154-40NO1 4 40 2.845 48.0 12.5 3.15 2.50 5 3 2.35 12.50
E5154-40NO2 4 40 2.845 48.0 12.5 3.15 2.50 5 3 2.35 12.50
E5154-40NO3 4 40 2.845 48.0 12.5 3.15 2.50 5 3 2.35 12.50
E5154-40NO6 4 40 2.845 48.0 12.5 3.15 2.50 5 3 2.35 12.50
E5155-40NO1 5 40 3.175 48.0 12.5 3.15 2.50 5 3 2.65 12.50
E5155-40NO2 5 40 3.175 48.0 12.5 3.15 2.50 5 3 2.65 12.50
E5155-40NO3 5 40 3.175 48.0 12.5 3.15 2.50 5 3 2.65 12.50
E5155-40NO6 5 40 3.175 48.0 12.5 3.15 2.50 5 3 2.65 12.50
E5156-32NO1 6 32 3.505 50.0 14 3.55 2.80 5 3 2.85 14.00
E5156-32NO2 6 32 3.505 50.0 14 3.55 2.80 5 3 2.85 14.00
E5156-32NO3 6 32 3.505 50.0 14 3.55 2.80 5 3 2.85 14.00
E5156-32NO6 6 32 3.505 50.0 14 3.55 2.80 5 3 2.85 14.00
E5158-32NO1 8 32 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00
E5158-32NO2 8 32 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00
E5158-32NO3 8 32 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00

HSS Rett håndtapp, Tommer (UNC), ISO standard
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i sett med gjengesnitt. Se L120.

Product

9

148

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5158-32NO6 8 32 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00
E51510-24NO1 10 24 4.826 58.0 11 5.00 4.00 7 3 3.90 20.00
E51510-24NO2 10 24 4.826 58.0 11 5.00 4.00 7 3 3.90 20.00
E51510-24NO3 10 24 4.826 58.0 11 5.00 4.00 7 3 3.90 20.00
E51510-24NO6 10 24 4.826 58.0 11 5.00 4.00 7 3 3.90 20.00
E51512-24NO1 12 24 5.486 62.0 12 5.60 4.50 7 3 4.50 21.00
E51512-24NO2 12 24 5.486 62.0 12 5.60 4.50 7 3 4.50 21.00
E51512-24NO3 12 24 5.486 62.0 12 5.60 4.50 7 3 4.50 21.00
E51512-24NO6 12 24 5.486 62.0 12 5.60 4.50 7 3 4.50 21.00
E5151/4NO1 1/4 20 6.350 66.0 13 6.30 5.00 8 3 5.10 26.00
E5151/4NO2 1/4 20 6.350 66.0 13 6.30 5.00 8 3 5.10 26.00
E5151/4NO3 1/4 20 6.350 66.0 13 6.30 5.00 8 3 5.10 26.00
E5151/4NO6 1/4 20 6.350 66.0 13 6.30 5.00 8 3 5.10 26.00
E5155/16NO1 5/16 18 7.938 72.0 16 8.00 6.30 9 3 6.60 29.00
E5155/16NO2 5/16 18 7.938 72.0 16 8.00 6.30 9 3 6.60 29.00
E5155/16NO3 5/16 18 7.938 72.0 16 8.00 6.30 9 3 6.60 29.00
E5155/16NO6 5/16 18 7.938 72.0 16 8.00 6.30 9 3 6.60 29.00
E5153/8NO1 3/8 16 9.525 80.0 18 10.00 8.00 11 3 8.00 32.00
E5153/8NO2 3/8 16 9.525 80.0 18 10.00 8.00 11 3 8.00 32.00
E5153/8NO3 3/8 16 9.525 80.0 18 10.00 8.00 11 3 8.00 32.00
E5153/8NO6 3/8 16 9.525 80.0 18 10.00 8.00 11 3 8.00 32.00
E5157/16NO1 7/16 14 11.112 85.0 19 8.00 6.30 9 3 9.40 –
E5157/16NO2 7/16 14 11.112 85.0 19 8.00 6.30 9 3 9.40 –
E5157/16NO3 7/16 14 11.112 85.0 19 8.00 6.30 9 3 9.40 –
E5157/16NO6 7/16 14 11.112 85.0 19 8.00 6.30 9 3 9.40 –
E5151/2NO1 1/2 13 12.700 89.0 22 9.00 7.10 10 3 10.80 –
E5151/2NO2 1/2 13 12.700 89.0 22 9.00 7.10 10 3 10.80 –
E5151/2NO3 1/2 13 12.700 89.0 22 9.00 7.10 10 3 10.80 –
E5151/2NO6 1/2 13 12.700 89.0 22 9.00 7.10 10 3 10.80 –
E5159/16NO1 9/16 12 14.288 95.0 24 11.20 9.00 12 4 12.20 –
E5159/16NO2 9/16 12 14.288 95.0 24 11.20 9.00 12 4 12.20 –
E5159/16NO3 9/16 12 14.288 95.0 24 11.20 9.00 12 4 12.20 –
E5159/16NO6 9/16 12 14.288 95.0 24 11.20 9.00 12 4 12.20 –
E5155/8NO1 5/8 11 15.875 102.0 24 12.50 10.00 13 4 13.50 –
E5155/8NO2 5/8 11 15.875 102.0 24 12.50 10.00 13 4 13.50 –
E5155/8NO3 5/8 11 15.875 102.0 24 12.50 10.00 13 4 13.50 –
E5155/8NO6 5/8 11 15.875 102.0 24 12.50 10.00 13 4 13.50 –
E5153/4NO1 3/4 10 19.050 112.0 29 14.00 11.20 14 4 16.50 –
E5153/4NO2 3/4 10 19.050 112.0 29 14.00 11.20 14 4 16.50 –
E5153/4NO3 3/4 10 19.050 112.0 29 14.00 11.20 14 4 16.50 –
E5153/4NO6 3/4 10 19.050 112.0 29 14.00 11.20 14 4 16.50 –
E5157/8NO1 7/8 9 22.225 118.0 29 16.00 12.50 16 4 19.50 –
E5157/8NO2 7/8 9 22.225 118.0 29 16.00 12.50 16 4 19.50 –
E5157/8NO3 7/8 9 22.225 118.0 29 16.00 12.50 16 4 19.50 –
E5157/8NO6 7/8 9 22.225 118.0 29 16.00 12.50 16 4 19.50 –
E5151NO3 1” 8 25.400 130.0 35 18.00 14.00 18 4 22.25 –
E5151NO1 1” 8 25.400 130.0 35 18.00 14.00 18 4 22.25 –
E5151NO2 1” 8 25.400 130.0 35 18.00 14.00 18 4 22.25 –
E5151NO6 1” 8 25.400 130.0 35 18.00 14.00 18 4 22.25 –
E5151.1/8NO1 1.1/8 7 28.575 138.0 35 20.00 16.00 20 4 25.00 –
E5151.1/8NO2 1.1/8 7 28.575 138.0 35 20.00 16.00 20 4 25.00 –
E5151.1/8NO3 1.1/8 7 28.575 138.0 35 20.00 16.00 20 4 25.00 –
E5151.1/4NO1 1.1/4 7 31.750 151.0 41 22.40 18.00 22 4 28.00 –
E5151.1/4NO2 1.1/4 7 31.750 151.0 41 22.40 18.00 22 4 28.00 –
E5151.1/4NO3 1.1/4 7 31.750 151.0 41 22.40 18.00 22 4 28.00 –
E5151.3/8NO1 1.3/8 6 34.925 162.0 47 25.00 20.00 24 4 30.75 –
E5151.3/8NO2 1.3/8 6 34.925 162.0 47 25.00 20.00 24 4 30.75 –
E5151.3/8NO3 1.3/8 6 34.925 162.0 47 25.00 20.00 24 4 30.75 –
E5151.1/2NO1 1.1/2 6 38.100 170.0 47 28.00 22.40 26 4 34.00 –
E5151.1/2NO2 1.1/2 6 38.100 170.0 47 28.00 22.40 26 4 34.00 –
E5151.1/2NO3 1.1/2 6 38.100 170.0 47 28.00 22.40 26 4 34.00 –
E5151.3/4NO1 1.3/4 5 44.450 187.0 54 31.50 25.00 28 6 39.50 –
E5151.3/4NO2 1.3/4 5 44.450 187.0 54 31.50 25.00 28 6 39.50 –
E5151.3/4NO3 1.3/4 5 44.450 187.0 54 31.50 25.00 28 6 39.50 –
E5152NO3 2” 4.5 50.800 200.0 60 35.50 28.00 31 6 45.00 –
E5152NO1 2” 4.5 50.800 200.0 60 35.50 28.00 31 6 45.00 –
E5152NO2 2” 4.5 50.800 200.0 60 35.50 28.00 31 6 45.00 –

Product

9

149

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

HSS-E
PM

R

Bright

EP20

P1.1
 22

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 13

P3.2
 10

P4.1
 8

N1.1
 14

N1.2
 10

N1.3
 7

N2.1
 28

N2.2
 25

N2.3
 18

N3.1
 44

N3.2
 27

N3.3
 13

N4.1
 22

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP204-40 4 40 2.845 56.0 9 3.50 2.70 6 3 2.35 18.00
EP205-40 5 40 3.175 56.0 10 3.50 2.70 6 3 2.65 18.00
EP206-32 6 32 3.505 56.0 11 4.00 3.00 6 3 2.85 20.00
EP208-32 8 32 4.166 63.0 12 4.50 3.40 8 3 3.50 21.00
EP2010-24 10 24 4.826 70.0 13 6.00 4.90 8 3 3.90 25.00
EP2012-24 12 24 5.486 80.0 15 6.00 4.90 8 3 4.50 30.00
EP201/4 1/4 20 6.350 80.0 15 7.00 5.50 8 3 5.10 30.00
EP205/16 5/16 18 7.938 90.0 18 8.00 6.20 9 3 6.60 35.00
EP203/8 3/8 16 9.525 100.0 20 10.00 8.00 11 3 8.00 39.00
EP207/16 7/16 14 11.112 100.0 20 8.00 6.20 9 3 9.40 –
EP201/2 1/2 13 12.700 110.0 23 9.00 7.00 10 3 10.80 –
EP205/8 5/8 11 15.875 110.0 25 12.00 9.00 12 3 13.50 –
EP203/4 3/4 10 19.050 125.0 30 14.00 11.00 14 4 16.50 –
EP207/8 7/8 9 22.225 140.0 34 18.00 14.50 17 4 19.50 –
EP201 1” 8 25.400 160.0 38 18.00 14.50 17 4 22.25 –

HSS-E-PM Spondrivende Maskingjengetapp, Tommer (UNC), DIN Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer
påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

150

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

HSS-E
PM

R

ST

EP21

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP214-40 4 40 2.845 56.0 9 3.50 2.70 6 3 2.35 18.00
EP215-40 5 40 3.175 56.0 10 3.50 2.70 6 3 2.65 18.00
EP216-32 6 32 3.505 56.0 11 4.00 3.00 6 3 2.85 20.00
EP218-32 8 32 4.166 63.0 12 4.50 3.40 8 3 3.50 21.00
EP2110-24 10 24 4.826 70.0 13 6.00 4.90 8 3 3.90 25.00
EP2112-24 12 24 5.486 80.0 15 6.00 4.90 8 3 4.50 30.00
EP211/4 1/4 20 6.350 80.0 15 7.00 5.50 8 3 5.10 30.00
EP215/16 5/16 18 7.938 90.0 18 8.00 6.20 9 3 6.60 35.00
EP213/8 3/8 16 9.525 100.0 20 10.00 8.00 11 3 8.00 39.00
EP217/16 7/16 14 11.112 100.0 20 8.00 6.20 9 3 9.40 –
EP211/2 1/2 13 12.700 110.0 23 9.00 7.00 10 3 10.80 –
EP215/8 5/8 11 15.875 110.0 25 12.00 9.00 12 3 13.50 –
EP213/4 3/4 10 19.050 125.0 30 14.00 11.00 14 4 16.50 –
EP217/8 7/8 9 22.225 140.0 34 18.00 14.50 17 4 19.50 –
EP211 1” 8 25.400 160.0 38 18.00 14.50 17 4 22.25 –

HSS-E-PM Spondrivende Maskingjengetapp, Tommer (UNC), DIN Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

151

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

LSC
THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

ST

E021

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E0212-56 2 56 2.184 44.5 9.5 2.80 2.24 5 2 1.85 9.50
E0214-40 4 40 2.845 48.0 14 3.15 2.50 5 3 2.35 14.00
E0215-40 5 40 3.175 48.0 12.5 3.15 2.50 5 3 2.65 12.50
E0216-32 6 32 3.505 50.0 16 3.55 2.80 5 3 2.85 16.00
E0218-32 8 32 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00
E02110-24 10 24 4.826 58.0 11 5.00 4.00 7 3 3.90 20.00
E02112-24 12 24 5.486 62.0 12 5.60 4.50 7 3 4.50 21.00
E0211/4 1/4 20 6.350 66.0 13 6.30 5.00 8 3 5.10 26.00
E0215/16 5/16 18 7.938 72.0 16 8.00 6.30 9 3 6.60 29.00
E0213/8 3/8 16 9.525 80.0 18 10.00 8.00 11 3 8.00 32.00
E0217/16 7/16 14 11.112 85.0 19 8.00 6.30 9 3 9.40 –
E0211/2 1/2 13 12.700 89.0 22 9.00 7.10 10 3 10.80 –
E0215/8 5/8 11 15.875 102.0 24 12.50 10.00 13 3 13.50 –
E0213/4 3/4 10 19.050 112.0 29 14.00 11.20 14 4 16.50 –
E0217/8 7/8 9 22.225 118.0 29 16.00 12.50 16 4 19.50 –
E0211 1” 8 25.400 130.0 35 18.00 14.00 18 4 22.25 –

HSS-E-PM Spondrivende Maskingjengetapp, Tommer (UNC), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer spon
påkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

152

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

HSS-E
PM

l
45°

R
Bright

EX20

P1.1
 21

P1.2
 23

P1.3
 24

P2.1
 17

P2.2
 15

P2.3
 13

P3.1
 12

P3.2
 9

P4.1
 7

N1.1
 13

N1.2
 9

N1.3
 6

N2.1
 27

N2.2
 24

N2.3
 17

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX204-40 4 40 2.845 56.0 6 3.50 2.70 6 3 2.35 18.00
EX205-40 5 40 3.175 56.0 6 3.50 2.70 6 3 2.65 18.00
EX206-32 6 32 3.505 56.0 7 4.00 3.00 6 3 2.85 20.00
EX208-32 8 32 4.166 63.0 7 4.50 3.40 8 3 3.50 21.00
EX2010-24 10 24 4.826 70.0 8 6.00 4.90 8 3 3.90 25.00
EX2012-24 12 24 5.486 80.0 10 6.00 4.90 8 3 4.50 30.00
EX201/4 1/4 20 6.350 80.0 10 7.00 5.50 8 3 5.10 30.00
EX205/16 5/16 18 7.938 90.0 12 8.00 6.20 9 3 6.60 35.00
EX203/8 3/8 16 9.525 100.0 15 10.00 8.00 11 3 8.00 39.00
EX207/16 7/16 14 11.112 100.0 15 8.00 6.20 9 3 9.40 –
EX201/2 1/2 13 12.700 110.0 18 9.00 7.00 10 3 10.80 –
EX205/8 5/8 11 15.875 110.0 20 12.00 9.00 12 4 13.50 –
EX203/4 3/4 10 19.050 125.0 25 14.00 11.00 14 4 16.50 –
EX207/8 7/8 9 22.225 140.0 25 18.00 14.50 17 4 19.50 –
EX201 1” 8 25.400 160.0 30 18.00 14.50 17 4 22.25 –

HSS-E-PM Spiral Maskingjengetapp, Tommer (UNC), DIN Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

153

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

HSS-E
PM

l
45°

R
ST

EX21

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX214-40 4 40 2.845 56.0 6 3.50 2.70 6 3 2.35 18.00
EX215-40 5 40 3.175 56.0 6 3.50 2.70 6 3 2.65 18.00
EX216-32 6 32 3.505 56.0 7 4.00 3.00 6 3 2.85 20.00
EX218-32 8 32 4.166 63.0 7 4.50 3.40 8 3 3.50 21.00
EX2110-24 10 24 4.826 70.0 8 6.00 4.90 8 3 3.90 25.00
EX2112-24 12 24 5.486 80.0 10 6.00 4.90 8 3 4.50 30.00
EX211/4 1/4 20 6.350 80.0 10 7.00 5.50 8 3 5.10 30.00
EX215/16 5/16 18 7.938 90.0 12 8.00 6.20 9 3 6.60 35.00
EX213/8 3/8 16 9.525 100.0 15 10.00 8.00 11 3 8.00 39.00
EX217/16 7/16 14 11.112 100.0 15 8.00 6.20 9 3 9.40 –
EX211/2 1/2 13 12.700 110.0 18 9.00 7.00 10 3 10.80 –
EX215/8 5/8 11 15.875 110.0 20 12.00 9.00 12 4 13.50 –
EX213/4 3/4 10 19.050 125.0 25 14.00 11.00 14 4 16.50 –
EX217/8 7/8 9 22.225 140.0 25 18.00 14.50 17 4 19.50 –
EX211 1” 8 25.400 160.0 30 18.00 14.50 17 4 22.25 –

HSS-E-PM Spiral Maskingjengetapp, Tommer (UNC), DIN Standard
Maskingjengetapp for å produsere gjenger med normal passform innen 2B-toleranse. Spiralsporne er best egnet for bunnhull. Dampherdet
overflate holder på skjærevæsken og forhindrer spomklemming.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

154

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
45°

R
ST

E023

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E0232-56 2 56 2.184 44.5 9.5 2.80 2.24 5 2 1.85 9.50
E0234-40 4 40 2.845 48.0 6 3.15 2.50 5 3 2.35 14.00
E0235-40 5 40 3.175 48.0 6 3.15 2.50 5 3 2.65 12.50
E0236-32 6 32 3.505 50.0 6 3.55 2.80 5 3 2.85 16.00
E0238-32 8 32 4.166 53.0 7 4.50 3.55 6 3 3.50 17.00
E02310-24 10 24 4.826 58.0 8 5.00 4.00 7 3 3.90 20.00
E02312-24 12 24 5.486 62.0 12 5.60 4.50 7 3 4.50 21.00
E0231/4 1/4 20 6.350 66.0 10 6.30 5.00 8 3 5.10 28.00
E0235/16 5/16 18 7.938 72.0 12 8.00 6.30 9 3 6.60 31.00
E0233/8 3/8 16 9.525 80.0 15 10.00 8.00 11 3 8.00 34.00
E0237/16 7/16 14 11.112 85.0 19 8.00 6.30 9 3 9.40 –
E0231/2 1/2 13 12.700 89.0 19 9.00 7.10 10 3 10.80 –
E0235/8 5/8 11 15.875 102.0 24 12.50 10.00 13 4 13.50 –
E0233/4 3/4 10 19.050 112.0 29 14.00 11.20 14 4 16.50 –
E0237/8 7/8 9 22.225 118.0 29 16.00 12.50 16 4 19.50 –
E0231 1” 8 25.400 130.0 35 18.00 14.00 18 4 22.25 –

HSS-E-PM Spiral Maskingjengetapp, Tommer (UNC), ISO Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

155

LDP

T
D

Z

D
C

O
N

 M
S

OAL

THL

WSC

1.5×D HSS

l
30°

R
ST

E651

P1.1
 18

P1.2
 20

P1.3
 22

P2.1
 20

P2.2
 18

P3.1
 15

P3.2
 12

N1.2
 14

N1.3
 9

N3.1
 20

N3.2
 15

N4.1
 25

TDZ TPI TD OAL THL LDP DCON MS WSC NOF

(mm) (mm) (mm) (mm) (mm) (mm)

E6516-32 6 32 2.850 56.9 12 6.00 3.50 2.90 2
E6518-32 8 32 3.500 64.0 12 8.00 4.50 3.55 2
E65110-24 10 24 3.900 72.0 15 10.00 5.00 4.00 2
E65112-24 12 24 4.500 77.0 15 11.00 5.60 4.50 2
E6511/4 1/4 20 5.100 83.0 17 13.00 6.30 5.00 2
E6515/16 5/16 18 6.600 94.0 21 16.00 8.00 6.30 2
E6513/8 3/8 16 8.000 107.0 23 19.00 10.00 8.00 2
E6517/16 7/16 14 9.400 107.0 25 22.00 8.00 6.30 2
E6511/2 1/2 13 10.800 114.0 29 25.00 9.00 7.10 2
E6519/16 9/16 12 12.200 124.0 29 28.00 11.20 9.00 2
E6515/8 5/8 11 13.500 134.0 31 32.50 12.50 10.00 2

HSS kombinet bor-gjengetapp med 30° spiralf, UNC, DIN standard
Kombinasjon av et gjengebor og gjengetapp for å produsere en gjenge i en operasjon. Dette reduserer tiden som trengs for å produsere gjengen
på stedet betydelig, ved bruk av et håndholdt elektroverktøy. Det er ikke behov for svingjern eller verktøyskifte. Dampherdet overflate holder på
smøremidlet og gir jevnere skjæring.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

156

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

TDZ ≥ 7/16ʺ

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≤ 3/8ʺ

R

TiN

E287

P1.1
 45

P1.2
 51

P1.3
 51

P2.1
 51

P2.2
 45

P2.3
 40

P3.1
 29

P3.2
 24

P3.3
 20

P4.1
 18

P4.2
 15

M1.1
 25

M1.2
 21

M2.1
 22

M2.2
 18

M2.3
 12

M3.1
 17

M3.2
 15

M3.3
 14

M4.1
 10

N1.1
 55

N1.2
 41

N1.3
 28

N2.1
 62

N2.2
 55

N2.3
 40

N3.1
 40

N3.3
 12

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E2874-40 4 40 2.845 56.0 9 3.50 2.70 6 4 2.60 18.00
E2876-32 6 32 3.505 56.0 11 4.00 3.00 6 4 3.20 20.00
E2878-32 8 32 4.166 63.0 12 4.50 3.40 6 5 3.80 21.00
E28710-24 10 24 4.826 70.0 13 6.00 4.90 8 5 4.40 25.00
E2871/4 1/4 20 6.350 80.0 15 7.00 5.50 8 5 5.80 30.00
E2875/16 5/16 18 7.938 90.0 18 8.00 6.20 9 5 7.30 35.00
E2873/8 3/8 16 9.525 100.0 20 10.00 8.00 11 5 8.80 39.00
E2877/16 7/16 14 11.112 100.0 20 8.00 6.20 9 5 10.30 –
E2871/2 1/2 13 12.700 110.0 23 9.00 7.00 10 5 11.90 –

HSS-E Pressgjengetapp TiN Belagt, oljespor, UNC, DIN Standard
Høypresterende presstapp for bunnhull og gjennomgående hull. Gir sterke, rene, sponfri og nøyaktige gjenger med god toleranse. Svært allsidig
for stål, rustfritt stål og ikke-jernholdig metall. TiN-belagt for å tåle høyere skjærhastigheter, ytelse og verktøyets levetid. Med oljespor for bedre
smøring i dype hull.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

157

1.5×D HSS

R

Bright

E111

P1.1

P1.2

P1.3

P2.1

P2.2

P2.3

P3.1

P3.2

P4.1

K1.1

K1.2

K1.3

K2.1

K2.2

K3.1

K3.2

K4.1

K4.2

K5.1

K5.2

N1.1

N1.2

N1.3

N2.1

N2.2

N2.3

N3.1

N3.2

N3.3

N4.2

N4.3

TDZ TPI TD OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E1115-44NO3 5 44 3.180 45.0 13 4.00 3.00 3 2.70
E1115-44NO9 5 44 3.180 45.0 13 4.00 3.00 3 2.70
E1116-40NO3 6 40 3.510 45.0 10 4.00 3.00 3 2.95
E1116-40NO9 6 40 3.510 45.0 10 4.00 3.00 3 2.95
E1118-36NO3 8 36 4.170 50.0 14 6.00 4.90 3 3.50
E1118-36NO9 8 36 4.170 50.0 14 6.00 4.90 3 3.50
E11110-32NO3 10 32 4.820 50.0 14 6.00 4.90 3 4.10
E11110-32NO9 10 32 4.820 50.0 14 6.00 4.90 3 4.10
E1111/4NO3 1/4 28 6.350 56.0 17 6.00 4.90 3 5.50
E1111/4NO9 1/4 28 6.350 56.0 17 6.00 4.90 3 5.50
E1115/16NO3 5/16 24 7.940 63.0 19 6.00 4.90 3 6.90
E1115/16NO9 5/16 24 7.940 63.0 19 6.00 4.90 3 6.90
E1113/8NO3 3/8 24 9.530 63.0 16 7.00 5.50 3 8.50
E1113/8NO9 3/8 24 9.530 63.0 16 7.00 5.50 3 8.50
E1117/16NO3 7/16 20 11.110 63.0 15 8.00 6.20 3 9.90
E1117/16NO9 7/16 20 11.110 63.0 15 8.00 6.20 3 9.90
E1111/2NO3 1/2 20 12.700 70.0 22 9.00 7.00 3 11.50
E1111/2NO9 1/2 20 12.700 70.0 22 9.00 7.00 3 11.50
E1119/16NO3 9/16 18 14.290 70.0 16 11.00 9.00 4 12.90
E1119/16NO9 9/16 18 14.290 70.0 16 11.00 9.00 4 12.90
E1115/8NO3 5/8 18 15.880 70.0 16 12.00 9.00 4 14.50
E1115/8NO9 5/8 18 15.880 70.0 16 12.00 9.00 4 14.50
E1113/4NO3 3/4 16 19.050 80.0 22 14.00 11.00 4 17.50
E1113/4NO9 3/4 16 19.050 80.0 22 14.00 11.00 4 17.50
E1117/8NO3 7/8 14 22.230 90.0 22 18.00 14.50 4 20.40
E1117/8NO9 7/8 14 22.230 90.0 22 18.00 14.50 4 20.40
E1111NO3 1” 12 25.400 90.0 22 20.00 16.00 4 23.25
E1111NO9 1” 12 25.400 90.0 22 20.00 16.00 4 23.25

HSS Handgjengetapp rett sportapp, Tommer Fin (UNF) DIN Standard
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og bunnhull. Tilgjengelig som en
enkelt etterbehandlingstapp eller som et sett med to serietapper, som skal brukes etter hverandre for å lage fulle gjenger.

Arbeidsmaterialets materialkode egnethet.

Product

9

158

1.5×D
HSS-E
PM

R

Bright

E229

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E2292-64 2 64 2.184 45.0 7 2.80 2.10 5 3 1.90 12.00
E2293-56 3 56 2.515 50.0 8 2.80 2.10 5 3 2.15 12.50
E2294-48 4 48 2.845 56.0 9 3.50 2.70 6 3 2.40 18.00
E2295-44 5 44 3.175 56.0 10 3.50 2.70 6 3 2.70 18.00
E2296-40 6 40 3.505 56.0 11 4.00 3.00 6 3 2.95 20.00
E2298-36 8 36 4.166 63.0 12 4.50 3.40 6 3 3.50 21.00
E22910-32 10 32 4.826 70.0 13 6.00 4.90 8 3 4.10 25.00
E22912-28 12 28 5.486 80.0 15 6.00 4.90 8 3 4.70 30.00
E2291/4 1/4 28 6.350 80.0 15 7.00 5.50 8 3 5.50 30.00

HSS-E-PM maskintapp Rett type, Tommer Fin (UNF), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det forsterkede skaftet øker styrken mot vridningsmomentet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

159

1.5×D
HSS-E
PM

R

Bright

E278

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E2785/16 5/16 24 7.940 90.0 18 6.00 4.90 8 3 6.90
E2783/8 3/8 24 9.530 100.0 24 7.00 5.50 8 3 8.50
E2787/16 7/16 20 11.110 100.0 22 9.00 7.00 10 3 9.90
E2781/2 1/2 20 12.700 100.0 21 9.00 7.00 10 3 11.50
E2789/16 9/16 18 14.290 100.0 21 11.00 9.00 12 4 12.90
E2785/8 5/8 18 15.880 100.0 21 12.00 9.00 12 4 14.50
E2783/4 3/4 16 19.050 125.0 25 14.00 11.00 14 4 17.50
E2787/8 7/8 14 22.230 140.0 28 18.00 14.50 17 4 20.40
E2781 1” 12 25.400 140.0 26 18.00 14.50 17 4 23.25
E2781.1/8 1.1/8 12 28.580 150.0 28 22.00 18.00 21 4 26.50
E2781.1/4 1.1/4 12 31.750 150.0 28 25.00 20.00 23 4 29.50
E2781.3/8 1.3/8 12 34.930 170.0 30 28.00 22.00 25 4 32.75
E2781.1/2 1) 1.1/2 12 38.100 170.0 30 32.00 24.00 27 4 36.00

HSS-E-PM maskintapp Rett type, Tommer Fin (UNF), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) HSS-E.

9

160

TDZ ≥ 7/16ʺ

D
C

O
N

 M
S

T
D

Z

LSC

THL

LU

OAL

WSC

TDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

1.5×D HSS

R
Bright

E524

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5240-80NO1 0 80 1.524 41.0 7 2.50 2.00 4 2 1.25 7.00
E5240-80NO2 0 80 1.524 41.0 7 2.50 2.00 4 2 1.25 7.00
E5240-80NO3 0 80 1.524 41.0 7 2.50 2.00 4 2 1.25 7.00
E5241-72NO1 1 72 1.854 41.0 8 2.50 2.00 4 2 1.55 8.00
E5241-72NO2 1 72 1.854 41.0 8 2.50 2.00 4 2 1.55 8.00
E5241-72NO3 1 72 1.854 41.0 8 2.50 2.00 4 2 1.55 8.00
E5242-64NO1 2 64 2.184 44.5 9.5 2.80 2.24 5 3 1.90 9.50
E5242-64NO2 2 64 2.184 44.5 9.5 2.80 2.24 5 3 1.90 9.50
E5242-64NO3 2 64 2.184 44.5 9.5 2.80 2.24 5 3 1.90 9.50
E5244-48NO1 4 48 2.845 48.0 12.5 3.15 2.50 5 3 2.40 12.50
E5244-48NO2 4 48 2.845 48.0 12.5 3.15 2.50 5 3 2.40 12.50
E5244-48NO3 4 48 2.845 48.0 12.5 3.15 2.50 5 3 2.40 12.50
E5245-44NO1 5 44 3.175 48.0 12.5 3.15 2.50 5 3 2.70 12.50
E5245-44NO2 5 44 3.175 48.0 12.5 3.15 2.50 5 3 2.70 12.50
E5245-44NO3 5 44 3.175 48.0 12.5 3.15 2.50 5 3 2.70 12.50
E5246-40NO1 6 40 3.505 50.0 14 3.55 2.80 5 3 2.95 14.00
E5246-40NO2 6 40 3.505 50.0 14 3.55 2.80 5 3 2.95 14.00
E5246-40NO3 6 40 3.505 50.0 14 3.55 2.80 5 3 2.95 14.00
E5248-36NO1 8 36 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00
E5248-36NO2 8 36 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00
E5248-36NO3 8 36 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00
E52410-32NO1 10 32 4.826 58.0 11 5.00 4.00 7 3 4.10 20.00
E52410-32NO2 10 32 4.826 58.0 11 5.00 4.00 7 3 4.10 20.00
E52410-32NO3 10 32 4.826 58.0 11 5.00 4.00 7 3 4.10 20.00
E52410-32NO6 10 32 4.826 58.0 11 5.00 4.00 7 3 4.10 20.00
E52412-28NO1 12 28 5.486 62.0 12 5.60 4.50 7 3 4.70 21.00
E52412-28NO2 12 28 5.486 62.0 12 5.60 4.50 7 3 4.70 21.00

HSS Rett håndtapp, Tommer Fin (UNF), ISO standard
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelig i sett med gjengesnitt. Se L120.

Product

9

161

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E52412-28NO3 12 28 5.486 62.0 12 5.60 4.50 7 3 4.70 21.00
E52412-28NO6 12 28 5.486 62.0 12 5.60 4.50 7 3 4.70 21.00
E5241/4NO1 1/4 28 6.350 66.0 13 6.30 5.00 8 3 5.50 26.00
E5241/4NO2 1/4 28 6.350 66.0 13 6.30 5.00 8 3 5.50 26.00
E5241/4NO3 1/4 28 6.350 66.0 13 6.30 5.00 8 3 5.50 26.00
E5241/4NO6 1/4 28 6.350 66.0 13 6.30 5.00 8 3 5.50 26.00
E5245/16NO1 5/16 24 7.938 72.0 16 8.00 6.30 9 3 6.90 29.00
E5245/16NO2 5/16 24 7.938 72.0 16 8.00 6.30 9 3 6.90 29.00
E5245/16NO3 5/16 24 7.938 72.0 16 8.00 6.30 9 3 6.90 29.00
E5245/16NO6 5/16 24 7.938 72.0 16 8.00 6.30 9 3 6.90 29.00
E5243/8NO1 3/8 24 9.525 80.0 18 10.00 8.00 11 3 8.50 32.00
E5243/8NO2 3/8 24 9.525 80.0 18 10.00 8.00 11 3 8.50 32.00
E5243/8NO3 3/8 24 9.525 80.0 18 10.00 8.00 11 3 8.50 32.00
E5243/8NO6 3/8 24 9.525 80.0 18 10.00 8.00 11 3 8.50 32.00
E5247/16NO1 7/16 20 11.112 85.0 19 8.00 6.30 9 3 9.90 –
E5247/16NO2 7/16 20 11.112 85.0 19 8.00 6.30 9 3 9.90 –
E5247/16NO3 7/16 20 11.112 85.0 19 8.00 6.30 9 3 9.90 –
E5247/16NO6 7/16 20 11.112 85.0 19 8.00 6.30 9 3 9.90 –
E5241/2NO1 1/2 20 12.700 89.0 22 9.00 7.10 10 3 11.50 –
E5241/2NO2 1/2 20 12.700 89.0 22 9.00 7.10 10 3 11.50 –
E5241/2NO3 1/2 20 12.700 89.0 22 9.00 7.10 10 3 11.50 –
E5241/2NO6 1/2 20 12.700 89.0 22 9.00 7.10 10 3 11.50 –
E5249/16NO1 9/16 18 14.288 95.0 24 11.20 9.00 12 4 12.90 –
E5249/16NO2 9/16 18 14.288 95.0 24 11.20 9.00 12 4 12.90 –
E5249/16NO3 9/16 18 14.288 95.0 24 11.20 9.00 12 4 12.90 –
E5249/16NO6 9/16 18 14.288 95.0 24 11.20 9.00 12 4 12.90 –
E5245/8NO1 5/8 18 15.875 102.0 24 12.50 10.00 13 4 14.50 –
E5245/8NO2 5/8 18 15.875 102.0 24 12.50 10.00 13 4 14.50 –
E5245/8NO3 5/8 18 15.875 102.0 24 12.50 10.00 13 4 14.50 –
E5245/8NO6 5/8 18 15.875 102.0 24 12.50 10.00 13 4 14.50 –
E5243/4NO1 3/4 16 19.050 112.0 29 14.00 11.20 14 4 17.50 –
E5243/4NO2 3/4 16 19.050 112.0 29 14.00 11.20 14 4 17.50 –
E5243/4NO3 3/4 16 19.050 112.0 29 14.00 11.20 14 4 17.50 –
E5243/4NO6 3/4 16 19.050 112.0 29 14.00 11.20 14 4 17.50 –
E5247/8NO1 7/8 14 22.225 118.0 29 16.00 12.50 16 4 20.40 –
E5247/8NO2 7/8 14 22.225 118.0 29 16.00 12.50 16 4 20.40 –
E5247/8NO3 7/8 14 22.225 118.0 29 16.00 12.50 16 4 20.40 –
E5247/8NO6 7/8 14 22.225 118.0 29 16.00 12.50 16 4 20.40 –
E5241NO1 1” 12 25.400 130.0 35 18.00 14.00 18 4 23.25 –
E5241NO2 1” 12 25.400 130.0 35 18.00 14.00 18 4 23.25 –
E5241NO3 1” 12 25.400 130.0 35 18.00 14.00 18 4 23.25 –
E5241NO6 1” 12 25.400 130.0 35 18.00 14.00 18 4 23.25 –
E5241.1/8NO1 1.1/8 12 28.575 138.0 35 20.00 16.00 20 4 26.50 –
E5241.1/8NO2 1.1/8 12 28.575 138.0 35 20.00 16.00 20 4 26.50 –
E5241.1/8NO3 1.1/8 12 28.575 138.0 35 20.00 16.00 20 4 26.50 –
E5241.1/4NO1 1.1/4 12 31.750 151.0 41 22.40 18.00 22 4 29.50 –
E5241.1/4NO2 1.1/4 12 31.750 151.0 41 22.40 18.00 22 4 29.50 –
E5241.1/4NO3 1.1/4 12 31.750 151.0 41 22.40 18.00 22 4 29.50 –
E5241.3/8NO1 1.3/8 12 34.925 162.0 47 25.00 20.00 24 4 32.75 –
E5241.3/8NO2 1.3/8 12 34.925 162.0 47 25.00 20.00 24 4 32.75 –
E5241.3/8NO3 1.3/8 12 34.925 162.0 47 25.00 20.00 24 4 32.75 –
E5241.1/2NO1 1.1/2 12 38.100 170.0 47 28.00 22.40 26 4 36.00 –
E5241.1/2NO2 1.1/2 12 38.100 170.0 47 28.00 22.40 26 4 36.00 –
E5241.1/2NO3 1.1/2 12 38.100 170.0 47 28.00 22.40 26 4 36.00 –

Product

9

162

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

HSS-E
PM

R

Bright

EP30

P1.1
 22

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 13

P3.2
 10

P4.1
 8

N1.1
 14

N1.2
 10

N1.3
 7

N2.1
 28

N2.2
 25

N2.3
 18

N3.1
 44

N3.2
 27

N3.3
 13

N4.1
 22

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP308-36 8 36 4.166 63.0 12 4.50 3.40 8 3 3.50 21.00
EP3010-32 10 32 4.826 70.0 13 6.00 4.90 8 3 4.10 25.00
EP301/4 1/4 28 6.350 80.0 15 7.00 5.50 8 3 5.50 30.00
EP305/16 5/16 24 7.938 90.0 18 8.00 6.20 9 3 6.90 35.00
EP303/8 3/8 24 9.525 100.0 20 10.00 8.00 11 3 8.50 39.00
EP307/16 7/16 20 11.112 100.0 20 8.00 6.20 9 3 9.90 –
EP301/2 1/2 20 12.700 110.0 23 9.00 7.00 10 3 11.50 –
EP305/8 5/8 18 15.875 110.0 25 12.00 9.00 12 3 14.50 –
EP303/4 3/4 16 19.050 125.0 30 14.00 11.00 14 4 17.50 –
EP307/8 7/8 14 22.225 140.0 34 18.00 14.50 17 4 20.40 –
EP301 1” 12 25.400 160.0 38 18.00 14.50 17 4 23.25 –

HSS-E-PM Spondrivende Maskingjengetapp, Tommer Fin (UNF), DIN Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer
påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

163

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC D
C

O
N

 M
S

OAL

LSCTHL

T
D

Z

WSC

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

HSS-E
PM

R

ST

EP31

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP318-36 8 36 4.166 63.0 12 4.50 3.40 8 3 3.50 21.00
EP3110-32 10 32 4.826 70.0 13 6.00 4.90 8 3 4.10 25.00
EP311/4 1/4 28 6.350 80.0 15 7.00 5.50 8 3 5.50 30.00
EP315/16 5/16 24 7.938 90.0 18 8.00 6.20 9 3 6.90 35.00
EP313/8 3/8 24 9.525 100.0 20 10.00 8.00 11 3 8.50 39.00
EP317/16 7/16 20 11.112 100.0 20 8.00 6.20 9 3 9.90 –
EP311/2 1/2 20 12.700 110.0 23 9.00 7.00 10 3 11.50 –
EP315/8 5/8 18 15.875 110.0 25 12.00 9.00 12 3 14.50 –
EP313/4 3/4 16 19.050 125.0 30 14.00 11.00 14 4 17.50 –
EP317/8 7/8 14 22.225 140.0 34 18.00 14.50 17 4 20.40 –
EP311 1” 12 25.400 160.0 38 18.00 14.50 17 4 23.25 –

HSS-E-PM Spondrivende Maskingjengetapp, Tommer Fin (UNF), DIN Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæsken og forhindrer
sponpåkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

164

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

LSC
THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

HSS-E
PM

R

ST

E031

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E0318-36 8 36 4.166 53.0 9.5 4.50 3.55 6 3 3.50 17.00
E03110-32 10 32 4.826 58.0 11 5.00 4.00 7 3 4.10 20.00
E0311/4 1/4 28 6.350 66.0 13 6.30 5.00 8 3 5.50 26.00
E0315/16 5/16 24 7.938 72.0 16 8.00 6.30 9 3 6.90 29.00
E0313/8 3/8 24 9.525 80.0 18 10.00 8.00 11 3 8.50 32.00
E0317/16 7/16 20 11.112 85.0 19 8.00 6.30 9 3 9.90 –
E0311/2 1/2 20 12.700 89.0 22 9.00 7.10 10 3 11.50 –
E0319/16 9/16 18 14.288 95.0 24 11.20 9.00 12 3 12.90 –
E0315/8 5/8 18 15.875 102.0 24 12.50 10.00 13 3 14.50 –
E0313/4 3/4 16 19.050 112.0 29 14.00 11.20 14 4 17.50 –
E0317/8 7/8 14 22.225 118.0 29 16.00 12.50 16 4 20.40 –
E0311 1” 12 25.400 130.0 35 18.00 14.00 18 4 23.25 –

HSS-E-PM Spondrivende Maskingjengetapp, Tommer Fin UNF), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

165

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

HSS-E
PM

l
45°

R
Bright

EX30

P1.1
 21

P1.2
 23

P1.3
 24

P2.1
 17

P2.2
 15

P2.3
 13

P3.1
 12

P3.2
 9

P4.1
 7

N1.1
 13

N1.2
 9

N1.3
 6

N2.1
 27

N2.2
 24

N2.3
 17

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX308-36 8 36 4.166 63.0 7 4.50 3.40 8 3 3.50 21.00
EX3010-32 10 32 4.826 70.0 8 6.00 4.90 8 3 4.10 25.00
EX301/4 1/4 28 6.350 80.0 10 7.00 5.50 8 3 5.50 30.00
EX305/16 5/16 24 7.938 90.0 12 8.00 6.20 9 3 6.90 35.00
EX303/8 3/8 24 9.525 100.0 15 10.00 8.00 11 3 8.50 39.00
EX307/16 7/16 20 11.112 100.0 15 8.00 6.20 9 3 9.90 –
EX301/2 1/2 20 12.700 110.0 18 9.00 7.00 10 3 11.50 –
EX305/8 5/8 18 15.875 110.0 20 12.00 9.00 12 4 14.50 –
EX303/4 3/4 16 19.050 125.0 25 14.00 11.00 14 4 17.50 –
EX307/8 7/8 14 22.225 140.0 25 18.00 14.50 17 4 20.40 –
EX301 1” 12 25.400 160.0 30 18.00 14.50 17 4 23.25 –

HSS-E-PM Spiral Maskingjengetapp, Tommer Fin (UNF), DIN Standard
Maskingjengetapp med Spiralspor som er best egnet for bunnhull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer
påkledning av arbeidsmaterialet på skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

166

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

OAL

T
D

Z

LSC

WSC

HSS-E
PM

l
45°

R
ST

EX31

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX318-36 8 36 4.166 63.0 7 4.50 3.40 8 3 3.50 21.00
EX3110-32 10 32 4.826 70.0 8 6.00 4.90 8 3 4.10 25.00
EX311/4 1/4 28 6.350 80.0 10 7.00 5.50 8 3 5.50 30.00
EX315/16 5/16 24 7.938 90.0 12 8.00 6.20 9 3 6.90 35.00
EX313/8 3/8 24 9.525 100.0 15 10.00 8.00 11 3 8.50 39.00
EX317/16 7/16 20 11.112 100.0 15 8.00 6.20 9 3 9.90 –
EX311/2 1/2 20 12.700 110.0 18 9.00 7.00 10 3 11.50 –
EX315/8 5/8 18 15.875 110.0 20 12.00 9.00 12 4 14.50 –
EX313/4 3/4 16 19.050 125.0 25 14.00 11.00 14 4 17.50 –
EX317/8 7/8 14 22.225 140.0 25 18.00 14.50 17 4 20.40 –
EX311 1” 12 25.400 160.0 30 18.00 14.50 17 4 23.25 –

HSS-E-PM Spiral Maskingjengetapp, Tommer Fin (UNF), DIN Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

167

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

l
45°

R
ST

E033

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E0338-36 8 36 4.166 53.0 7 4.50 3.55 6 3 3.50 17.00
E03310-32 10 32 4.826 58.0 8 5.00 4.00 7 3 4.10 20.00
E0331/4 1/4 28 6.350 66.0 10 6.30 5.00 8 3 5.50 28.00
E0335/16 5/16 24 7.938 72.0 12 8.00 6.30 9 3 6.90 31.00
E0333/8 3/8 24 9.525 80.0 15 10.00 8.00 11 3 8.50 34.00
E0337/16 7/16 20 11.112 85.0 19 8.00 6.30 9 3 9.90 –
E0331/2 1/2 20 12.700 89.0 22 9.00 7.10 10 3 11.50 –
E0339/16 9/16 18 14.288 95.0 24 11.20 9.00 12 3 12.90 –
E0335/8 5/8 18 15.875 102.0 24 12.50 10.00 13 4 14.50 –
E0333/4 3/4 16 19.050 112.0 29 14.00 11.20 14 4 17.50 –
E0337/8 7/8 14 22.225 118.0 29 16.00 12.50 16 4 20.40 –
E0331 1” 12 25.400 130.0 35 18.00 14.00 18 4 23.25 –

HSS-E-PM Spiral Maskingjengetapp, Tommer Fin (UNF), ISO Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

168

LDP
T

D
Z

D
C

O
N

 M
S

OAL

THL

WSC

1.5×D HSS

l
30°

R
ST

E654

P1.1
 18

P1.2
 20

P1.3
 22

P2.1
 20

P2.2
 18

P3.1
 15

P3.2
 12

N1.2
 14

N1.3
 9

N3.1
 20

N3.2
 15

N4.1
 25

TDZ TPI TD OAL THL LDP DCON MS WSC NOF

(mm) (mm) (mm) (mm) (mm) (mm)

E6548-36 8 36 3.500 64.0 13 8.00 4.50 3.55 2
E65410-32 10 32 4.100 72.0 16 10.00 5.00 4.00 2
E65412-28 12 28 4.700 77.0 17 11.00 5.60 4.50 2
E6541/4 1/4 28 5.500 83.0 19 13.00 6.30 5.00 2
E6545/16 5/16 24 6.900 94.0 22 16.00 8.00 6.30 2
E6543/8 3/8 24 8.500 104.0 24 19.00 10.00 8.00 2
E6547/16 7/16 20 9.900 107.0 25 22.00 8.00 6.30 2
E6541/2 1/2 20 11.500 114.0 29 25.00 9.00 7.10 2
E6545/8 5/8 18 14.500 134.0 32 32.00 12.50 10.00 2

HSS kombinert bor-gjengetapp med 30° spiral, Tommer (UNF), DIN standard
Kombinasjon av et gjengebor og gjengetapp for å produsere en gjenge i en operasjon. Dette reduserer tiden som trengs for å produsere gjengen
på stedet betydelig, ved bruk av et håndholdt elektroverktøy. Det er ikke behov for svingjern eller verktøyskifte. Dampherdet overflate holder på
smøremidlet og gir jevnere skjæring.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

169

THL

D
C

O
N

 M
S

T
D

Z

OAL

LSC

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

R

TiN

E286

P1.1
 45

P1.2
 51

P1.3
 51

P2.1
 51

P2.2
 45

P2.3
 40

P3.1
 29

P3.2
 24

P3.3
 20

P4.1
 18

P4.2
 15

M1.1
 25

M1.2
 21

M2.1
 22

M2.2
 18

M2.3
 15

M3.1
 17

M3.2
 15

M3.3
 14

M4.1
 10

N1.1
 55

N1.2
 41

N1.3
 28

N2.1
 62

N2.2
 55

N2.3
 40

N3.1
 40

N3.3
 12

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E2864-48 4 48 2.845 56.0 9 3.50 2.70 6 4 2.60 18.00
E2866-40 6 40 3.505 56.0 11 4.00 3.00 6 4 3.20 20.00
E2868-36 8 36 4.166 63.0 12 4.50 3.40 6 5 3.90 21.00
E28610-32 10 32 4.826 70.0 13 6.00 4.90 8 5 4.50 25.00
E2861/4 1/4 28 6.350 80.0 15 7.00 5.50 8 5 6.00 30.00
E2865/16 5/16 24 7.938 90.0 18 8.00 6.20 9 5 7.50 35.00
E2863/8 3/8 24 9.525 100.0 20 10.00 8.00 11 5 9.10 39.00
E2867/16 7/16 20 11.112 100.0 20 8.00 6.20 9 5 10.60 –
E2861/2 1/2 20 12.700 100.0 21 9.00 7.00 10 5 12.10 –

HSS-E Pressgjengetapp, TiN-belagt med oljespor, UNF, DIN Standard
Høypresterende presstapp for bunnhull og gjennomgående hull. Gir sterke, rene, sponfri og nøyaktige gjenger med god toleranse. Svært allsidig
for stål, rustfritt og ikke-jernholdige metaller. TiN-belagt for å tåle høyere skjærhastigheter og forlenge verktøyets levetid. Med oljespor for å gi
bedre smøring i dype hull.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

170

D
C

O
N

 M
S

T
D

Z

THL

LU

OAL

WSC

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

1.5×D HSS

R

Bright

E570

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5701/4X32NO3 1/4 32 6.350 66.0 13 6.30 5.00 3 5.60 26.00
E5701/4X36NO3 1/4 36 6.350 66.0 13 6.30 5.00 3 5.70 26.00
E5701/4X40NO3 1/4 40 6.350 66.0 13 6.30 5.00 3 5.70 26.00
E5705/16X32NO3 5/16 32 7.938 72.0 16 8.00 6.30 3 7.20 29.00
E5703/8X32NO3 3/8 32 9.525 80.0 18 10.00 8.00 3 8.80 32.00
E5707/16X24NO3 7/16 24 11.112 85.0 19 8.00 6.30 3 10.00 –
E5707/16X28NO3 7/16 28 11.112 85.0 19 8.00 6.30 3 10.20 –
E5701/2X28NO3 1/2 28 12.700 89.0 22 9.00 7.10 3 11.80 –
E5709/16X24NO3 9/16 24 14.288 95.0 24 11.20 9.00 4 13.25 –
E5705/8X24NO3 5/8 24 15.875 102.0 24 12.50 10.00 4 14.80 –
E5703/4X20NO3 3/4 20 19.050 112.0 29 14.00 11.20 4 17.80 –
E5707/8X20NO3 7/8 20 22.225 118.0 30 16.00 12.50 4 21.00 –
E5701X14NO3 1” 14 25.400 130.0 36 18.00 14.00 4 23.50 –
E5701.1/16X12NO3 1.1/16 12 26.988 127.0 37 20.00 16.00 4 24.75 –
E5701.1/8X8NO3 1.1/8 8 28.575 138.0 35 20.00 16.00 4 25.50 –
E5701.3/16X12NO3 1.3/16 12 30.163 137.0 37 22.40 18.00 4 28.00 –
E5701.1/4X8NO3 1.1/4 8 31.750 151.0 41 22.40 18.00 4 28.50 –
E5701.5/16X12NO3 1.5/16 12 33.338 137.0 37 22.40 18.00 4 31.25 –

HSS Rett håndtapp, Tommer ekstra fin (UN), ISO Standard
Et allsidig verktøy, egnet for maskin og også håndtapping, med rett spon design og bunnfas for blinde og gjennomgående hull.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

171

1.5×D HSS

R

Bright

E115

P1.1

P1.2

P1.3

P2.1

P2.2

P2.3

P3.1

P3.2

P4.1

K1.1

K1.2

K1.3

K2.1

K2.2

K3.1

K3.2

K4.1

K4.2

K5.1

K5.2

N1.1

N1.2

N1.3

N2.1

N2.2

N2.3

N3.1

N3.2

N3.3

N4.2

N4.3

TDZ TPI TD OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E1151/8NO3 1/8 40 3.175 40.0 10 3.50 2.70 3 2.55
E1151/8NO8 1/8 40 3.175 40.0 10 3.50 2.70 3 2.55
E1155/32NO3 5/32 32 3.969 45.0 12 4.50 3.40 3 3.20
E1155/32NO8 5/32 32 3.969 45.0 12 4.50 3.40 3 3.20
E1153/16NO3 3/16 24 4.763 50.0 16 5.50 4.30 3 3.70
E1153/16NO8 3/16 24 4.763 50.0 16 5.50 4.30 3 3.70
E1151/4NO3 1/4 20 6.350 56.0 17 6.00 4.90 3 5.10
E1151/4NO8 1/4 20 6.350 56.0 17 6.00 4.90 3 5.10
E1155/16NO3 5/16 18 7.938 63.0 25 6.00 4.90 3 6.50
E1155/16NO8 5/16 18 7.938 63.0 25 6.00 4.90 3 6.50
E1153/8NO3 3/8 16 9.525 70.0 22 7.00 5.50 3 7.90
E1153/8NO8 3/8 16 9.525 70.0 22 7.00 5.50 3 7.90
E1157/16NO3 7/16 14 11.113 75.0 30 8.00 6.20 3 9.20
E1157/16NO8 7/16 14 11.113 75.0 30 8.00 6.20 3 9.20
E1151/2NO3 1/2 12 12.700 80.0 30 9.00 7.00 3 10.50
E1151/2NO8 1/2 12 12.700 80.0 30 9.00 7.00 3 10.50
E1159/16NO3 9/16 12 14.288 80.0 30 11.00 9.00 4 12.00
E1159/16NO8 9/16 12 14.288 80.0 30 11.00 9.00 4 12.00
E1155/8NO3 5/8 11 15.875 90.0 36 12.00 9.00 4 13.50
E1155/8NO8 5/8 11 15.875 90.0 36 12.00 9.00 4 13.50
E1153/4NO3 3/4 10 19.050 105.0 40 14.00 11.00 4 16.50
E1153/4NO8 3/4 10 19.050 105.0 40 14.00 11.00 4 16.50
E1157/8NO3 7/8 9 22.225 110.0 45 18.00 14.50 4 19.25
E1157/8NO8 7/8 9 22.225 110.0 45 18.00 14.50 4 19.25
E1151NO3 1” 8 25.400 110.0 50 20.00 16.00 4 22.00
E1151NO8 1” 8 25.400 110.0 50 20.00 16.00 4 22.00

HSS Handgjengetapp rett sportapp, BSW, DIN352 Standard
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og blunnhull. Tilgjengelig som en
enkelt etterbehandlingstapp eller som et sett med tre serietapper, som skal brukes etter hverandre for å lage fulle gjenger.

Arbeidsmaterialets materialkode egnethet.

Product

9

172

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

D
C

O
N

 M
S

T
D

Z

THL

LU

OAL

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

1.5×D HSS

R
Bright

E531

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5311/8NO1 1/8 40 3.175 48.0 12.5 3.15 2.50 3 2.55 12.50
E5311/8NO2 1/8 40 3.175 48.0 12.5 3.15 2.50 3 2.55 12.50
E5311/8NO3 1/8 40 3.175 48.0 12.5 3.15 2.50 3 2.55 12.50
E5311/8NO6 1/8 40 3.175 48.0 12.5 3.15 2.50 3 2.55 12.50
E5315/32NO1 5/32 32 3.969 53.0 14 4.00 3.15 3 3.20 14.00
E5315/32NO2 5/32 32 3.969 53.0 14 4.00 3.15 3 3.20 14.00
E5315/32NO3 5/32 32 3.969 53.0 14 4.00 3.15 3 3.20 14.00
E5315/32NO6 5/32 32 3.969 53.0 14 4.00 3.15 3 3.20 14.00
E5313/16NO1 3/16 24 4.763 58.0 11 5.00 4.00 3 3.70 20.00
E5313/16NO2 3/16 24 4.763 58.0 11 5.00 4.00 3 3.70 20.00
E5313/16NO3 3/16 24 4.763 58.0 11 5.00 4.00 3 3.70 20.00
E5313/16NO6 3/16 24 4.763 58.0 11 5.00 4.00 3 3.70 20.00
E5311/4NO1 1/4 20 6.350 66.0 13 6.30 5.00 3 5.10 26.00
E5311/4NO2 1/4 20 6.350 66.0 13 6.30 5.00 3 5.10 26.00
E5311/4NO3 1/4 20 6.350 66.0 13 6.30 5.00 3 5.10 26.00
E5311/4NO6 1/4 20 6.350 66.0 13 6.30 5.00 3 5.10 26.00
E5315/16NO1 5/16 18 7.938 72.0 16 8.00 6.30 3 6.50 29.00
E5315/16NO2 5/16 18 7.938 72.0 16 8.00 6.30 3 6.50 29.00
E5315/16NO3 5/16 18 7.938 72.0 16 8.00 6.30 3 6.50 29.00
E5315/16NO6 5/16 18 7.938 72.0 16 8.00 6.30 3 6.50 29.00
E5313/8NO1 3/8 16 9.525 80.0 18 10.00 8.00 3 7.90 32.00
E5313/8NO2 3/8 16 9.525 80.0 18 10.00 8.00 3 7.90 32.00
E5313/8NO3 3/8 16 9.525 80.0 18 10.00 8.00 3 7.90 32.00
E5313/8NO6 3/8 16 9.525 80.0 18 10.00 8.00 3 7.90 32.00
E5317/16NO1 7/16 14 11.112 85.0 19 8.00 6.30 3 9.20 –
E5317/16NO2 7/16 14 11.112 85.0 19 8.00 6.30 3 9.20 –
E5317/16NO3 7/16 14 11.112 85.0 19 8.00 6.30 3 9.20 –
E5317/16NO6 7/16 14 11.112 85.0 19 8.00 6.30 3 9.20 –

HSS Rett håndtapp, Withworth (BSW), ISO Standard
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

173

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5311/2NO1 1/2 12 12.700 89.0 22 9.00 7.10 3 10.50 –
E5311/2NO2 1/2 12 12.700 89.0 22 9.00 7.10 3 10.50 –
E5311/2NO3 1/2 12 12.700 89.0 22 9.00 7.10 3 10.50 –
E5311/2NO6 1/2 12 12.700 89.0 22 9.00 7.10 3 10.50 –
E5315/8NO1 5/8 11 15.875 102.0 24 12.50 10.00 4 13.50 –
E5315/8NO2 5/8 11 15.875 102.0 24 12.50 10.00 4 13.50 –
E5315/8NO3 5/8 11 15.875 102.0 24 12.50 10.00 4 13.50 –
E5315/8NO6 5/8 11 15.875 102.0 24 12.50 10.00 4 13.50 –
E5313/4NO1 3/4 10 19.050 112.0 29 14.00 11.20 4 16.50 –
E5313/4NO2 3/4 10 19.050 112.0 29 14.00 11.20 4 16.50 –
E5313/4NO3 3/4 10 19.050 112.0 29 14.00 11.20 4 16.50 –
E5313/4NO6 3/4 10 19.050 112.0 29 14.00 11.20 4 16.50 –
E5311NO1 1” 8 25.400 130.0 35 18.00 14.00 4 22.00 –
E5311NO2 1” 8 25.400 130.0 35 18.00 14.00 4 22.00 –
E5311NO3 1” 8 25.400 130.0 35 18.00 14.00 4 22.00 –
E5311NO6 1” 8 25.400 130.0 35 18.00 14.00 4 22.00 –

Product

9

174

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

WSC

TDZ ≤ 3/8ʺ TDZ ≥ 7/16ʺ

HSS

R

ST

E534

P1.1
 11

P1.2
 12

P1.3
 14

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 8

P3.2
 6

P4.1
 5

P4.2
 4

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 2

K1.1
 9

K1.2
 6

K1.3
 4

K2.1
 12

K2.2
 9

K3.1
 10

K3.2
 6

K4.1
 9

K4.2
 5

K5.1
 11

K5.2
 7

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5341/8 1/8 40 3.175 48.0 12.5 3.15 2.50 3 2.55 12.50
E5345/32 5/32 32 3.969 53.0 14 4.00 3.15 3 3.20 14.00
E5343/16 3/16 24 4.763 58.0 11 5.00 4.00 3 3.70 20.00
E5341/4 1/4 20 6.350 66.0 13 6.30 5.00 3 5.10 26.00
E5345/16 5/16 18 7.938 72.0 16 8.00 6.30 3 6.50 29.00
E5343/8 3/8 16 9.525 80.0 18 10.00 8.00 3 7.90 32.00
E5347/16 7/16 14 11.112 85.0 19 8.00 6.30 3 9.20 –
E5341/2 1/2 12 12.700 89.0 22 9.00 7.10 3 10.50 –
E5345/8 5/8 11 15.875 102.0 24 12.50 10.00 3 13.50 –
E5343/4 3/4 10 19.050 112.0 29 14.00 11.20 4 16.50 –

HSS-E-PM Spondrivende Maskingjengetapp, Witworth (BSW), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

175

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

WSC

TDZ ≥ 1/2ʺTDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

2×D HSS

l
40°

R
Bright ST

E533

P1.1
 10

P1.2
 11

P1.3
 13

P2.1
 8

P2.2
 7

P2.3
 6

P3.1
 7

P3.2
 5

P3.3
 4

P4.1
 4

P4.2
 3

M1.1
 6

M1.2
 5

M2.1
 4

M2.2
 5

M2.3
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 2

N1.3
 5

N2.1
 12

N2.2
 10

N2.3
 8

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5331/8 1) 1/8 40 3.175 48.0 12.5 3.15 2.50 3 2.55 12.50
E5331/8BLUE 1/8 40 3.175 48.0 12.5 3.15 2.50 3 2.55 12.50
E5333/16 1) 3/16 24 4.763 58.0 11 5.00 4.00 3 3.70 20.00
E5333/16BLUE 3/16 24 4.763 58.0 11 5.00 4.00 3 3.70 20.00
E5331/4 1) 1/4 20 6.350 66.0 13 6.30 5.00 3 5.10 26.00
E5331/4BLUE 1/4 20 6.350 66.0 13 6.30 5.00 3 5.10 26.00
E5335/16 1) 5/16 18 7.938 72.0 16 8.00 6.30 3 6.50 31.00
E5335/16BLUE 5/16 18 7.938 72.0 16 8.00 6.30 3 6.50 31.00
E5333/8 1) 3/8 16 9.525 80.0 18 10.00 8.00 3 7.90 34.00
E5333/8BLUE 3/8 16 9.525 80.0 18 10.00 8.00 3 7.90 34.00
E5331/2 1) 1/2 12 12.700 89.0 22 9.00 7.10 3 10.50 –
E5331/2BLUE 1/2 12 12.700 89.0 22 9.00 7.10 3 10.50 –
E5335/8 1) 5/8 11 15.875 102.0 24 12.50 10.00 3 13.50 –
E5335/8BLUE 5/8 11 15.875 102.0 24 12.50 10.00 3 13.50 –
E5333/4 1) 3/4 10 19.050 112.0 29 14.00 11.20 3 16.50 –
E5333/4BLUE 3/4 10 19.050 112.0 29 14.00 11.20 3 16.50 –

HSS Spiral Maskingjengetapp, Withwort (BSW), ISO Standard
Maskingjengetapp med spiralspor best egnet for bnnhull. Tilgjengelig med blank overflate for å produsere mer nøyaktige og renere gjenger, og
forhindrer at arbeidsmaterialet kleber seg til skjæreggen eller Blå overflate med dampherdet behandling, som gjør at det holder på skjærevæske
og forhindrer sponklemming.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Blank oveflate.

9

176

D
C

O
N

 M
S

T
D

Z

THL

LU

OAL

WSC

TDZ ≥ 7/16ʺTDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

1.5×D HSS

R
Bright

E536

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5363/16NO1 3/16 32 4.760 58.0 12 5.00 4.00 3 4.00 20.00
E5363/16NO2 3/16 32 4.760 58.0 12 5.00 4.00 3 4.00 20.00
E5363/16NO3 3/16 32 4.760 58.0 12 5.00 4.00 3 4.00 20.00
E5363/16NO6 3/16 32 4.760 58.0 12 5.00 4.00 3 4.00 20.00
E5361/4NO1 1/4 26 6.350 66.0 14 6.30 5.00 3 5.30 26.00
E5361/4NO2 1/4 26 6.350 66.0 14 6.30 5.00 3 5.30 26.00
E5361/4NO3 1/4 26 6.350 66.0 14 6.30 5.00 3 5.30 26.00
E5361/4NO6 1/4 26 6.350 66.0 14 6.30 5.00 3 5.30 26.00
E5365/16NO1 5/16 22 7.940 72.0 18 8.00 6.30 3 6.80 29.00
E5365/16NO2 5/16 22 7.940 72.0 18 8.00 6.30 3 6.80 29.00
E5365/16NO3 5/16 22 7.940 72.0 18 8.00 6.30 3 6.80 29.00
E5365/16NO6 5/16 22 7.940 72.0 18 8.00 6.30 3 6.80 29.00
E5363/8NO1 3/8 20 9.530 80.0 20 10.00 8.00 3 8.30 32.00
E5363/8NO2 3/8 20 9.530 80.0 20 10.00 8.00 3 8.30 32.00
E5363/8NO3 3/8 20 9.530 80.0 20 10.00 8.00 3 8.30 32.00
E5363/8NO6 3/8 20 9.530 80.0 20 10.00 8.00 3 8.30 32.00
E5367/16NO1 7/16 18 11.110 85.0 20 8.00 6.30 3 9.70 –
E5367/16NO2 7/16 18 11.110 85.0 20 8.00 6.30 3 9.70 –
E5367/16NO3 7/16 18 11.110 85.0 20 8.00 6.30 3 9.70 –
E5361/2NO1 1/2 16 12.700 89.0 23 9.00 7.10 3 11.00 –
E5361/2NO2 1/2 16 12.700 89.0 23 9.00 7.10 3 11.00 –
E5361/2NO3 1/2 16 12.700 89.0 23 9.00 7.10 3 11.00 –
E5361/2NO6 1/2 16 12.700 89.0 23 9.00 7.10 3 11.00 –
E5369/16NO1 9/16 16 14.280 95.0 25 11.20 9.00 4 12.70 –
E5369/16NO2 9/16 16 14.280 95.0 25 11.20 9.00 4 12.70 –
E5369/16NO3 9/16 16 14.280 95.0 25 11.20 9.00 4 12.70 –
E5365/8NO1 5/8 14 15.880 102.0 25 12.50 10.00 4 14.00 –
E5365/8NO2 5/8 14 15.880 102.0 25 12.50 10.00 4 14.00 –

HSS Rett håndtapp, (BSF), ISO Standard
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

177

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5365/8NO3 5/8 14 15.880 102.0 25 12.50 10.00 4 14.00 –
E5363/4NO1 3/4 12 19.050 112.0 30 14.00 11.20 4 17.00 –
E5363/4NO2 3/4 12 19.050 112.0 30 14.00 11.20 4 17.00 –
E5363/4NO3 3/4 12 19.050 112.0 30 14.00 11.20 4 17.00 –
E5367/8NO1 7/8 11 22.230 118.0 30 16.00 12.50 4 19.75 –
E5367/8NO2 7/8 11 22.230 118.0 30 16.00 12.50 4 19.75 –
E5367/8NO3 7/8 11 22.230 118.0 30 16.00 12.50 4 19.75 –
E5367/8NO6 7/8 11 22.230 118.0 30 16.00 12.50 4 19.75 –
E5361NO1 1” 10 25.400 130.0 36 18.00 14.00 4 22.75 –
E5361NO2 1” 10 25.400 130.0 36 18.00 14.00 4 22.75 –
E5361NO3 1” 10 25.400 130.0 36 18.00 14.00 4 22.75 –

Product

9

178

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

WSC

TDZ ≥ 1/2ʺTDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

HSS

R

ST

E539

P1.1
 11

P1.2
 12

P1.3
 14

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 8

P3.2
 6

P4.1
 5

P4.2
 4

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 2

K1.1
 9

K1.2
 6

K1.3
 4

K2.1
 12

K2.2
 9

K3.1
 10

K3.2
 6

K4.1
 9

K4.2
 5

K5.1
 11

K5.2
 7

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5391/4 1/4 26 6.350 66.0 14 6.30 5.00 3 5.30 26.00
E5395/16 5/16 22 7.940 72.0 18 8.00 6.30 3 6.80 29.00
E5393/8 3/8 20 9.530 80.0 20 10.00 8.00 3 8.30 32.00
E5391/2 1/2 16 12.700 89.0 23 9.00 7.10 3 11.00 –

HSS-E-PM Spondrivende Maskingjengetapp, (BSF), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

179

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

WSC

TDZ ≥ 1/2ʺTDZ ≤ 3/8ʺ

THL

OAL

T
D

Z

D
C

O
N

 M
S

WSC

2×D HSS

l
40°

R
Bright ST

E538

P1.1
 10

P1.2
 11

P1.3
 13

P2.1
 8

P2.2
 7

P2.3
 6

P3.1
 7

P3.2
 5

P3.3
 4

P4.1
 4

P4.2
 3

M1.1
 6

M1.2
 5

M2.1
 4

M2.2
 5

M2.3
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 2

N1.3
 5

N2.1
 12

N2.2
 10

N2.3
 8

TDZ TPI TD OAL THL DCON MS WSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5381/4 1) 1/4 26 6.350 66.0 13 6.30 5.00 3 5.30 26.00
E5381/4BLUE 1/4 26 6.350 66.0 13 6.30 5.00 3 5.30 26.00
E5385/16 1) 5/16 22 7.938 72.0 16 8.00 6.30 3 6.80 31.00
E5385/16BLUE 5/16 22 7.938 72.0 16 8.00 6.30 3 6.80 31.00
E5383/8 1) 3/8 20 9.525 80.0 18 10.00 8.00 3 8.30 34.00
E5383/8BLUE 3/8 20 9.525 80.0 18 10.00 8.00 3 8.30 34.00
E5381/2 1) 1/2 16 12.700 89.0 22 9.00 7.10 3 11.00 –
E5381/2BLUE 1/2 16 12.700 89.0 22 9.00 7.10 3 11.00 –

HSS Spiral Maskingjengetapp, (BSF), ISO Standard
Maskingjengetapp med spiralspor best egnet for bnnhull. Tilgjengelig med blank overflate for å produsere mer nøyaktige og renere gjenger, og
forhindrer at arbeidsmaterialet kleber seg til skjæreggen eller Blå overflate med dampherdet behandling, som gjør at det holder på skjærevæske
og forhindrer sponklemming.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Blank oveflate.

9

180

1.5×D HSS

R
Bright

E542

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TP TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E542BA10NO1 BA10 0.35 1.700 41.0 7 2.50 2.00 4 2 1.30 7.00
E542BA10NO2 BA10 0.35 1.700 41.0 7 2.50 2.00 4 2 1.30 7.00
E542BA10NO3 BA10 0.35 1.700 41.0 7 2.50 2.00 4 2 1.30 7.00
E542BA10NO6 BA10 0.35 1.700 41.0 7 2.50 2.00 4 2 1.30 7.00
E542BA8NO1 BA 8 0.43 2.200 44.5 9.5 2.80 2.20 5 3 1.80 9.50
E542BA8NO2 BA 8 0.43 2.200 44.5 9.5 2.80 2.20 5 3 1.80 9.50
E542BA8NO3 BA 8 0.43 2.200 44.5 9.5 2.80 2.20 5 3 1.80 9.50
E542BA8NO6 BA 8 0.43 2.200 44.5 9.5 2.80 2.20 5 3 1.80 9.50
E542BA6NO1 BA 6 0.53 2.800 44.5 9.5 2.80 2.20 5 3 2.30 9.50
E542BA6NO2 BA 6 0.53 2.800 44.5 9.5 2.80 2.20 5 3 2.30 9.50
E542BA6NO3 BA 6 0.53 2.800 44.5 9.5 2.80 2.20 5 3 2.30 9.50
E542BA6NO6 BA 6 0.53 2.800 44.5 9.5 2.80 2.20 5 3 2.30 9.50
E542BA5NO1 BA 5 0.59 3.200 48.0 14.5 3.15 2.50 5 3 2.65 14.50
E542BA5NO2 BA 5 0.59 3.200 48.0 14.5 3.15 2.50 5 3 2.65 14.50
E542BA5NO3 BA 5 0.59 3.200 48.0 14.5 3.15 2.50 5 3 2.65 14.50
E542BA5NO6 BA 5 0.59 3.200 48.0 14.5 3.15 2.50 5 3 2.65 14.50
E542BA4NO1 BA 4 0.66 3.600 50.0 16.5 3.55 2.80 5 3 3.00 16.50
E542BA4NO2 BA 4 0.66 3.600 50.0 16.5 3.55 2.80 5 3 3.00 16.50
E542BA4NO3 BA 4 0.66 3.600 50.0 16.5 3.55 2.80 5 3 3.00 16.50
E542BA4NO6 BA 4 0.66 3.600 50.0 16.5 3.55 2.80 5 3 3.00 16.50
E542BA3NO1 BA 3 0.73 4.100 53.0 10 4.50 3.50 6 3 3.40 17.00
E542BA3NO2 BA 3 0.73 4.100 53.0 10 4.50 3.50 6 3 3.40 17.00
E542BA3NO3 BA 3 0.73 4.100 53.0 10 4.50 3.50 6 3 3.40 17.00
E542BA3NO6 BA 3 0.73 4.100 53.0 10 4.50 3.50 6 3 3.40 17.00
E542BA2NO1 BA 2 0.81 4.700 58.0 12 5.00 4.00 7 3 4.00 20.00
E542BA2NO2 BA 2 0.81 4.700 58.0 12 5.00 4.00 7 3 4.00 20.00
E542BA2NO3 BA 2 0.81 4.700 58.0 12 5.00 4.00 7 3 4.00 20.00
E542BA2NO6 BA 2 0.81 4.700 58.0 12 5.00 4.00 7 3 4.00 20.00

HSS Rett håndtapp, British Association (BA), ISO standard
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

181

TDZ TP TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E542BA0NO1 BA 0 1.00 6.000 66.0 14 6.30 5.00 8 3 5.10 26.00
E542BA0NO2 BA 0 1.00 6.000 66.0 14 6.30 5.00 8 3 5.10 26.00
E542BA0NO3 BA 0 1.00 6.000 66.0 14 6.30 5.00 8 3 5.10 26.00
E542BA0NO6 BA 0 1.00 6.000 66.0 14 6.30 5.00 8 3 5.10 26.00

Product

9

182

HSS

R

ST

E545

P1.1
 11

P1.2
 12

P1.3
 14

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 8

P3.2
 6

P4.1
 5

P4.2
 4

M1.1
 7

M1.2
 6

M2.1
 4

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 2

K1.1
 9

K1.2
 6

K1.3
 4

K2.1
 12

K2.2
 9

K3.1
 10

K3.2
 6

K4.1
 9

K4.2
 5

K5.1
 11

K5.2
 7

TDZ TP TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E545BA10 BA10 0.35 1.700 41.0 7 2.50 2.00 4 2 1.30 7.00
E545BA8 BA 8 0.43 2.200 44.5 9.5 2.80 2.20 5 3 1.80 9.50
E545BA6 BA 6 0.53 2.800 44.5 9.5 2.80 2.20 5 3 2.30 9.50
E545BA4 BA 4 0.66 3.600 50.0 16.5 3.55 2.80 5 3 3.00 16.50
E545BA2 BA 2 0.81 4.700 58.0 12 5.00 4.00 7 3 4.00 20.00

HSS-E-PM Spondrivende Maskingjengetapp, British Associaton (BA), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

183

2×D HSS

l
40°

R
Bright ST

E544

P1.1
 10

P1.2
 11

P1.3
 13

P2.1
 8

P2.2
 7

P2.3
 6

P3.1
 7

P3.2
 5

P3.3
 4

P4.1
 4

P4.2
 3

M1.1
 6

M1.2
 5

M2.1
 4

M2.2
 5

M2.3
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 2

N1.3
 5

N2.1
 12

N2.2
 10

N2.3
 8

TDZ TP TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E544BA8 1) BA 8 0.43 2.200 44.5 9.5 2.80 2.20 5 2 1.80 9.50
E544BA8BLUE BA 8 0.43 2.200 44.5 9.5 2.80 2.20 5 2 1.80 9.50
E544BA6 1) BA 6 0.53 2.800 44.5 9.5 2.80 2.20 5 2 2.30 9.50
E544BA6BLUE BA 6 0.53 2.800 44.5 9.5 2.80 2.20 5 2 2.30 9.50
E544BA4 1) BA 4 0.66 3.600 50.0 16.5 3.55 2.80 5 3 3.00 16.50
E544BA4BLUE BA 4 0.66 3.600 50.0 16.5 3.55 2.80 5 3 3.00 16.50
E544BA2 1) BA 2 0.81 4.700 58.0 12 5.00 4.00 7 3 4.00 20.00
E544BA2BLUE BA 2 0.81 4.700 58.0 12 5.00 4.00 7 3 4.00 20.00

HSS Spiral Maskingjengetapp, British Associaton (BA), ISO Standard
Maskingjengetapp med spiralspor best egnet for bnnhull. Tilgjengelig med blank overflate for å produsere mer nøyaktige og renere gjenger, og
forhindrer at arbeidsmaterialet kleber seg til skjæreggen eller Blå overflate med dampherdet behandling, som gjør at det holder på skjærevæske
og forhindrer sponklemming.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Blank oveflate.

9

184

1.5×D HSS

R

Bright

E119

P1.1

P1.2

P1.3

P2.1

P2.2

P2.3

P3.1

P3.2

P4.1

K1.1

K1.2

K1.3

K2.1

K2.2

K3.1

K3.2

K4.1

K4.2

K5.1

K5.2

N1.1

N1.2

N1.3

N2.1

N2.2

N2.3

N3.1

N3.2

N3.3

N4.2

N4.3

TDZ TPI TD OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E1191/8NO3 1/8 28 9.730 63.0 15 7.00 5.50 3 8.80
E1191/8NO9 1/8 28 9.730 63.0 15 7.00 5.50 3 8.80
E1191/4NO3 1/4 19 13.160 70.0 16 11.00 9.00 4 11.80
E1191/4NO9 1/4 19 13.160 70.0 16 11.00 9.00 4 11.80
E1193/8NO3 3/8 19 16.660 70.0 16 12.00 9.00 4 15.25
E1193/8NO9 3/8 19 16.660 70.0 16 12.00 9.00 4 15.25
E1191/2NO3 1/2 14 20.960 80.0 18 16.00 12.00 4 19.00
E1191/2NO9 1/2 14 20.960 80.0 18 16.00 12.00 4 19.00
E1195/8NO3 5/8 14 22.910 80.0 22 18.00 14.50 4 21.00
E1195/8NO9 5/8 14 22.910 80.0 22 18.00 14.50 4 21.00
E1193/4NO3 3/4 14 26.440 90.0 22 20.00 16.00 4 24.50
E1193/4NO9 3/4 14 26.440 90.0 22 20.00 16.00 4 24.50
E1197/8NO3 7/8 14 30.200 90.0 22 22.00 18.00 6 28.25
E1197/8NO9 7/8 14 30.200 90.0 22 22.00 18.00 6 28.25
E1191NO3 1” 11 33.250 100.0 25 25.00 20.00 6 30.75
E1191NO9 1” 11 33.250 100.0 25 25.00 20.00 6 30.75
E1191.1/8NO3 1.1/8 11 37.900 125.0 40 28.00 22.00 6 35.00
E1191.1/8NO9 1.1/8 11 37.900 125.0 40 28.00 22.00 6 35.00
E1191.1/4NO3 1.1/4 11 41.910 125.0 40 32.00 24.00 6 39.50
E1191.1/4NO9 1.1/4 11 41.910 125.0 40 32.00 24.00 6 39.50
E1191.1/2NO3 1.1/2 11 47.800 140.0 40 36.00 29.00 6 45.00
E1191.1/2NO9 1.1/2 11 47.800 140.0 40 36.00 29.00 6 45.00
E1191.3/4NO3 1.3/4 11 53.750 140.0 40 40.00 32.00 6 51.00
E1191.3/4NO9 1.3/4 11 53.750 140.0 40 40.00 32.00 6 51.00
E1192NO3 2” 11 59.610 160.0 40 45.00 35.00 6 57.00
E1192NO9 2” 11 59.610 160.0 40 45.00 35.00 6 57.00
E1192.1/4NO3 2.1/4 11 65.710 160.0 40 50.00 39.00 6 63.00
E1192.1/4NO9 2.1/4 11 65.710 160.0 40 50.00 39.00 6 63.00

HSS Handgjengetapp rett sportapp, Rørgjenger G (BSP) DIN Standard
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og bunnhull. Tilgjengelig som en
enkelt etterbehandlingstapp eller som et sett med to serietapper, som skal brukes etter hverandre for å lage fulle gjenger.

Arbeidsmaterialets materialkode egnethet.

Product

9

185

TDZ TPI TD OAL THL DCON MS WSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm)

E1192.1/2NO3 2.1/2 11 75.180 160.0 40 50.00 39.00 6 72.50
E1192.1/2NO9 2.1/2 11 75.180 160.0 40 50.00 39.00 6 72.50
E1192.3/4NO3 2.3/4 11 81.530 160.0 40 50.00 39.00 8 79.00
E1192.3/4NO9 2.3/4 11 81.530 160.0 40 50.00 39.00 8 79.00
E1193NO3 3” 11 87.880 160.0 40 50.00 39.00 8 85.50
E1193NO9 3” 11 87.880 160.0 40 50.00 39.00 8 85.50

Product

9

186

1.5×D
HSS-E
PM

R

Bright

E282

P1.1
 11

P1.2
 12

P1.3
 12

P2.1
 9

P2.2
 8

P2.3
 7

P3.1
 7

P3.2
 6

P4.1
 4

K1.1
 13

K1.2
 10

K1.3
 8

K2.1
 14

K2.2
 11

K3.1
 13

K3.2
 10

K4.1
 12

K4.2
 9

K5.1
 12

K5.2
 10

N1.3
 12

N2.1
 15

N2.2
 14

N2.3
 11

N3.1
 21

N3.2
 14

N4.2
 8

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E2821/8 1/8 28 9.730 90.0 20 7.00 5.50 8 3 8.80
E2821/4 1/4 19 13.160 100.0 21 11.00 9.00 12 4 11.80
E2823/8 3/8 19 16.660 100.0 21 12.00 9.00 12 4 15.25
E2821/2 1/2 14 20.960 125.0 24 16.00 12.00 15 4 19.00
E2823/4 3/4 14 26.440 140.0 28 20.00 16.00 19 4 24.50
E2821 1” 11 33.250 160.0 30 25.00 20.00 23 4 30.75
E2821.1/4 1) 1.1/4 11 41.910 170.0 30 32.00 24.00 27 4 39.50
E2821.1/2 1) 1.1/2 11 47.800 190.0 32 36.00 29.00 32 6 45.00

HSS-E-PM maskintapp Rett type, Rørgjenger G (BSP), DIN Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) HSS-E.

9

187

1.5×D HSS

R
Bright

E547

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5471/8NO1 1/8 28 9.728 59.0 15 8.00 8.00 9 4 8.80
E5471/8NO2 1/8 28 9.728 59.0 15 8.00 6.30 9 4 8.80
E5471/8NO3 1/8 28 9.728 59.0 15 8.00 6.30 9 4 8.80
E5471/8NO7 1/8 28 9.728 59.0 15 8.00 6.30 9 4 8.80
E5471/4NO1 1/4 19 13.157 67.0 19 10.00 8.00 11 4 11.80
E5471/4NO2 1/4 19 13.157 67.0 19 10.00 8.00 11 4 11.80
E5471/4NO3 1/4 19 13.157 67.0 19 10.00 8.00 11 4 11.80
E5471/4NO7 1/4 19 13.157 67.0 19 10.00 8.00 11 4 11.80
E5473/8NO1 3/8 19 16.662 75.0 21 12.50 10.00 13 4 15.25
E5473/8NO2 3/8 19 16.662 75.0 21 12.50 10.00 13 4 15.25
E5473/8NO3 3/8 19 16.662 75.0 21 12.50 10.00 13 4 15.25
E5473/8NO7 3/8 19 16.662 75.0 21 12.50 10.00 13 4 15.25
E5471/2NO1 1/2 14 20.955 87.0 26 16.00 12.50 16 4 19.00
E5471/2NO2 1/2 14 20.955 87.0 26 16.00 12.50 16 4 19.00
E5471/2NO3 1/2 14 20.955 87.0 26 16.00 12.50 16 4 19.00
E5471/2NO7 1/2 14 20.955 87.0 26 16.00 12.50 16 4 19.00
E5475/8NO1 5/8 14 22.911 91.0 26 18.00 14.00 18 4 21.00
E5475/8NO2 5/8 14 22.911 91.0 26 18.00 14.00 18 4 21.00
E5475/8NO3 5/8 14 22.911 91.0 26 18.00 14.00 18 4 21.00
E5475/8NO7 5/8 14 22.911 91.0 26 18.00 14.00 18 4 21.00
E5473/4NO1 3/4 14 26.441 96.0 28 20.00 16.00 20 4 24.50
E5473/4NO2 3/4 14 26.441 96.0 28 20.00 16.00 20 4 24.50
E5473/4NO3 3/4 14 26.441 96.0 28 20.00 16.00 20 4 24.50
E5473/4NO7 3/4 14 26.441 96.0 28 20.00 16.00 20 4 24.50
E5477/8NO1 7/8 14 30.201 102.0 29 22.40 18.00 22 4 28.25
E5477/8NO2 7/8 14 30.201 102.0 29 22.40 18.00 22 4 28.25
E5477/8NO3 7/8 14 30.201 102.0 29 22.40 18.00 22 4 28.25
E5471NO1 1” 11 33.249 109.0 33 25.00 20.00 24 4 30.75

HSS Rett håndtapp, Rørgjenger G (BSP), ISO standard
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp. Finnes også
som sett NO7 inneholdende NO2 (mellomtapp) og NO3 (bunntapp).

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

188

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5471NO2 1” 11 33.249 109.0 33 25.00 20.00 24 4 30.75
E5471NO3 1” 11 33.249 109.0 33 25.00 20.00 24 4 30.75
E5471.1/4NO1 1.1/4 11 41.910 119.0 36 31.50 25.00 28 6 39.50
E5471.1/4NO2 1.1/4 11 41.910 119.0 36 31.50 25.00 28 6 39.50
E5471.1/4NO3 1.1/4 11 41.910 119.0 36 31.50 25.00 28 6 39.50
E5471.1/2NO1 1.1/2 11 47.803 125.0 37 35.50 28.00 31 6 45.00
E5471.1/2NO2 1.1/2 11 47.803 125.0 37 35.50 28.00 31 6 45.00
E5471.1/2NO3 1.1/2 11 47.803 125.0 37 35.50 28.00 31 6 45.00
E5472NO1 2” 11 59.614 140.0 41 40.00 31.50 34 6 57.00
E5472NO2 2” 11 59.614 140.0 41 40.00 31.50 34 6 57.00
E5472NO3 2” 11 59.614 140.0 41 40.00 31.50 34 6 57.00

Product

9

189

THL

OAL
T

D
Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

R

Bright

EP40

P1.1
 22

P1.2
 24

P1.3
 25

P2.1
 18

P2.2
 16

P2.3
 14

P3.1
 13

P3.2
 10

P4.1
 8

N1.1
 14

N1.2
 10

N1.3
 7

N2.1
 28

N2.2
 25

N2.3
 18

N3.1
 44

N3.2
 27

N3.3
 13

N4.1
 22

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP401/8 1/8 28 9.728 90.0 18 7.00 5.50 8 3 8.80
EP401/4 1/4 19 13.157 100.0 21 11.00 9.00 12 3 11.80
EP403/8 3/8 19 16.662 100.0 21 12.00 9.00 12 4 15.25
EP401/2 1/2 14 20.955 125.0 24 16.00 12.00 15 4 19.00
EP405/8 5/8 14 22.911 125.0 24 18.00 14.50 17 4 21.00
EP403/4 3/4 14 26.441 140.0 28 20.00 16.00 19 4 24.50
EP407/8 7/8 14 30.201 150.0 28 22.00 18.00 21 4 28.25
EP401 1” 11 33.249 160.0 30 25.00 20.00 23 4 30.75

HSS-E-PM Spondrivende Maskingjengetapp, Rørgjenger G (BSP), DIN Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Blank overflate gir en mer nøyaktig og renere gjenger som forhindrer
påkledning av arbeidsmaterialet på skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

190

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

R

ST

EP41

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EP411/8 1/8 28 9.728 90.0 18 7.00 5.50 8 3 8.80
EP411/4 1/4 19 13.157 100.0 21 11.00 9.00 12 3 11.80
EP413/8 3/8 19 16.662 100.0 21 12.00 9.00 12 4 15.25
EP411/2 1/2 14 20.955 125.0 24 16.00 12.00 15 4 19.00
EP415/8 5/8 14 22.911 125.0 24 18.00 14.50 17 4 21.00
EP413/4 3/4 14 26.441 140.0 28 20.00 16.00 19 4 24.50
EP417/8 7/8 14 30.201 150.0 28 22.00 18.00 21 4 28.25
EP411 1” 11 33.249 160.0 30 25.00 20.00 23 4 30.75

HSS-E-PM Spondrivende Maskingjengetapp, Rørtapp G (BSP), DIN Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

191

THL

OAL
T

D
Z

D
C

O
N

 M
S

LSC

WSC

HSS-E
PM

R

ST

E041

P1.1
 22

P2.2
 16

P2.3
 14

P3.2
 10

P3.3
 9

P4.1
 8

P4.2
 6

M1.1
 10

M1.2
 8

M2.1
 9

M2.2
 7

M3.1
 7

M3.2
 6

M3.3
 5

M4.1
 4

K1.1
 13

K1.2
 10

K1.3
 7

K2.1
 16

K2.2
 13

K3.1
 14

K3.2
 10

K4.1
 13

K4.2
 9

K5.1
 15

K5.2
 11

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E0411/8 1/8 28 9.728 90.0 15 8.00 6.30 9 3 8.80
E0411/4 1/4 19 13.157 100.0 19 10.00 8.00 11 3 11.80
E0413/8 3/8 19 16.662 100.0 21 12.50 10.00 13 3 15.25
E0411/2 1/2 14 20.955 125.0 26 16.00 12.50 16 4 19.00
E0413/4 3/4 14 26.441 140.0 28 20.00 16.00 20 4 24.50

HSS-E-PM Spondrivende Maskingjengetapp, Rørtapp G (BSP), ISO Standard
Maskingjengetapp med spondrivende fas kun for gjennomgående hull. Dampherdet overflate holder på skjærevæske og forhindrer
sponpåkledning til verktøyet. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

192

HSS-E
PM

l
45°

R
Bright

EX40

P1.1
 21

P1.2
 23

P1.3
 24

P2.1
 17

P2.2
 15

P2.3
 13

P3.1
 12

P3.2
 9

P4.1
 7

N1.1
 13

N1.2
 9

N1.3
 6

N2.1
 27

N2.2
 24

N2.3
 17

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX401/8 1/8 28 9.728 90.0 13 7.00 5.50 8 3 8.80
EX401/4 1/4 19 13.157 100.0 15 11.00 9.00 12 3 11.80
EX403/8 3/8 19 16.662 100.0 15 12.00 9.00 12 4 15.25
EX401/2 1/2 14 20.955 125.0 18 16.00 12.00 15 4 19.00
EX405/8 5/8 14 22.911 125.0 18 18.00 14.50 17 4 21.00
EX403/4 3/4 14 26.441 140.0 20 20.00 16.00 19 4 24.50
EX407/8 7/8 14 30.201 150.0 20 22.00 18.00 21 4 28.25
EX401 1” 11 33.249 160.0 22 25.00 20.00 23 4 30.75
EX401.1/8 1.1/8 11 37.897 170.0 22 28.00 22.00 25 4 35.00
EX401.1/4 1) 1.1/4 11 41.910 170.0 22 32.00 24.00 27 4 39.50
EX401.1/2 1) 1.1/2 11 47.803 190.0 23 36.00 29.00 32 4 45.00

HSS-E-PM Spiral Maskingjengetapp, Rørgjenger G (BSP), DIN Standard
Maskingjengetapp med spiralspor best egnet for bnnhull. Tilgjengelig med blank overflate for å produsere mer nøyaktige og renere gjenger, og
forhindrer at arbeidsmaterialet kleber seg til skjæreggen. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) HSS-E.

9

193

HSS-E
PM

l
45°

R
ST

EX41

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

EX411/8 1/8 28 9.728 90.0 13 7.00 5.50 8 3 8.80
EX411/4 1/4 19 13.157 100.0 15 11.00 9.00 12 3 11.80
EX413/8 3/8 19 16.662 100.0 15 12.00 9.00 12 4 15.25
EX411/2 1/2 14 20.955 125.0 18 16.00 12.00 15 4 19.00
EX415/8 5/8 14 22.911 125.0 18 18.00 14.50 17 4 21.00
EX413/4 3/4 14 26.441 140.0 20 20.00 16.00 19 4 24.50
EX417/8 7/8 14 30.201 150.0 20 22.00 18.00 21 4 28.25
EX411 1” 11 33.249 160.0 22 25.00 20.00 23 4 30.75
EX411.1/8 1.1/8 11 37.897 170.0 22 28.00 22.00 25 4 35.00
EX411.1/4 1) 1.1/4 11 41.910 170.0 22 32.00 24.00 27 4 39.50
EX411.1/2 1) 1.1/2 11 47.803 190.0 23 36.00 29.00 32 4 45.00

HSS-E-PM Spiral Maskingjengetapp, Rørgjenger G (BSP), DIN Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) HSS-E.

9

194

HSS-E
PM

l
45°

R
ST

E043

P1.1
 21

P2.2
 15

P2.3
 13

P3.2
 9

P3.3
 8

P4.1
 7

P4.2
 5

M1.1
 8

M1.2
 6

M2.1
 7

M2.2
 5

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E0431/8 1/8 28 9.728 90.0 15 8.00 6.30 9 3 8.80
E0431/4 1/4 19 13.157 100.0 19 10.00 8.00 11 3 11.80
E0433/8 3/8 19 16.662 100.0 21 12.50 10.00 13 4 15.25
E0431/2 1/2 14 20.955 125.0 26 16.00 12.50 16 4 19.00
E0433/4 3/4 14 26.441 140.0 28 20.00 16.00 20 4 24.50

HSS-E-PM Spiral Maskingjengetapp, Rørgjenger G (BSP), ISO Standard
Maskingjengetapp med spiralspor best egnet for bunnhull. Dampherdet overflate holder på skjærevæske og forhindrer spon påkledning til
verktøyet. Det reduserte skaftet øker gjengetappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

195

D
C

O
N

 M
S

T
D

Z

LSC

THL

LU

OAL

WSC

TDZ ≤ 8 mm TDZ ≥ 10 mm

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

1.5×D HSS

R

Bright

E620

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TP TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E620M3 3 0.50 3.650 53.0 14 4.00 3.15 6 3 3.20 14.00
E620M4 4 0.70 4.910 58.0 11 5.00 4.00 7 3 4.20 20.00
E620M5 5 0.80 6.040 66.0 13 6.30 5.00 8 3 5.20 26.00
E620M6 6 1.00 7.300 72.0 16 8.00 6.30 9 3 6.30 29.00
E620M8 8 1.25 9.620 80.0 18 10.00 8.00 11 3 8.40 32.00
E620M10 10 1.50 11.950 89.0 22 9.00 7.10 10 3 10.50 –
E620M12 12 1.75 14.270 95.0 24 11.20 9.00 12 4 12.50 –
E620M14 14 2.00 16.600 112.0 29 14.00 11.20 14 4 14.50 –
E620M16 16 2.00 18.600 112.0 29 14.00 11.20 14 4 16.50 –

HSS Maskintapp, Rett Type, Metrisk for “løsgjengeInnsatser”, ISO Standard
Rett type gjengetapp til generelt bruk for gjennomgående og bunnhull. Blank finish for å produsere mer nøyaktige og renere gjenger for
“Løsgjengeinnsatser”. Disse LGI-ene settes inn i det gjengede hullet, produsert med denne gjengetappen, for å forsterke den opprinnelige
tgjengen eller reparere skadede.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

196

TDZ ≤ 8 mm TDZ ≥ 10 mm

THL

D
C

O
N

 M
S

LU

T
D

Z

OAL

LSC

WSC

THL

OAL

T
D

Z

D
C

O
N

 M
S

LSC

WSC

2×D HSS

l
40°

R
Bright

E621

P1.1
 10

P1.2
 11

P1.3
 13

P2.1
 8

P2.2
 7

P2.3
 6

P3.1
 7

P3.2
 5

P4.1
 4

N1.3
 5

N2.1
 12

N2.2
 10

N2.3
 8

TDZ TP TD OAL THL DCON MS WSC LSC NOF PHD LU

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E621M3 3 0.50 3.650 53.0 14 4.00 3.15 6 3 3.20 14.00
E621M4 4 0.70 4.910 58.0 11 5.00 4.00 7 3 4.20 20.00
E621M5 5 0.80 6.040 66.0 13 6.30 5.00 8 3 5.20 26.00
E621M6 6 1.00 7.300 72.0 16 8.00 6.30 9 3 6.30 31.00
E621M8 8 1.25 9.620 80.0 18 10.00 8.00 11 3 8.40 34.00
E621M10 10 1.50 11.950 89.0 22 9.00 7.10 10 3 10.50 –
E621M12 12 1.75 14.270 95.0 24 11.20 9.00 12 3 12.50 –
E621M14 14 2.00 16.600 112.0 29 14.00 11.20 14 3 14.50 –
E621M16 16 2.00 18.600 112.0 29 14.00 11.20 14 3 16.50 –

HSS Spiral Maskingjengetapp, Helicoil gjenger (EGM), ISO Standard
Maskingjengetap med spiralspor best egnet for bunnhull. Blank overflate for å produsere mer nøyaktige og renere gjenger for skruegjenge-
innsatser. Disse STI-ene settes inn i det gjengede hullet, produsert med denne gjengetappen, for å forsterke den opprinnelige gjengen eller
reparere skadede.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

197

1.5×D HSS

R

Bright

E550

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

M1.1
 5

M1.2
 4

M2.1
 5

M2.2
 4

M3.1
 5

M3.2
 4

M3.3
 3

M4.1
 3

K1.1
 6

K1.2
 4

K1.3
 3

K2.1
 7

K2.2
 6

K3.1
 7

K3.2
 5

K4.1
 6

K4.2
 5

K5.1
 7

K5.2
 5

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E5501/8 1/8 28 9.728 59.0 15 8.00 6.30 9 3 8.40
E5501/8NO7 1/8 28 9.728 59.0 15 8.00 6.30 9 3 8.40
E5501/4 1/4 19 13.157 67.0 19 10.00 8.00 11 3 11.20
E5501/4NO7 1/4 19 13.157 67.0 19 10.00 8.00 11 3 11.20
E5503/8 3/8 19 16.662 75.0 21 12.50 10.00 13 3 14.75
E5503/8NO7 3/8 19 16.662 75.0 21 12.50 10.00 13 3 14.75
E5501/2 1/2 14 20.955 87.0 26 16.00 12.50 16 5 18.25
E5501/2NO7 1/2 14 20.955 87.0 26 16.00 12.50 16 5 18.25
E5503/4 3/4 14 26.441 96.0 28 20.00 16.00 20 5 23.75
E5503/4NO7 3/4 14 26.441 96.0 28 20.00 16.00 20 5 23.75
E5501 1” 11 33.249 109.0 33 25.00 20.00 24 5 30.00
E5501.1/4 1.1/4 11 41.910 119.0 36 31.50 25.00 28 5 38.50
E5501.1/2 1.1/2 11 47.803 125.0 37 35.50 28.00 31 7 44.50
E5502 2” 11 59.614 140.0 41 40.00 31.50 34 7 56.00

HSS Handgjengetapp rett sportapp, Konisk Rørtapp RC (BSPT) ISO Standard
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og bunnhull. Tilgjengelig som en
enkelt etterbehandlingstapp eller som et sett med to serietapper, som skal brukes etter hverandre for å lage fulle gjenger.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

198

1.5×D
HSS-E
PM

R

Bright

E714

P1.1
 8

P1.2
 9

P1.3
 9

P2.1
 7

P2.2
 6

P2.3
 5

P3.1
 4

P3.2
 4

P3.3
 3

P4.1
 3

P4.2
 2

K1.1
 6

K1.2
 4

K1.3
 3

K2.1
 7

K2.2
 6

K3.1
 7

K3.2
 5

K4.1
 6

K4.2
 5

K5.1
 7

K5.2
 5

N1.3
 9

N2.1
 12

N2.2
 11

N2.3
 8

N3.1
 18

N3.2
 11

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E7141/8 1/8 27 10.230 90.0 14 11.00 9.00 12 3 8.50
E7141/4 1/4 18 13.600 100.0 20 14.00 11.00 14 3 11.00
E7143/8 3/8 18 17.040 110.0 20 16.00 12.00 15 4 14.50
E7141/2 1/2 14 21.200 125.0 26 18.00 14.50 17 4 18.00
E7143/4 3/4 14 26.540 140.0 26 22.00 18.00 21 5 23.00
E7141 1” 11.5 33.200 150.0 31 28.00 22.00 25 5 29.00

HSS-E-PM maskintapp Rett type, Konisk Rør (NPT), ANSI Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

199

ANSI
B94.9

1.5×D HSS

R

Bright

E710

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 6

K1.2
 4

K1.3
 3

K2.1
 7

K2.2
 6

K3.1
 7

K3.2
 5

K4.1
 6

K4.2
 5

K5.1
 7

K5.2
 5

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL TCL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E7101/16NO3 1/16 27 7.940 65.0 17 11.70 8.10 6.00 8 4 6.30
E7101/8 1/8 27 10.290 70.0 19 11.90 11.10 8.30 10 4 8.50
E7101/8NO7 1/8 27 10.290 70.0 19 11.90 11.10 8.30 10 4 8.50
E7101/4 1/4 18 13.720 75.0 27 17.60 14.30 10.70 11 4 11.00
E7101/4NO7 1/4 18 13.720 75.0 27 17.60 14.30 10.70 11 4 11.00
E7103/8 3/8 18 17.150 80.0 27 19.50 17.80 13.50 13 4 14.50
E7103/8NO7 3/8 18 17.150 80.0 27 19.50 17.80 13.50 13 4 14.50
E7101/2 1/2 14 21.340 100.0 35 22.70 17.50 13.10 16 4 18.00
E7101/2NO7 1/2 14 21.340 100.0 35 22.70 17.50 13.10 16 4 18.00
E7103/4 3/4 14 26.670 105.0 35 24.40 23.00 17.20 17 5 23.00
E7103/4NO7 3/4 14 26.670 105.0 35 24.40 23.00 17.20 17 5 23.00
E7101 1” 11.5 33.400 115.0 43 29.40 28.60 21.40 21 5 29.00
E7101.1/4 1.1/4 11.5 42.160 125.0 43 27.70 33.30 25.00 24 5 38.00
E7101.1/2 1.1/2 11.5 48.260 135.0 43 28.90 38.10 28.60 25 7 44.00
E7102 2” 11.5 60.330 145.0 43 26.60 47.60 35.70 29 7 56.00

HSS Handgjengetapp rett sportapp, Konisk Rørtapp (NPT) ANSI Standard
Ideell for håndgjenging av tøffe materialer. Den rette sporutformingen gjør den ideell for både gjennomgående og bunnhull. Tilgjengelig som en
enkelt etterbehandlingstapp eller som et sett med to serietapper, som skal brukes etter hverandre for å lage fulle gjenger.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

200

ANSI
B94.9

1.5×D HSS

R

TiN

E721

P1.1
 12

P1.2
 13

P1.3
 13

P2.1
 12

P2.2
 11

P2.3
 9

P3.1
 7

P3.2
 6

P3.3
 4

P4.1
 5

P4.2
 3

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 10

N2.1
 17

N2.2
 15

N2.3
 11

N3.1
 19

N3.2
 11

N3.3
 6

N4.2
 7

N4.3
 5

TDZ TPI TD OAL THL TCL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E7211/8 1/8 27 10.290 70.0 19 11.90 11.10 8.30 10 4 8.50
E7211/4 1/4 18 13.720 75.0 27 17.60 14.30 10.70 11 4 11.00
E7213/8 3/8 18 17.150 80.0 27 19.50 17.80 13.50 13 4 14.50
E7211/2 1/2 14 21.340 100.0 35 22.70 17.50 13.10 16 4 18.00
E7213/4 3/4 14 26.670 105.0 35 24.40 23.00 17.20 17 5 23.00
E7211 1” 11.5 33.400 115.0 43 29.40 28.60 21.40 21 5 29.00

HSS Rett håndtapp med TIN belegg, Konisk rørgjenger (NPT), ANSI standard
Et allsidig verktøy, egnet for maskin og også håndtapping, med rett spon design og bunnfas for blinde og gjennomgående hull. TiN-belagt for å
forbedre ytelsen og forlenge levetiden på verktøyet.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

201

ANSI
B94.9

1.5×D HSS

R

Bright

E711

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 6

K1.2
 4

K1.3
 3

K2.1
 7

K2.2
 6

K3.1
 7

K3.2
 5

K4.1
 6

K4.2
 5

K5.1
 7

K5.2
 5

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL TCL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E7111/8 1/8 27 10.290 70.0 19 11.90 11.10 8.30 10 5 8.50
E7111/4 1/4 18 13.720 75.0 27 17.60 14.30 10.70 11 5 11.00
E7113/8 3/8 18 17.150 80.0 27 19.50 17.80 13.50 13 5 14.50
E7111/2 1/2 14 21.330 100.0 35 22.70 17.50 13.10 16 5 18.00
E7113/4 3/4 14 26.670 105.0 35 24.40 23.00 17.20 17 5 23.00
E7111 1” 11.5 33.400 115.0 43 29.40 28.60 21.40 21 5 29.00
E7111.1/2 1.1/2 11.5 48.260 135.0 43 28.90 38.10 28.60 25 7 44.00

HSS Rett håndtapp, annenhver gjenge bortslipt, Koniske rørgjenger (NPT), ANSI Standard
Et allsidig verktøy, egnet for maskin og håndtapping. Annenhver gjenge bortslipt reduserer de skadelige effektene av sponklining på både
rotasjon høyre og venstre, og reduserer friksjonen, tillater bedre smøring og gir mer plass til å evakuere sponene. Det reduserte skaftet øker
tappens rekkevidde.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

202

LU

D
C

O
N

 M
S

OAL

T
D

Z

WSC

ANSI

1.5×D HSS

l
27° R

Bright

E653

P1.1
 18

P1.2
 20

P1.3
 22

P2.1
 20

P2.2
 18

P3.1
 15

P3.2
 12

N1.2
 14

N1.3
 9

N3.1
 20

N3.2
 15

N4.1
 25

TDZ TPI TD OAL LU DCON MS WSC NOF

(inch) (inch) (inch) (inch) (inch)

E6531/8 1/8 27 0.3346 2.7/8 3/4 0.4370 0.3280 2
E6531/4 1/4 18 0.4331 3.5/16 1.1/16 0.5620 0.4210 2
E6533/8 3/8 18 0.5709 3.1/2 1.1/16 0.7000 0.5310 2
E6531/2 1/2 14 0.7087 4.3/8 1.3/8 0.6870 0.5150 2
E6533/4 3/4 14 0.9055 4.9/16 1.3/8 0.9060 0.6790 2
E6531 1” 11.5 1.1417 5.3/8 1.3/4 1.1250 0.8430 2

HSS Kombinert bor-gjengetapp med 27° spiral, Koniske Rørgjenegr (NPT), ANSI standard
Kombinasjon av et gjengebor og gjengetapp for å produsere en gjenge i en operasjon. Dette reduserer tiden som trengs for å produsere gjengen
på stedet betydelig, ved bruk av et håndholdt elektroverktøy. Det er ikke behov for svingjern eller verktøyskifte. Dampherdet overflate holder på
smøremidlet og gir jevnere skjæring.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

203

ANSI
B94.9

1.5×D HSS

R

Bright

E712

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 6

K1.2
 4

K1.3
 3

K2.1
 7

K2.2
 6

K3.1
 7

K3.2
 5

K4.1
 6

K4.2
 5

K5.1
 7

K5.2
 5

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL TCL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E7121/16 1/16 27 7.940 65.0 17 11.70 8.10 6.00 8 4 6.20
E7121/8 1/8 27 10.290 70.0 19 11.90 11.10 8.30 10 4 8.40
E7121/4 1/4 18 13.720 75.0 27 17.60 14.30 10.70 11 4 10.90
E7123/8 3/8 18 17.150 80.0 27 19.50 17.80 13.50 13 4 14.25
E7121/2 1/2 14 21.340 100.0 35 22.70 17.50 13.10 16 4 17.75
E7123/4 3/4 14 26.670 105.0 35 24.40 23.00 17.20 17 5 23.00
E7121 1” 11.5 33.400 115.0 43 29.40 28.60 21.40 21 5 29.00
E7121.1/4 1.1/4 11.5 42.160 125.0 43 27.70 33.40 24.90 23 5 37.75

HSS Rett håndtapp, Konisk rør Fuel (NPTF), ANSI Standard
Et allsidig verktøy, egnet for maskin og håndtapping. Med rett spondesign og bunnfas for blinde og gjennomgående hull. Blank finish for å
produsere mer nøyaktige og renere gjenger, og forhindrer at materialet fester seg til skjærekantene.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

204

T
D

Z

D
C

O
N

 M
S

WSC

THL/LU

OAL

LSC

ANSI
B94.9

1.5×D HSS

R

Bright

E709

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 6

K1.2
 4

K1.3
 3

K2.1
 7

K2.2
 6

K3.1
 7

K3.2
 5

K4.1
 6

K4.2
 5

K5.1
 7

K5.2
 5

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL LU DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E7091/8 1/8 27 10.290 70.0 19 19.00 11.10 8.30 10 4 8.70
E7091/4 1/4 18 13.720 75.0 27 27.00 14.30 10.70 11 4 11.30
E7093/8 3/8 18 17.150 80.0 27 27.00 17.80 13.50 13 4 14.75
E7091/2 1/2 14 21.340 100.0 35 – 17.50 13.10 16 4 18.25
E7093/4 3/4 14 26.670 105.0 35 – 23.00 17.20 17 5 23.50

HSS-E-PM maskintapp Rett type, Rørgjenger Fuel (NPSF), ANSI Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

205

T
D

Z

D
C

O
N

 M
S

WSC

THL/LU

OAL

LSC

ANSI
B94.9

1.5×D HSS

R

TiN

E720

P1.1
 8

P1.2
 9

P1.3
 9

P2.1
 7

P2.2
 6

P2.3
 5

P3.1
 4

P3.2
 4

P3.3
 3

P4.1
 3

P4.2
 2

K1.1
 12

K1.2
 9

K1.3
 7

K2.1
 12

K2.2
 10

K3.1
 11

K3.2
 8

K4.1
 10

K4.2
 8

K5.1
 11

K5.2
 9

N1.3
 10

N2.1
 17

N2.2
 15

N2.3
 11

N3.1
 19

N3.2
 11

N3.3
 6

N4.2
 7

N4.3
 5

TDZ TPI TD OAL THL LU DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E7201/8NO3 1/8 27 10.290 70.0 19 19.00 11.10 8.30 10 4 8.70
E7201/4NO3 1/4 18 13.720 75.0 27 27.00 14.30 10.70 11 4 11.30
E7203/8NO3 3/8 18 17.150 80.0 27 27.00 17.80 13.50 13 4 14.75
E7201/2NO3 1/2 14 21.340 100.0 35 – 17.50 13.10 13 4 18.25
E7203/4NO3 3/4 14 26.670 105.0 35 – 23.00 17.20 17 5 23.50

HSS maskintapp Rett type med TiN belegg, Rørgjenger Fuel (NPSF), ANSI Standard
Universal rett maskintapp for gjennomgående og blinde hull. Lengre design for ekstra rekkevidde når det gjenges vanskelig tilgjengelige hull.
TiN-belagt for å forbedre ytelsen og forlenge verktøyets levetid.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

206

T
D

Z

D
C

O
N

 M
S

WSC

THL/LU

OAL

LSC

ANSI
B94.9

1.5×D HSS

R

Bright

E708

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 6

K1.2
 4

K1.3
 3

K2.1
 7

K2.2
 6

K3.1
 7

K3.2
 5

K4.1
 6

K4.2
 5

K5.1
 7

K5.2
 5

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL LU DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm) (mm)

E7081/8 1/8 27 10.290 70.0 19 19.00 11.10 8.30 10 4 9.10
E7081/4 1/4 18 13.720 75.0 27 27.00 14.30 10.70 11 4 12.00
E7083/8 3/8 18 17.150 80.0 27 27.00 17.80 13.50 13 4 15.50
E7081/2 1/2 14 21.330 100.0 35 – 17.50 13.10 16 4 19.00
E7083/4 3/4 14 26.670 105.0 35 – 23.00 17.20 17 5 24.50
E7081 1” 11.5 33.400 115.0 43 – 28.60 21.40 21 5 30.50

HSS-E-PM maskintapp Rett type, Rørgjenger (NPSM), ANSI Standard
Universal rett maskintapp for gjennomgående og bunnhul. Blank overflate for å produsere mer nøyaktige og renere gjenger som forhindrer at
arbeidsstykket kleber seg til skjæreggen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

207

1.5×D HSS

R
Bright

E243

P1.1
 7

P1.2
 7

P1.3
 8

P2.1
 6

P2.2
 5

P2.3
 4

P3.1
 4

P3.2
 4

P4.1
 3

K1.1
 6

K1.2
 4

K1.3
 3

K2.1
 7

K2.2
 6

K3.1
 7

K3.2
 5

K4.1
 6

K4.2
 5

K5.1
 7

K5.2
 5

N1.3
 8

N2.1
 11

N2.2
 10

N2.3
 7

N3.1
 17

N3.2
 10

N3.3
 5

N4.2
 5

N4.3
 3

TDZ TPI TD OAL THL DCON MS WSC LSC NOF PHD

(mm) (mm) (mm) (mm) (mm) (mm) (mm)

E243PG7NO2 7 20 12.500 70.0 22 9.00 7.00 10 4 11.40
E243PG7NO3 7 20 12.500 70.0 22 9.00 7.00 10 4 11.40
E243PG9NO2 9 18 15.200 70.0 22 12.00 9.00 12 4 13.90
E243PG9NO3 9 18 15.200 70.0 22 12.00 9.00 12 4 13.90
E243PG11NO2 11 18 18.600 80.0 22 14.00 11.00 14 4 17.25
E243PG11NO3 11 18 18.600 80.0 22 14.00 11.00 14 4 17.25
E243PG13.5NO2 13.5 18 20.400 80.0 22 16.00 12.00 15 4 19.00
E243PG13.5NO3 13.5 18 20.400 80.0 22 16.00 12.00 15 4 19.00
E243PG16NO2 16 18 22.500 80.0 22 18.00 14.50 17 4 21.25
E243PG16NO3 16 18 22.500 80.0 22 18.00 14.50 17 4 21.25
E243PG21NO2 21 16 28.300 90.0 22 22.00 18.00 21 4 27.00
E243PG21NO3 21 16 28.300 90.0 22 22.00 18.00 21 4 27.00
E243PG29NO2 29 16 37.000 100.0 25 28.00 22.00 25 6 35.50
E243PG29NO3 29 16 37.000 100.0 25 28.00 22.00 25 6 35.50
E243PG36NO2 36 16 47.000 140.0 32 36.00 29.00 32 6 45.50
E243PG36NO3 36 16 47.000 140.0 32 36.00 29.00 32 6 45.50

HSS Rett håndtapp, PG gjenge, DIN standard
Et allsidig verktøy, egnet for gjenging med hand og maskintapper, med rett spor for både gjennomgående og bunnhull. Tilgjengelig som et sett
med tre tapper (NO6) eller som separate tapper med konisk fas, NO1 som starttapp, NO2 som mellomtapp og NO3 som bunntapp.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

208

L119

Nr. A B C

L11917 Nr.17 E100 21 E100M3NO8, E100M4NO8, E100M5NO8, E100M6NO8, E100M8NO8, E100M10NO8, E100M12NO8

L126

Nr. A B C

L126650 Nr. 650 E650 6 E650M4, E650M5, E650M6, E650M8, E650M10, E650M12

HSS Serie Håndgjengetapper i et sett med 21 stykker gjengetapper, Metrisk (M), DIN Standard
Metallkassett som inneholder syv sett med serie Håndatpper i henhold til DIN-standard. Ideell for håndgjening av tøffe materialer. Den rette
sporutformingen gjør den egnet for både gjennomgående og blinde hull. Hvert sett med tre serietapper skal brukes etter hverandre for å lage
fulle gjenger.

Nr. = Sett nummer, A = Typer i Settet, B = Antall i Settet, C = Gjengetapp diametere i settet

Product

HSS Kombinert bor-gjengetapp 30° Spiral spor, Sett med 6 stk Metrisk (M), ISO Standard
Metallkassett som inneholder seks Kombinert bor-gjengetapp for å produsere gjenger i en operasjon. Dette reduserer tiden som trengs for å
produsere gjenger betydelig ved bruk av et håndholdt elektroverktøy. Det er ikke behov for bytte av verktøy. Dampherdet overflate holder på
smøremidlet og gir jevnere skjæring.

Nr. = Sett nummer, A = Typer i Settet, B = Antall i Settet, C = Gjengetapp diametere i settet

Product

9

209

L113

Nr. A B C D

L113201 Nr.201 E000 + A002 14 E000M3, E000M4, E000M5, E000M6, E000M8, E000M10, E000M12 A0022.5, A0023.3, A0024.2, A0025.0, A0026.8, A0028.5, A00210.2
L113202 Nr.202 E001 + A002 14 E001M3, E001M4, E001M5, E001M6, E001M8, E001M10, E001M12 A0022.5, A0023.3, A0024.2, A0025.0, A0026.8, A0028.5, A00210.2
L113203 Nr.203 E002 + A002 14 E002M3, E002M4, E002M5, E002M6, E002M8, E002M10, E002M12 A0022.5, A0023.3, A0024.2, A0025.0, A0026.8, A0028.5, A00210.2
L113204 Nr.204 E003 + A002 14 E003M3, E003M4, E003M5, E003M6, E003M8, E003M10, E003M12 A0022.5, A0023.3, A0024.2, A0025.0, A0026.8, A0028.5, A00210.2

L114

Nr. A B C D

L114301 Nr.301 EP006H + A002 14 EP00M3, EP00M4, EP00M5, EP00M6, EP00M8, EP00M10, EP00M12 A0022.5, A0023.3, A0024.2, A0025.0, A0026.8, A0028.5, A00210.2
L114302 Nr.302 EX006H + A002 14 EX00M3, EX00M4, EX00M5, EX00M6, EX00M8, EX00M10, EX00M12 A0022.5, A0023.3, A0024.2, A0025.0, A0026.8, A0028.5, A00210.2
L114303 Nr.303 E297 + A002 14 E297M3, E297M4, E297M5, E297M6, E297M8, E297M10, E297M12 A0022.5, A0023.3, A0024.2, A0025.0, A0026.8, A0028.5, A00210.2
L114304 Nr.304 E298 + A002 14 E298M3, E298M4, E298M5, E298M6, E298M8, E298M10, E298M12 A0022.5, A0023.3, A0024.2, A0025.0, A0026.8, A0028.5, A00210.2
L114305 Nr.305 E238 + A108 14 E238M3, E238M4, E238M5, E238M6, E238M8, E238M10, E238M12 A1082.5, A1083.3, A1084.2, A1085.0, A1086.8, A1088.5, A10810.2
L114306 Nr.306 E240 + A108 14 E240M3, E240M4, E240M5, E240M6, E240M8, E240M10, E240M12 A1082.5, A1083.3, A1084.2, A1085.0, A1086.8, A1088.5, A10810.2

Sett med gjengetapper og A002 bor
Støtsikker plastboks som inneholder sju maskingjengetapper i henhold til ISO-standard med tilsvarende bor. Inkluderer enten spondrivende fas
for gjennomgående hull kun Nr.201 med blank overlate eller Nr.202 dampherdet. Spiralgjengeformet for bunhull nr.203 med blank overflate
eller Nr.204 dampherdet.

Nr. = Sett nummer, A = Typer i Settet, B = Antall i Settet, C = Gjengetapp diametere i settet, D = Bor diametere i Settet.

Product

Sett med EP/EX eller Shark Line gjengetapper med A002 eller A108 bor
Plastboks med 7 maskintapper og tilsvarende bor. Enten med spondrivende fas for gjennomgående hull kun Nr.301 med lys overflate, Nr.303
Yellow Shark med hardkrom belegg eller Nr.305 Blå Shark for rustfritt stål. Spiralformede gjengetappene for bunnhull Nr.302 med blank overflate,
Nr.304 Gul Shark eller Nr.306 Blå Shark.

Nr. = Sett nummer, A = Typer i Settet, B = Antall i Settet, C = Gjengetapp diametere i settet, D = Bor diametere i Settet.

Product

9

210

L115

Nr. A B C D

L115100 Nr.100 E500 + A022 21
E500M3NO2, E500M3NO3, E500M4NO2, E500M4NO3, E500M5NO2,
E500M5NO3, E500M6NO2, E500M6NO3, E500M8NO2, E500M8NO3,

E500M10NO2, E500M10NO3, E500M12NO2, E500M12NO3

A0222.5, A0223.3, A0224.2,
A0225.0, A0226.8, A0228.5,

A02210.2

L115101 Nr.101 E500 + A002 14
E500M3NO3, E500M4NO3, E500M5NO3,

E500M6NO3, E500M8NO3, E500M10NO3,
E500M12NO3

A0022.5, A0023.3, A0024.2,
A0025.0, A0026.8, A0028.5,

A00210.2

L000

Nr. A B C D

L000E500M3NO2XA002 Nr.1 E500 + A002 2 E500M3NO2 A0022.5
L000E500M4NO2XA002 Nr.2 E500 + A002 2 E500M4NO2 A0023.3
L000E500M5NO2XA002 Nr.3 E500 + A002 2 E500M5NO2 A0024.2
L000E500M6NO2XA002 Nr.4 E500 + A002 2 E500M6NO2 A0025.0
L000E500M8NO2XA002 Nr.5 E500 + A002 2 E500M8NO2 A0026.8
L000E500M10NO2XA002 Nr.6 E500 + A002 2 E500M10NO2 A0028.5
L000E500M12NO2XA002 Nr.7 E500 + A002 2 E500M12NO2 A00210.2
L000E500M3NO3XA002 Nr.8 E500 + A002 2 E500M3NO3 A0022.5
L000E500M4NO3XA002 Nr.9 E500 + A002 2 E500M4NO3 A0023.3
L000E500M5NO3XA002 Nr.10 E500 + A002 2 E500M5NO3 A0024.2
L000E500M6NO3XA002 Nr.11 E500 + A002 2 E500M6NO3 A0025.0
L000E500M8NO3XA002 Nr.12 E500 + A002 2 E500M8NO3 A0026.8
L000E500M10NO3XA002 Nr.13 E500 + A002 2 E500M10NO3 A0028.5
L000E500M12NO3XA002 Nr.14 E500 + A002 2 E500M12NO3 A00210.2

Sett med E500 gjengetapper og A002 eller A022 bor
Støtsikker plastboks som inneholder rette håndtapper i henhold til ISO-standard med tilsvarende bor. Egnet for gjenging for hånd og maskin.
Nr.101 med bunntapp NO3 for bunnhull og A002 bor eller Nr.100 med NO3 og NO2 mellomtapp for gjennomgående hull (rensetapp) og A022
stubbor.

Nr. = Sett nummer, A = Typer i Settet, B = Antall i Settet, C = Gjengetapp diametere i settet, D = Bor diametere i Settet.

Product

DuoPack med E500 gjengetapp og A002-bor , forskjellige størrelser
DuoPack som inneholder en maskintapp i henhold til DIN-standard med tilsvarende bor. Enten med spondrivende tapp EP00 kun for
gjennomgående hull eller spiraltapp EX00 for bunnhull. Den praktiske emballasjen sørger for riktig borestørrelse for å lage en perfekt gjenge.

Nr. = Sett nummer, A = Typer i Settet, B = Antall i Settet, C = Gjengetapp diametere i settet, D = Bor diametere i Settet.

Product

9

211

L001

Nr. A B C D

L001EP00M3XA002 Nr.1 EP006H + A002 2 EP00M3 A0022.5
L001EP00M4XA002 Nr.2 EP006H + A002 2 EP00M4 A0023.3
L001EP00M5XA002 Nr.3 EP006H + A002 2 EP00M5 A0024.2
L001EP00M6XA002 Nr.4 EP006H + A002 2 EP00M6 A0025.0
L001EP00M8XA002 Nr.5 EP006H + A002 2 EP00M8 A0026.8
L001EP00M10XA002 Nr.6 EP006H + A002 2 EP00M10 A0028.5
L001EP00M12XA002 Nr.7 EP006H + A002 2 EP00M12 A00210.2
L001EX00M3XA002 Nr.8 EX006H + A002 2 EX00M3 A0022.5
L001EX00M4XA002 Nr.9 EX006H + A002 2 EX00M4 A0023.3
L001EX00M5XA002 Nr.10 EX006H + A002 2 EX00M5 A0024.2
L001EX00M6XA002 Nr.11 EX006H + A002 2 EX00M6 A0025.0
L001EX00M8XA002 Nr.12 EX006H + A002 2 EX00M8 A0026.8
L001EX00M10XA002 Nr.13 EX006H + A002 2 EX00M10 A0028.5
L001EX00M12XA002 Nr.14 EX006H + A002 2 EX00M12 A00210.2

DuoPack med EP00 eller EX00 gjengetapp og A002-bor, forskjellige størrelser
DuoPack som inneholder en maskintapp i henhold til DIN-standard med tilsvarende bor. Enten med spondrivende tapp EP00 kun for
gjennomgående hull eller spiraltapp EX00 for bunnhull. Den praktiske emballasjen sørger for riktig borestørrelse for å lage en perfekt gjenge.

Nr. = Sett nummer, A = Typer i Settet, B = Antall i Settet, C = Gjengetapp diametere i settet, D = Bor diametere i Settet.

Product

9

212

L002

Nr. A B C D

L002E000M3XA002 Nr.1 E000 + A002 2 E000M3 A0022.5
L002E000M4XA002 Nr.2 E000 + A002 2 E000M4 A0023.3
L002E000M5XA002 Nr.3 E000 + A002 2 E000M5 A0024.2
L002E000M6XA002 Nr.4 E000 + A002 2 E000M6 A0025.0
L002E000M8XA002 Nr.5 E000 + A002 2 E000M8 A0026.8
L002E000M10XA002 Nr.6 E000 + A002 2 E000M10 A0028.5
L002E000M12XA002 Nr.7 E000 + A002 2 E000M12 A00210.2
L002E002M3XA002 Nr.8 E002 + A002 2 E002M3 A0022.5
L002E002M4XA002 Nr.9 E002 + A002 2 E002M4 A0023.3
L002E002M5XA002 Nr.10 E002 + A002 2 E002M5 A0024.2
L002E002M6XA002 Nr.11 E002 + A002 2 E002M6 A0025.0
L002E002M8XA002 Nr.12 E002 + A002 2 E002M8 A0026.8
L002E002M10XA002 Nr.13 E002 + A002 2 E002M10 A0028.5
L002E002M12XA002 Nr.14 E002 + A002 2 E002M12 A00210.2

DuoPack med E000- eller E002 gjengetapp og A002-bor, forskjellige størrelser
DuoPack som inneholder en maskintapp i henhold til DIN-standard med tilsvarende bor. Enten med spondrivende tapp EP00 kun for
gjennomgående hull eller spiraltapp EX00 for bunnhull. Den praktiske emballasjen sørger for riktig borestørrelse for å lage en perfekt gjenge.

Nr. = Sett nummer, A = Typer i Settet, B = Antall i Settet, C = Gjengetapp diametere i settet, D = Bor diametere i Settet.

Product

9

213

L120

Nr. A B C

L12021 21 21

E100 E100M3NO8, E100M4NO8, E100M5NO8, E100M6NO8, E100M8NO8, E100M10NO8, E100M12NO8
F100 F100M3, F100M4, F100M5, F100M6, F100M8, F100M10, F100M12
L112 L112NO1.1/2, L112NO3
L110 L1102A, L1102B, L1103, L1104, L1105

L12030 30 30

E100
E100M3NO8, E100M4NO8, E100M5NO8, E100M6NO8, E100M8NO8, E100M10NO8, E100M12NO8, E100M14NO8, E100M16NO8,
E100M18NO8, E100M20NO8

F100 F100M3, F100M4, F100M5, F100M6, F100M8, F100M10, F100M12, F100M14, F100M16, F100M18, F100M20
L112 L112NO1.1/2, L112NO4
L110 L1102A, L1102B, L1103, L1104, L1105, L1106

L1202M HS-2M 23

E500
E500M2NO1, E500M2NO3, E500M2.5NO1, E500M2.5NO3, E500M3NO1, E500M3NO3, E500M3.5NO1, E500M3.5NO3, E500M4NO1,
E500M4NO3, E500M5NO1, E500M5NO3, E500M6NO1, E500M6NO3

F300 F300M2X13/16, F300M2.5X13/16, F300M3X13/16, F300M3.5X13/16, F300M4X13/16, F300M5X13/16, F300M6X13/16
L112 L112BT1
L110 L11013/16

L1204M HS-4M 32

E500
E500M5NO1, E500M5NO3, E500M6NO1, E500M6NO3, E500M7NO1, E500M7NO3, E500M8NO1, E500M8NO3, E500M9NO1,
E500M9NO3, E500M10NO1, E500M10NO3, E500M11NO1, E500M11NO3, E500M12NO1, E500M12NO3

F300
F300M5X13/16, F300M6X13/16, F300M7X13/16, F300M8X1.5/16, F300M9X1.5/16, F300M10X1.5/16, F300M11X1.5/16,
F300M12X1.5/16, F300M5X13/16, F300M6X13/16, F300M7X13/16, F300M8X1.5/16, F300M9X1.5/16

L112 L112BT2
L110 L11013/16, L1101.5/16

L1208M HS-8M 17

E500 E500M2NO1, E500M2NO3, E500M3NO1, E500M3NO3, E500M4NO1, E500M4NO3, E500M5NO1, E500M5NO3, E500M6NO1, E500M6NO3
F300 F300M2X13/16, F300M3X13/16, F300M4X13/16, F300M5X13/16, F300M6X13/16
L112 L112BT1
L110 L11013/16

L12010M HS-10M 27

E500
E500M3NO1, E500M3NO3, E500M4NO1, E500M4NO3, E500M5NO1, E500M5NO3, E500M6NO1, E500M6NO3, E500M7NO1,
E500M7NO3, E500M8NO1, E500M8NO3, E500M9NO1, E500M9NO3, E500M10NO1, E500M10NO3

F300 F300M3X13/16, F300M4X13/16, F300M5X13/16, F300M6X1, F300M7X1, F300M8X1, F300M9X1, F300M10X1
L112 L112BT2
L110 L11013/16, L1101INCH

L12012M HS-12M 35

E500
E500M2NO1, E500M2NO3, E500M3NO1, E500M3NO3, E500M4NO1, E500M4NO3, E500M5NO1, E500M5NO3, E500M6NO1,
E500M6NO3, E500M7NO1, E500M7NO3, E500M8NO1, E500M8NO3, E500M9NO1, E500M9NO3, E500M10NO1, E500M10NO3,
E500M12NO1, E500M12NO3

F300
F300M2X13/16, F300M3X13/16, F300M4X13/16, F300M5X13/16, F300M6X13/16, F300M7X13/16, F300M8X1, F300M9X1,
F300M10X1, F300M12X1.5/16

L112 L112BT1, L112BT2
L110 L11013/16, L1101INCH, L1101.5/16

L12014M HS-14M 34

E500
E500M6NO1, E500M6NO3, E500M7NO1, E500M7NO3, E500M8NO1, E500M8NO3, E500M9NO1, E500M9NO3, E500M10NO1,
E500M10NO3, E500M12NO1, E500M12NO3, E500M14NO1, E500M14NO3, E500M16NO1, E500M16NO3, E500M18NO1, E500M18NO3,
E500M20NO1, E500M20NO3

F300
F300M6X1, F300M7X1, F300M8X1, F300M9X1, F300M10X1, F300M12X1.5/16, F300M14X1.5/16, F300M16X1.1/2, F300M18X1.1/2,
F300M20X1.1/2

L112 L112NO3
L110 L1101INCH, L1101.5/16, L1101.1/2

Sett med gjengetapper, gjengesnitt og gjengetappholdere, Forskjellige størrelser.
Gjengesett for enten ISO-metrisk, UNC eller UNF-gjenger. Inneholder sett med håndtapper, gjengesnitt, gjengetappholdere og gjengesnittholdere,
alt sammen i en smart metallveske med bærehåndtak og festelåser.

Nr. = Sett nummer, A = Antall i Settet, B = Typer i settet, C = Diametere i settet.

Product

9

214

L110

Nr. OAL BD × OAL

(mm)

L1101 1” 160.0 16 × 5
L1102A 2a 200.0 20 × 5
L1102B 2b 200.0 20 × 7
L1103 3 224.0 25 × 9
L1104 4” 280.0 30 × 11
L1105 5 315.0 38 × 14
L1105F 5f 315.0 38 × 10
L1106 6 450.0 45 × 18
L1106F 6f 450.0 45 × 14
L1107 7 560.0 55 × 22
L1107F 7f 560.0 55 × 16
L1108 8 630.0 65 × 25
L1108F 8f 630.0 65 × 18
L1109 9 800.0 75 × 30
L1109F 9f 800.0 75 × 20
L11010 10 900.0 90 × 36
L11010F 10f 900.0 90 × 22
L11013/16 – 200.0 13/16 × 1/4
L1101INCH – 224.0 1 × 3/8
L1101.5/16 – 270.0 1.5/16 × 7/16
L1101.1/2 – 315.0 1.1/2 × 1/2
L1102INCH – 560.0 2 × 5/8
L1102.1/4 – 560.0 2.1/4 × 11/16
L1103INCH – 900.0 3 × 7/8
L1104INCH – 1000.0 4 × 1

Gjengesnittholder.
Gjengesnittholderen er et tilbehør som gjør det enkelt å bruke gjengesnitt for hånd. Gjengesnittet holdes sikkert i metallringen, mens armene
i hver ende brukes til å rotere gjengesnittet rundt utsiden av metallsylinderen som skal gjenges. L110-serien kommer i et omfattende utvalg for
å holde alle størrelser på runde gjengesnitt.

Produkter fra denne serien er også tilgjengelig i sett med gjengetapper og gjengesnitt. Se L120.

Product

9

215

OALOAL

BT1-BT2 NO0-NO7

L112

Nr. OAL WSCN WSCX WSCN WSCX Tap Range
(M)

Tap Range
(Inch)

(mm) (mm) (mm) (inch) (inch)

L112BT1 BT1 105.0 1.00 6.50 0.0394 0.2559 M1 – M8 No. 0 – 5/16
L112BT2 BT2 162.0 1.00 10.00 0.0394 0.3937 M1 – M14 No. 0 – 5/8
L112NO0 No. 0 130.0 2.00 5.00 0.0787 0.1969 M1 – M5 No. 0 – 1/4
L112NO1.1/2 No. 1.1/2 205.0 2.10 8.00 0.0827 0.3150 M2.2 – M12 No. 0 – 1/2
L112NO3 No. 3 380.0 4.90 12.00 0.1929 0.4724 M5 – M20 5/16 – 3/4
L112NO4 No. 4 500.0 5.50 16.00 0.2165 0.6299 M7 – M30 5/16 – 1’’
L112NO6 No. 6 1000.0 11.00 24.00 0.4331 0.9449 M18 – M42 3/4 – 1.1/2
L112NO7 No. 7 1250.0 16.00 32.00 0.6299 1.2598 M27 – M48 1.1/8 – 2’’

Svingjern Stillbart
Justerbar, slik at et svingjern kan brukes til å holde flere forskjellige tapp-størrelser. Den firkantede enden av gjengetappen settes inn i svingjernet
som strammes for å holde gjengetappen fast. De to metallstengene på hver side av svingjernet brukes til å rotere gjengetappen i hullet på
arbeidsstykket for å lage gjengene.

Produkter fra denne serien er også tilgjengelig i sett med gjengetapper og gjengesnitt. Se L120.

Product

9

TAPS
TECHNICAL INFORMATION

9

217

NO1 =

NO2 = B
4-6

NO3 =

DIN
ISO

NO8 = NO3 + NO4 + NO5

NO9 = NO3 + NO5

* E550, E710

NO4 =

NO5 =

NO3 =

ISO
NO6 = NO1 + NO2 + NO3

NO7 = NO2 + NO3 *

TAP NO1 – NO9 – TECHNICAL SECTION

Hand taps (ISO standard) with different chamfer lengths each producing a full thread profile.

Serial taps (DIN standard) with each sequencing tap cutting a part of the profile, the NO3 tap is needed to complete a full thread profile.

NO7 = NO3 (truncated) + NO3

Starter tap

Seconding tap

Finishing (bottoming lead) tap

Taper lead

Plug lead

Bottoming lead

ANSI NO6 = NO1 (taper) + NO2 (plug) + NO3 (bottoming)

9

218

THREAD MILLS

9

219

& 6

& 12

& 15

& 25

& 62

& 216

& 218

& 238

& 270

& 274

THREADING – GENERAL CONTENT

WMG & ISO 13399
TA

PS

INSTRUCTIONS

SOLID CARBIDE TAPS

MATERIAL SPECIFIC SHARK TAPS

HSS HAND & MACHINE TAPS

TECHNICAL INFORMATION

THREAD MILLS

DIES

CUTTING FLUIDS

GENERAL TECHNICAL INFORMATION

9

220

l
10°

R
Alcrona Pro

J205

P1.1
 172 B

P1.2
 193 B

P1.3
 200 B

P2.1
 148 B

P2.2
 130 B

P2.3
 115 B

P3.1
 133 B

P3.2
 107 B

P3.3
 90 B

P4.1
 79 B

P4.2
 67 B

P4.3
 55 B

M1.1
 62 B

M1.2
 52 B

M2.1
 55 B

M2.2
 45 B

M2.3
 38 B

M3.1
 47 A

M3.2
 40 A

M3.3
 36 A

M4.1
 30 A

M4.2
 26 A

K1.1
 130 B

K1.2
 96 B

K1.3
 72 B

K2.1
 123 B

K2.2
 100 B

K2.3
 80 B

K3.1
 109 B

K3.2
 83 B

K3.3
 67 B

K4.1
 101 A

K4.2
 76 A

K4.3
 56 A

K4.4
 48 A

K4.5
 40 A

K5.1
 114 B

K5.2
 86 B

K5.3
 66 B

N1.1
 400 C

N1.2
 300 C

N1.3
 200 C

N2.1
 262 C

N2.2
 235 C

N2.3
 170 C

N3.1
 610 C

N3.2
 360 C

N3.3
 180 C

N4.1
 290 C

N4.2
 145 C

N4.3
 65 C

S1.1
 40 A

S1.2
 40 A

S1.3
 30 A

S2.1
 33 A

S2.2
 25 A

S3.1
 25 A

S3.2
 21 A

S4.1
 20 A

S4.2
 16 A

H1.1
 60 A

TDZ TP DC APMX OAL DCON MS NOF LU

(mm) (mm) (mm) (mm) (mm) (mm)

J2056.5X1.25 M8 1.25 6.50 17.50 72.0 10.00 3 19.10
J2058.2X1.50 M10 1.50 8.20 21.00 83.0 12.00 3 22.80
J2059.9X1.75 M12 1.75 9.90 26.25 83.0 14.00 4 28.20
J20511.6X2.0 M14 2.00 11.60 30.00 92.0 16.00 4 32.20
J20513.6X2.0 M16 2.00 13.60 34.00 92.0 18.00 4 36.20

1

3

4

5

7 8

6

1

2

3

4

5

6

7

8

2

THREAD MILLS – PAGE OVERVIEW

Typical page with thread mills displayed – specific page details will differ.

Pos. Description

Designation of thread mills

Product description

Illustrative picture

Schematic drawing of tool

Pos. Description

Product features

Material group recommendations incl. speed and feed guidance

Product code

Product dimensions

Solid Carbide Thread Mill with Through Coolant and Countersink, Metric
Universal high performance tool to machine same or bigger diameters than the TDZ with the same pitch. Left or right-hand, through or blind
holes almost down to the bottom. With 60° countersink for chamfering. Alcrona Pro coated for the best machining result with through coolant
for better chip evacuation.

Workpiece material group suitability, starting values for cutting speed (m/min) and Alpha Code. Tables with feed per tooth and correction factors can be found starting from page 234.

Internal Thread.

Product

9

221

Alcrona Pro

l
10°

R

DIN 6535HA

1.5×D 2×D

l
27°

THREAD MILLS – ICONS OVERVIEW

Basic Standard Group (BSG)

Coating

Coolant Exit Style (CXSC)

Flute Geometry (FDC)

Flute Helix Angle (FHA)

Hand (Cutting direction)

Material Code (BMC)

Dormer Standards

General Icons

Aluminium Chromium Nitride
(special optimized process)

Through Tool Coolant – Axial Exit

Spiral Flute Geometry

10° Helix Angle (Flute)

Right Hand Rotation / Cutting

Hard Material (Solid Carbide)

Shank

DIN 6535 HA Cylindrical Shank

Thread Form (THFT)

Thread Form, British Standard Pipe

Thread Form, Metric Coarse

Usable Length (ULDR)

1.5×D Usable Tool Depth to Diameter Ratio

Thread Form, Metric Fine

Thread Form, American National Pipe Taper

Thread Form, Unified Coarse

Thread Form, Unified Fine

2×D Usable Tool Depth to Diameter Ratio

DIN 6535 HB Weldon Shank

27° Helix Angle (Flute)

Primary use

Possible use

9

222

THREAD MILLS – TOOL MATERIALS AND SURFACE COATINGS NAVIGATOR

HM materials

Carbide Materials
(or Hard Materials)

A sintered powder metallurgy substrate, consisting of a metallic carbide composite with binder metal. The most central raw material is
tungsten carbide (WC). Tungsten carbide contributes to the hardness of the material. Tantalum carbide (TaC), titanium carbide (TiC) and
niobium carbide (NbC) complements WC and adjusts the properties to what is desired. These three materials are called cubic carbides.
Cobalt (Co) acts as a binder and keeps the material together.

Carbide materials are often characterised by high compression strength, high hardness and therefore high wear resistance, but also by
limited flexural strength and toughness. Carbide is used in taps, reamers, milling cutters, drills and thread milling cutters.

Surface Coatings

Alcrona coatings
(Alcrona Pro)

The Alcrona (AlCrN) family of coatings are aluminium chromium nitride coatings mostly used for milling cutters. The two unique properties
of these coatings are high hot hardness and high oxidation resistance. When used on tools for machining applications involving heavy
mechanical and thermal stresses, these properties translate into superior wear resistance. Multiple levels or specific versions of these
coatings are available and specific for various tools and applications.

9

223

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 224 & 225 & 226 & 227 & 228 & 229 & 230 & 231 & 232 & 233

l
10°

l
10°

l
27°

l
27°

l
10°

l
10°

l
10°

l
10°

l
10°

l
10°

R R R R R R R R R R

Alcrona Pro Alcrona Pro Alcrona Pro Alcrona Pro Alcrona Pro Alcrona Pro Alcrona Pro Alcrona Pro Alcrona Pro Alcrona Pro

DIN 6535HA DIN 6535HA DIN 6535HA DIN 6535HA DIN 6535HA

J200 J205 J210 J215 J220 J225 J235 J245 J280 J260

M4 – M16 M8 – M16 M6 – M16 M6 – M16 M6 – M24 M10 – M18 1/4 – 3/4 1/4 – 3/4 1/8 – 3’’ 1/8 – 2’’

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Brukslengde (ULDR)

Materialkode (BMC)

Spiralgeometri (FDC)

Spiralvinkel (FHA)

Hand (skjæreretning)

Belegg

Skaft

Kjølevæskens utløpstype
(CXSC)

Produktfamiliekode

 Primær bruk Mulig bruk

9

224

APMX

D
C

O
N

 M
S

OAL

D
C

LU

60°

l
10°

R
Alcrona Pro DIN 6535HA

J200

P1.1
 172 B

P1.2
 193 B

P1.3
 200 B

P2.1
 148 B

P2.2
 130 B

P2.3
 115 B

P3.1
 133 B

P3.2
 107 B

P3.3
 90 B

P4.1
 79 B

P4.2
 67 B

P4.3
 55 B

M1.1
 62 B

M1.2
 52 B

M2.1
 55 B

M2.2
 45 B

M2.3
 38 B

M3.1
 47 A

M3.2
 40 A

M3.3
 36 A

M4.1
 30 A

M4.2
 26 A

K1.1
 130 B

K1.2
 96 B

K1.3
 72 B

K2.1
 123 B

K2.2
 100 B

K2.3
 80 B

K3.1
 109 B

K3.2
 83 B

K3.3
 67 B

K4.1
 101 A

K4.2
 76 A

K4.3
 56 A

K4.4
 48 A

K4.5
 40 A

K5.1
 114 B

K5.2
 86 B

K5.3
 66 B

N1.1
 400 C

N1.2
 300 C

N1.3
 200 C

N2.1
 262 C

N2.2
 235 C

N2.3
 170 C

N3.1
 610 C

N3.2
 360 C

N3.3
 180 C

N4.1
 290 C

N4.2
 145 C

N4.3
 65 C

S1.1
 40 A

S1.2
 40 A

S1.3
 30 A

S2.1
 33 A

S2.2
 25 A

S3.1
 25 A

S3.2
 21 A

S4.1
 20 A

S4.2
 16 A

H1.1
 60 A

TDZ TP DC APMX OAL DCON MS NOF LU

(mm) (mm) (mm) (mm) (mm) (mm)

J2003.2X.7 M4 0.70 3.20 8.40 57.0 6.00 3 9.50
J2004.1X.8 M5 0.80 4.10 11.20 57.0 6.00 3 12.10
J2004.8X1.0 M6 1.00 4.80 13.00 63.0 8.00 3 14.40
J2006.5X1.25 M8 1.25 6.50 17.50 72.0 10.00 3 19.10
J2008.2X1.5 M10 1.50 8.20 21.00 83.0 12.00 3 22.80
J2009.9X1.75 M12 1.75 9.90 26.25 83.0 14.00 4 28.20
J20011.6X2.0 M14 2.00 11.60 30.00 92.0 16.00 4 32.20
J20013.6X2.0 M16 2.00 13.60 34.00 92.0 18.00 4 36.20

Hardmetall (HM) Gjengefres med forsenking, Metrisk (M)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Med 60° forsenking for fasing i en enkel bearbeidingssyklus. Alcrona Pro belagt for best
bearbeidingsresultat i et bredt spekter av materialer.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

225

l
10°

R
Alcrona Pro

J205

P1.1
 172 B

P1.2
 193 B

P1.3
 200 B

P2.1
 148 B

P2.2
 130 B

P2.3
 115 B

P3.1
 133 B

P3.2
 107 B

P3.3
 90 B

P4.1
 79 B

P4.2
 67 B

P4.3
 55 B

M1.1
 62 B

M1.2
 52 B

M2.1
 55 B

M2.2
 45 B

M2.3
 38 B

M3.1
 47 A

M3.2
 40 A

M3.3
 36 A

M4.1
 30 A

M4.2
 26 A

K1.1
 130 B

K1.2
 96 B

K1.3
 72 B

K2.1
 123 B

K2.2
 100 B

K2.3
 80 B

K3.1
 109 B

K3.2
 83 B

K3.3
 67 B

K4.1
 101 A

K4.2
 76 A

K4.3
 56 A

K4.4
 48 A

K4.5
 40 A

K5.1
 114 B

K5.2
 86 B

K5.3
 66 B

N1.1
 400 C

N1.2
 300 C

N1.3
 200 C

N2.1
 262 C

N2.2
 235 C

N2.3
 170 C

N3.1
 610 C

N3.2
 360 C

N3.3
 180 C

N4.1
 290 C

N4.2
 145 C

N4.3
 65 C

S1.1
 40 A

S1.2
 40 A

S1.3
 30 A

S2.1
 33 A

S2.2
 25 A

S3.1
 25 A

S3.2
 21 A

S4.1
 20 A

S4.2
 16 A

H1.1
 60 A

TDZ TP DC APMX OAL DCON MS NOF LU

(mm) (mm) (mm) (mm) (mm) (mm)

J2056.5X1.25 M8 1.25 6.50 17.50 72.0 10.00 3 19.10
J2058.2X1.50 M10 1.50 8.20 21.00 83.0 12.00 3 22.80
J2059.9X1.75 M12 1.75 9.90 26.25 83.0 14.00 4 28.20
J20511.6X2.0 M14 2.00 11.60 30.00 92.0 16.00 4 32.20
J20513.6X2.0 M16 2.00 13.60 34.00 92.0 18.00 4 36.20

Hardmetall (HM) Gjengefres med innvendig kjøling og forsenking, Metrisk (M)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Med 60° forsenking for fasing. Alcrona Pro belagt for best bearbeidingsresultat med
innvendig kjøling for bedre sponevakuering.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

226

l
27°

R
Alcrona Pro DIN 6535HA

J210

P1.1
 181 B

P1.2
 203 B

P1.3
 210 B

P2.1
 156 B

P2.2
 137 B

P2.3
 121 B

P3.1
 140 B

P3.2
 112 B

P3.3
 95 B

P4.1
 83 B

P4.2
 70 B

P4.3
 58 B

M1.1
 65 B

M1.2
 55 B

M2.1
 58 B

M2.2
 47 B

M2.3
 40 B

M3.1
 50 A

M3.2
 42 A

M3.3
 38 A

M4.1
 32 A

M4.2
 27 A

K1.1
 137 B

K1.2
 101 B

K1.3
 76 B

K2.1
 129 B

K2.2
 105 B

K2.3
 84 B

K3.1
 115 B

K3.2
 87 B

K3.3
 71 B

K4.1
 106 A

K4.2
 80 A

K4.3
 59 A

K4.4
 51 A

K4.5
 42 A

K5.1
 120 B

K5.2
 90 B

K5.3
 70 B

N1.1
 420 C

N1.2
 315 C

N1.3
 210 C

N2.1
 275 C

N2.2
 247 C

N2.3
 179 C

N3.1
 640 C

N3.2
 378 C

N3.3
 189 C

N4.1
 305 C

N4.2
 153 C

N4.3
 69 C

S1.1
 42 A

S1.2
 42 A

S1.3
 32 A

S2.1
 35 A

S2.2
 26 A

S3.1
 26 A

S3.2
 22 A

S4.1
 21 A

S4.2
 17 A

H1.1
 63 A

H3.1
 45 A

TDZ TP DC APMX OAL DCON MS NOF

(mm) (mm) (mm) (mm) (mm)

J2104.5X1.0 M6 1.00 4.50 13.00 57.0 6.00 3
J2106.0X1.25 M8 1.25 6.00 17.50 65.0 6.00 3
J2107.5X1.5 M10 1.50 7.50 21.00 72.0 8.00 3
J2109.5X1.75 M12 1.75 9.50 26.25 80.0 10.00 3
J21010.0X2.0 M14 2.00 10.00 30.00 83.0 10.00 4
J21012.0X2.0 M16 2.00 12.00 34.00 92.0 12.00 4

Hardmetall (HM) Gjengefres med høy spiralvinkel, Metrisk (M)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Alcrona Pro belagt for best bearbeidingsresultat i et bredt spekter av materialer og 27°
Spiralvinkel for forbedre flyten av sponevakueringen.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

227

l
27°

R
Alcrona Pro DIN 6535HA

J215

P1.1
 181 B

P1.2
 203 B

P1.3
 210 B

P2.1
 156 B

P2.2
 137 B

P2.3
 121 B

P3.1
 140 B

P3.2
 112 B

P3.3
 95 B

P4.1
 83 B

P4.2
 70 B

P4.3
 58 B

M1.1
 65 B

M1.2
 55 B

M2.1
 58 B

M2.2
 47 B

M2.3
 40 B

M3.1
 50 A

M3.2
 42 A

M3.3
 38 A

M4.1
 32 A

M4.2
 27 A

K1.1
 137 B

K1.2
 101 B

K1.3
 76 B

K2.1
 129 B

K2.2
 105 B

K2.3
 84 B

K3.1
 115 B

K3.2
 87 B

K3.3
 71 B

K4.1
 106 A

K4.2
 80 A

K4.3
 59 A

K4.4
 51 A

K4.5
 42 A

K5.1
 120 B

K5.2
 90 B

K5.3
 70 B

N1.1
 420 C

N1.2
 315 C

N1.3
 210 C

N2.1
 275 C

N2.2
 247 C

N2.3
 179 C

N3.1
 640 C

N3.2
 378 C

N3.3
 189 C

N4.1
 305 C

N4.2
 153 C

N4.3
 69 C

S1.1
 42 A

S1.2
 42 A

S1.3
 32 A

S2.1
 35 A

S2.2
 26 A

S3.1
 26 A

S3.2
 22 A

S4.1
 21 A

S4.2
 17 A

H1.1
 63 A

H3.1
 45 A

TDZ TP DC APMX OAL DCON MS NOF

(mm) (mm) (mm) (mm) (mm)

J2154.5X1.0 M6 1.00 4.50 13.00 57.0 6.00 3
J2156.0X1.25 M8 1.25 6.00 17.50 65.0 6.00 3
J2157.5X1.5 M10 1.50 7.50 21.00 72.0 8.00 3
J2159.5X1.75 M12 1.75 9.50 26.25 80.0 10.00 3
J21510.0X2.0 M14 2.00 10.00 30.00 83.0 10.00 4
J21512.0X2.0 M16 2.00 12.00 34.00 92.0 12.00 4

Hardmetall (HM) Gjengefres med høy spiralvinkel og gjennomgående kjøling, Metrisk (M)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Alcrona Pro belagt for best bearbeidingsresultat med innvendig kjøling for bedre
sponevakuering og 27° spiral for å forbedre flyten av sponevakueringen.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

228

l
10°

R
Alcrona Pro DIN 6535HA

J220

P1.1
 190 E

P1.2
 212 E

P1.3
 242 E

P2.1
 163 E

P2.2
 143 E

P2.3
 127 E

P3.1
 146 E

P3.2
 118 E

P3.3
 99 E

P4.1
 87 E

P4.2
 74 E

P4.3
 61 E

M1.1
 69 E

M1.2
 58 E

M2.1
 61 E

M2.2
 50 E

M2.3
 42 E

M3.1
 52 D

M3.2
 44 D

M3.3
 40 D

M4.1
 33 D

M4.2
 29 D

K1.1
 143 E

K1.2
 106 E

K1.3
 80 E

K2.1
 136 E

K2.2
 110 E

K2.3
 88 E

K3.1
 120 E

K3.2
 91 E

K3.3
 74 E

K4.1
 111 D

K4.2
 84 D

K4.3
 62 D

K4.4
 53 D

K4.5
 44 D

K5.1
 126 E

K5.2
 95 E

K5.3
 73 E

N1.1
 440 F

N1.2
 330 F

N1.3
 220 F

N2.1
 288 F

N2.2
 259 F

N2.3
 187 F

N3.1
 671 F

N3.2
 396 F

N3.3
 198 F

N4.1
 319 F

N4.2
 160 F

N4.3
 72 F

S1.1
 44 D

S1.2
 44 D

S1.3
 33 D

S2.1
 36 D

S2.2
 28 D

S3.1
 28 D

S3.2
 23 D

S4.1
 22 D

S4.2
 18 D

H1.1
 66 D

H3.1
 48 D

TDZ TP DC APMX OAL DCON MS NOF

(mm) (mm) (mm) (mm) (mm)

J2204.8X.5 M6 0.50 4.80 10.00 57.0 6.00 3
J2206.0X.75 M8 0.75 6.00 12.00 57.0 6.00 3
J2206.0X1.0 M8 1.00 6.00 12.00 57.0 6.00 3
J2208.0X1.0 M10 1.00 8.00 16.00 63.0 8.00 4
J22010.0X1.0 M12 1.00 10.00 20.00 72.0 10.00 4
J22010.0X1.5 M12 1.50 10.00 20.00 72.0 10.00 4
J22012.0X1.0 M14 1.00 12.00 22.00 83.0 12.00 4
J22012.0X1.5 M14 1.50 12.00 22.00 83.0 12.00 4
J22014.0X1.0 M16 1.00 14.00 26.00 83.0 14.00 5
J22014.0X1.5 M16 1.50 14.00 26.00 83.0 14.00 5
J22016.0X2.0 M20 2.00 16.00 30.00 92.0 16.00 5
J22016.0X2.5 M20 2.50 16.00 42.50 105.0 16.00 5
J22019.0X3.0 M24 3.00 19.00 50.00 125.0 20.00 5
J22020.0X2.0 M24 2.00 20.00 35.00 104.0 20.00 5

Hardmetall (HM) Gjengefres, Metrisk Fin (MF)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Alcrona Pro belagt for best bearbeidingsresultat i et bredt spekter av materialer.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

229

l
10°

R
Alcrona Pro

J225

P1.1
 190 E

P1.2
 212 E

P1.3
 242 E

P2.1
 163 E

P2.2
 143 E

P2.3
 127 E

P3.1
 146 E

P3.2
 118 E

P3.3
 99 E

P4.1
 87 E

P4.2
 74 E

P4.3
 61 E

M1.1
 69 E

M1.2
 58 E

M2.1
 61 E

M2.2
 50 E

M2.3
 42 E

M3.1
 52 D

M3.2
 44 D

M3.3
 40 D

M4.1
 33 D

M4.2
 29 D

K1.1
 143 E

K1.2
 106 E

K1.3
 80 E

K2.1
 136 E

K2.2
 110 E

K2.3
 88 E

K3.1
 120 E

K3.2
 91 E

K3.3
 74 E

K4.1
 111 D

K4.2
 84 D

K4.3
 62 D

K4.4
 53 D

K4.5
 44 D

K5.1
 126 E

K5.2
 95 E

K5.3
 73 E

N1.1
 440 F

N1.2
 330 F

N1.3
 220 F

N2.1
 288 F

N2.2
 259 F

N2.3
 187 F

N3.1
 671 F

N3.2
 396 F

N3.3
 198 F

N4.1
 319 F

N4.2
 160 F

N4.3
 72 F

S1.1
 44 D

S1.2
 44 D

S1.3
 33 D

S2.1
 36 D

S2.2
 28 D

S3.1
 28 D

S3.2
 23 D

S4.1
 22 D

S4.2
 18 D

H1.1
 66 D

H3.1
 48 D

TDZ TP DC APMX OAL DCON MS NOF

(mm) (mm) (mm) (mm) (mm)

J2258.0X1.0 M10 1.00 8.00 16.00 63.0 8.00 4
J22510.0X1.0 M12 1.00 10.00 20.00 72.0 10.00 4
J22510.0X1.5 M12 1.50 10.00 20.00 72.0 10.00 4
J22512.0X1.0 M14 1.00 12.00 22.00 83.0 12.00 4
J22512.0X1.5 M14 1.50 12.00 22.00 83.0 12.00 4
J22514.0X1.0 M16 1.00 14.00 26.00 83.0 14.00 5
J22514.0X1.5 M16 1.50 14.00 26.00 83.0 14.00 5
J22516.0X1.5 M18 1.50 16.00 30.00 92.0 16.00 5

Hardmetall (HM) Gjengefres med innvendig kjøling, Metrisk Fin (MF)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Alcrona Pro belagt for best bearbeidingsresultat med innvendig kjøling for bedre
sponevakuering.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

230

l
10°

R
Alcrona Pro

J235

P1.1
 181 H

P1.2
 203 H

P1.3
 210 H

P2.1
 156 H

P2.2
 137 H

P2.3
 121 H

P3.1
 140 H

P3.2
 112 H

P3.3
 95 H

P4.1
 83 H

P4.2
 70 H

P4.3
 58 H

M1.1
 65 H

M1.2
 55 H

M2.1
 58 H

M2.2
 47 H

M2.3
 40 H

M3.1
 50 G

M3.2
 42 G

M3.3
 38 G

M4.1
 32 G

M4.2
 27 G

K1.1
 137 H

K1.2
 101 H

K1.3
 76 H

K2.1
 129 H

K2.2
 105 H

K2.3
 84 H

K3.1
 115 H

K3.2
 87 H

K3.3
 71 H

K4.1
 106 G

K4.2
 80 G

K4.3
 59 G

K4.4
 51 G

K4.5
 42 G

K5.1
 120 H

K5.2
 90 H

K5.3
 70 H

N1.1
 420 I

N1.2
 315 I

N1.3
 210 I

N2.1
 275 I

N2.2
 247 I

N2.3
 179 I

N3.1
 640 I

N3.2
 378 I

N3.3
 189 I

N4.1
 305 I

N4.2
 153 I

N4.3
 69 I

S1.1
 42 G

S1.2
 42 G

S1.3
 32 G

S2.1
 35 G

S2.2
 26 G

S3.1
 26 G

S3.2
 22 G

S4.1
 21 G

S4.2
 17 G

H1.1
 63 G

H3.1
 45 G

TDZ TPI DC APMX OAL DCON MS NOF

(mm) (mm) (mm) (mm)

J2354.8 – 20 1/4 20 4.80 14.00 57.0 6.00 3
J2355.5 – 18 5/16 18 5.50 14.00 57.0 6.00 3
J2357.5 – 16 3/8 16 7.50 19.00 63.0 8.00 4
J2358.0 – 14 7/16 14 8.00 19.00 63.0 8.00 4
J23510.0 – 13 1/2 13 10.00 22.00 72.0 10.00 4
J23510.0 – 12 9/16 12 10.00 22.00 72.0 10.00 4
J23512.0 – 11 5/8 11 12.00 26.00 83.0 12.00 4
J23514.0 – 10 3/4 10 14.00 32.00 83.0 14.00 5

Hardmetall (HM) Gjengefres med innvendig kjøling, Tommer (UNC)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Alcrona Pro belagt for best bearbeidingsresultat med innvendig kjøling for bedre
sponevakuering.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

231

l
10°

R
Alcrona Pro

J245

P1.1
 181 K

P1.2
 203 K

P1.3
 210 K

P2.1
 156 K

P2.2
 137 K

P2.3
 121 K

P3.1
 140 K

P3.2
 112 K

P3.3
 95 K

P4.1
 83 K

P4.2
 70 K

P4.3
 58 K

M1.1
 65 K

M1.2
 55 K

M2.1
 58 K

M2.2
 47 K

M2.3
 40 K

M3.1
 50 J

M3.2
 42 J

M3.3
 38 J

M4.1
 32 J

M4.2
 27 J

K1.1
 137 K

K1.2
 101 K

K1.3
 76 K

K2.1
 129 K

K2.2
 105 K

K2.3
 84 K

K3.1
 115 K

K3.2
 87 K

K3.3
 71 K

K4.1
 106 J

K4.2
 80 J

K4.3
 59 J

K4.4
 51 J

K4.5
 42 J

K5.1
 120 K

K5.2
 90 K

K5.3
 70 K

N1.1
 420 L

N1.2
 315 L

N1.3
 210 L

N2.1
 275 L

N2.2
 247 L

N2.3
 179 L

N3.1
 640 L

N3.2
 378 L

N3.3
 189 L

N4.1
 305 L

N4.2
 153 L

N4.3
 69 L

S1.1
 42 J

S1.2
 42 J

S1.3
 32 J

S2.1
 35 J

S2.2
 26 J

S3.1
 26 J

S3.2
 22 J

S4.1
 21 J

S4.2
 17 J

H1.1
 63 J

H3.1
 45 J

TDZ TPI DC APMX OAL DCON MS NOF

(mm) (mm) (mm) (mm)

J2454.8 – 28 1/4 28 4.80 14.00 57.0 6.00 3
J2456.0 – 24 5/16, 3/8 24 6.00 14.00 57.0 6.00 3
J2458.0 – 20 7/16, 1/2 20 8.00 19.00 63.0 8.00 4
J24510.0 – 18 9/16, 5/8 18 10.00 22.00 72.0 10.00 4
J24514.0 – 16 3/4 16 14.00 32.00 83.0 14.00 5

Hardmetall (HM) Gjengefres med innvendig kjøling, Tommer Fin (UNF)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Alcrona Pro belagt for best bearbeidingsresultat med innvendig kjøling for bedre
sponevakuering.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

232

l
10°

R
Alcrona Pro DIN 6535HA

J280

P1.1
 190 N

P1.2
 212 N

P1.3
 242 N

P2.1
 163 N

P2.2
 143 N

P2.3
 127 N

P3.1
 146 N

P3.2
 118 N

P3.3
 99 N

P4.1
 87 N

P4.2
 74 N

P4.3
 61 N

M1.1
 69 N

M1.2
 58 N

M2.1
 61 N

M2.2
 50 N

M2.3
 42 N

M3.1
 52 M

M3.2
 44 M

M3.3
 40 M

M4.1
 33 M

M4.2
 29 M

K1.1
 143 N

K1.2
 106 N

K1.3
 80 N

K2.1
 136 N

K2.2
 110 N

K2.3
 88 N

K3.1
 120 N

K3.2
 91 N

K3.3
 74 N

K4.1
 111 M

K4.2
 84 M

K4.3
 62 M

K4.4
 53 M

K4.5
 44 M

K5.1
 126 N

K5.2
 95 N

K5.3
 76 N

N1.1
 440 O

N1.2
 330 O

N1.3
 220 O

N2.1
 288 O

N2.2
 259 O

N2.3
 187 O

N3.1
 671 O

N3.2
 396 O

N3.3
 198 O

N4.1
 319 O

N4.2
 160 O

N4.3
 72 O

S1.1
 44 M

S1.2
 44 M

S1.3
 33 M

S2.1
 36 M

S2.2
 28 M

S3.1
 28 M

S3.2
 23 M

S4.1
 22 M

S4.2
 18 M

H1.1
 66 M

H3.1
 48 M

TDZ TPI DC APMX OAL DCON MS NOF

(mm) (mm) (mm) (mm)

J2806.0 – 28 1/8 28 6.00 15.00 57.0 6.00 3
J28010.0 – 19 1/4 19 10.00 20.00 72.0 10.00 4
J28014.0 – 19 3/8 19 14.00 26.00 83.0 14.00 5
J28016.0 – 14 1/2, 5/8 14 16.00 30.00 92.0 16.00 5
J28020.0 – 14 5/8, 3/4, 7/8 14 20.00 35.00 104.0 20.00 5
J28025.0 – 11 1’’, 3’’ 11 25.00 45.00 121.0 25.00 6

Hardmetall (HM) Gjengefres, Rørgjenger G (BSP)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Alcrona Pro belagt for best bearbeidingsresultat i et bredt spekter av materialer. Egnet for
å produsere innvendige og utvendige gjenger.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig og utvendig gjenger.

Product

9

233

l
10° R

Alcrona Pro

J260

P1.1
 190 R

P1.2
 212 R

P1.3
 242 R

P2.1
 163 R

P2.2
 143 R

P2.3
 127 R

P3.1
 146 R

P3.2
 118 R

P3.3
 99 R

P4.1
 87 R

P4.2
 74 R

P4.3
 61 R

M1.1
 69 R

M1.2
 58 R

M2.1
 61 R

M2.2
 50 R

M2.3
 42 R

M3.1
 52 Q

M3.2
 44 Q

M3.3
 40 Q

M4.1
 33 Q

M4.2
 29 Q

K1.1
 143 R

K1.2
 106 R

K1.3
 80 R

K2.1
 136 R

K2.2
 110 R

K2.3
 88 R

K3.1
 120 R

K3.2
 91 R

K3.3
 74 R

K4.1
 111 Q

K4.2
 84 Q

K4.3
 62 Q

K4.4
 53 Q

K4.5
 44 Q

K5.1
 126 R

K5.2
 95 R

K5.3
 73 R

N1.1
 440 S

N1.2
 330 S

N1.3
 220 S

N2.1
 288 S

N2.2
 259 S

N2.3
 187 S

N3.1
 671 S

N3.2
 396 S

N3.3
 198 S

N4.1
 319 S

N4.2
 160 S

N4.3
 72 S

S1.1
 44 Q

S1.2
 44 Q

S1.3
 33 Q

S2.1
 36 Q

S2.2
 28 Q

S3.1
 28 Q

S3.2
 23 Q

S4.1
 22 Q

S4.2
 18 Q

H1.1
 66 Q

H3.1
 48 Q

TDZ TPI DC APMX OAL DCON MS NOF

(mm) (mm) (mm) (mm)

J2607.9 – 27 1/8 27 7.90 11.50 58.0 8.00 3
J2609.9 – 18 1/4, 3/8 18 9.90 15.92 66.0 10.00 3
J26015.9 – 14 1/2, 3/4 14 15.90 20.46 82.0 16.00 4
J26019.9 – 11.5 1’’, 2’’ 11.5 19.90 27.12 92.0 20.00 5

Hardmetall (HM) Gjengefres, Koniske rørgjenger (NPT)
Universelt høyytelsesverktøy for å maskinere samme eller større diametre enn TDZ med samme stigning. Venstre eller høyre retning,
gjennomgående eller bunnhull nesten ned til bunnen. Alcrona Pro belagt for best bearbeidingsresultat i et bredt spekter av materialer.

Arbeidsstykkets Materialegruppe egnethet, startverdier for skjærehastighet (m/min) og alfakode. Tabeller med mating per tann og korreksjonsfaktorer finnes fra side 234.

Innvendig gjenger.

Product

9

234

n

fz

3.20 4.10 4.50 4.80 5.50 6.00 – 6.50 7.50 7.90 8.00 8.20 9.50 9.90 10.00 – 11.60 12.00 – 13.60 14.00 – 16.00 – – 19.00 20.00 25.00

 0.70 0.80 1.00 1.00 – 1.25 – 1.25 1.50 – – 1.50 1.75 1.75 2.00 – 2.00 2.00 – 2.00 – – – – – – – –

A 0.017 0.022 0.023 0.024 – 0.024 – 0.029 0.036 – – 0.040 0.044 0.047 0.053 – 0.056 0.068 – 0.071 – – – – – – – –

B 0.022 0.029 0.031 0.032 – 0.032 – 0.038 0.048 – – 0.053 0.059 0.063 0.070 – 0.075 0.090 – 0.095 – – – – – – – –

C 0.028 0.036 0.039 0.040 – 0.040 – 0.048 0.060 – – 0.066 0.074 0.079 0.088 – 0.094 0.113 – 0.119 – – – – – – – –

– – – 0.50 – 0.75 1.00 – – – 1.00 – – – 1.00 1.50 1.00 1.50 – 1.00 1.50 1.50 2.00 2.50 3.00 2.00 –

D – – – 0.044 – 0.041 0.036 – – – 0.057 – – – 0.075 0.067 0.079 0.071 – 0.083 0.071 0.092 0.081 0.073 0.067 0.096 –

E – – – 0.058 – 0.055 0.048 – – – 0.076 – – – 0.100 0.089 – 0.105 0.094 – 0.110 0.095 0.122 0.108 0.097 0.089 0.128 –

F – – – 0.073 – 0.069 0.060 – – – 0.095 – – – 0.125 0.111 – 0.131 0.118 – 0.138 0.119 0.153 0.135 0.121 0.111 0.160 –

1 2 3

1"
– – – 20 18 – – – 16 – 14 – – – 13 12 – 11 – – 10 – – – – – – –

G – – – 0.019 0.023 – – – 0.030 – 0.034 – – – 0.053 0.051 – 0.055 – – 0.066 – – – – – – –

H – – – 0.025 0.030 – – – 0.040 – 0.045 – – – 0.071 0.068 – 0.073 – – 0.088 – – – – – – –

I – – – 0.031 0.038 – – – 0.050 – 0.056 – – – 0.089 0.085 – 0.091 – – 0.110 – – – – – – –

1 2 3

1"
– – – 28 – 24 – – – – 20 – – – 18 – – – – – 16 – – – – – – –

J – – – 0.023 – 0.026 – – – – 0.041 – – – 0.062 – – – – – 0.083 – – – – – – –

K – – – 0.030 – 0.035 – – – – 0.054 – – – 0.083 – – – – – 0.110 – – – – – – –

L – – – 0.038 – 0.044 – – – – 0.068 – – – 0.104 – – – – – 0.138 – – – – – – –

1 2 3

1"
– – – – – 28 – – – – – – – – 19 – – – – – 19 – 14 – – – 14 11

M – – – – – 0.029 – – – – – – – – 0.064 – – – – – 0.080 – 0.083 – – – 0.116 0.131

N – – – – – 0.038 – – – – – – – – 0.085 – – – – – 0.106 – 0.111 – – – 0.155 0.175

O – – – – – 0.048 – – – – – – – – 0.106 – – – – – 0.133 – 0.139 – – – 0.194 0.219

1 2 3

1"
– – – – – – – – – 27 – – – 18 – – – – – – 14 11.5 – – – – – –

Q – – – – – – – – – 0.039 – – – 0.044 – – – – – – 0.079 0.115 – – – – – –

R – – – – – – – – – 0.052 – – – 0.059 – – – – – – 0.105 0.153 – – – – – –

S – – – – – – – – – 0.065 – – – 0.074 – – – – – – 0.131 0.191 – – – – – –

Feed per tooth per revolution fz (mm/rev).
The specified values are the recommended starting values for machining the full thread depth in
one pass.

ø DC (mm)

Fe
ed

 ra
te

s

How to use this table to find the feed per tooth (fz):
1. 	Find your Alpha Code on the product page (example: 181B, “B“ is the Alpha

Code).
2. 	Select the column matching your cutter diameter in the top row of the

table with the Thread pitch P or TPI (in the rows with icons on the left).
3. 	Find your Alpha Code in the left column of the table.
4. 	The intersection (cell) of the Diameter + Pitch column and Alpha Code is

the feed per tooth (fz).

Correction of the feed per tooth for multiple passes:
5. 	In case the thread is being machined in 2 passes the feed values

mentioned in the table should be increased by 30 to 40 %.
6. 	In case the thread is being machined in 3 passes the feed values

mentioned in the table should be increased by 55 to 65 %.
7. 	In case the thread is being machined in 4 passes the feed values

mentionedin the table should be increased by 80 to 90 %.

(Example: J2003.2X.7 machining WMG M4.1 with feed rate A in 4-passes the
 fz = 0.017 × 1.80 = 0.031 mm/tooth).

THREAD MILLS – FEED PER TOOTH TABLE

9

235

0.50 0.70 0.75 0.80 1.00 1.25 1.50 1.75 2.00 2.50 3.00

1 0.158 0.221 0.168 0.224 0.224 0.228 0.237 0.277 0.283 0.323 0.387

2 0.131 0.183 0.138 0.185 0.185 0.188 0.196 0.228 0.234 0.267 0.320

3 – – 0.127 0.135 0.168 0.173 0.179 0.209 0.214 0.244 0.293

4 – – – – – 0.133 0.138 0.161 0.164 0.187 0.225

5 – – – – – – 0.116 0.135 0.138 0.158 0.189

6 – – – – – – – – 0.122 0.139 0.167

7 – – – – – – – – – 0.125 0.151

0.289 0.404 0.433 0.544 0.577 0.722 0.866 1.010 1.155 1.443 1.732

1 2 3

1" 28 24 20 18 16 14 13 12 11 10

1 0.203 0.237 0.232 0.258 0.251 0.287 0.309 0.299 0.327 0.328

2 0.167 0.195 0.191 0.213 0.207 0.237 0.255 0.247 0.270 0.271

3 0.154 0.179 0.175 0.195 0.190 0.217 0.234 0.226 0.247 0.248

4 – – 0.135 0.149 0.146 0.166 0.179 0.174 0.189 0.190

5 – – – – 0.123 0.140 0.151 0.146 0.160 0.160

6 – – – – – – – 0.130 0.140 0.141

7 – – – – – – – – – 0.128

0.524 0.611 0.733 0.815 0.917 1.047 1.128 1.222 1.333 1.466

3
2
1

4

How to use the tables to find the depth increments per pass:
1. 	Select the table for your thread profile (example: “M12“ is a metric thread).
2. 	Find the column matching your thread pitch in the top row of the table.
3. 	Find in that column below the recommended number of passes and for each

pass the increment radial depth of cut. (example: for a pitch of 1.75 the
recommended number of passes is 5 and radial depth of the 1st pass is
0.277 mm, the 2nd 0.228 mm etc.).

4. 	It is recommended to increase the number of passes for more difficult to
machine materials.

5. 	For super-finishing result it is best practice to repeat the final pass.

Recommended number of passes and radial depth of cut per pass for female metric thread (60°).

Radial depth of cut per pass (mm)

No
. o

f p
as

se
s

Acc. depth

Recommended number of passes and radial depth of cut per pass for female unified thread (60°).

Radial depth of cut per pass (mm)

No
. o

f p
as

se
s

Acc. Depth

THREAD MILLS – NUMBER OF PASSES TABLE

9

236

1 2 3

1" 28 19 14 11

1 0.225 0.271 0.318 0.362

2 0.186 0.224 0.263 0.299

3 0.170 0.205 0.241 0.274

4 – 0.156 0.185 0.210

5 – – 0.155 0.177

6 – – – 0.157

7 – – – –

0.581 0.856 1.162 1.479

1 2 3

1" 27 18 14 11.5

1 0.283 0.348 0.390 0.423

2 0.233 0.287 0.322 0.349

3 0.214 0.263 0.295 0.320

4 – 0.202 0.226 0.246

5 – – 0.190 0.207

6 – – – 0.183

7 – – – –

0.730 1.100 1.423 1.728

Recommended number of passes and radial depth of cut per pass for female G (BSP) thread (55°).

Radial depth of cut per pass (mm)

No
. o

f p
as

se
s

Acc. Depth

Recommended number of passes and radial depth of cut per pass for female NPT thread (60°).

Radial depth of cut per pass (mm)

No
. o

f p
as

se
s

Acc. Depth

THREAD MILLS – NUMBER OF PASSES TABLE

9

237

D
C

J22010.0X1.5

General hints on thread milling

1.	 Thread milling is the process of generating a thread by the circular interpolation of a milling cutter with a specific thread geometry ground
around it’s periphery.

2.	 To be able to use a thread milling cutter it is necessary to have a CNC machine that can make circular paths.
3.	 Most modern CNC machines are equipped with machining cycles for thread milling.
4.	 Consult the manual or contact the machine supplier for information.

Features and benefits

1.	 Thread milling gives increased reliability and tool life.
2.	 Threadmills produce small chips resulting in problem free threading.
3.	 Tolerance adjustments can be made using exact co-ordinates.
4.	 You can generate a complete thread to the bottom of the hole.
5.	 Capable of machining a wide variety of materials.
6.	 The same cutter can produce different size threads provided the pitch is the same.
7.	 Both right and left hand threads can be created with the same tool.
8.	 Some thread mills can also machine the entry chamfer (J200 and J205).

Choosing your tool

Thread milling cutters have an item code based on the type, diameter DC and pitch TP.
The item code is the number to use when ordering your tool.
Always consult the catalogue to ensure you have the correct thread dimensions.

Programming with Rprg

•	 For easy adjustment of the thread tolerance always program with radius correction.
•	 The Rprg value is the start value for a new cutter and is printed on the cutter shank. This should be entered in the tool memory offset.
•	 Rprg is based on the theoretical zero-line of the thread meaning that when you program using Rprg the thread is never oversize, but normally

tight.
•	 This means that with a small modification to the program co-ordinates you can create the thread to the required size.

Recommendations

•	 Always use the correct cutting data.
•	 Use the recommended drill size for the thread diameter, as for conventional taps.
•	 For easy adjustment of the thread tolerance always start with the Rprg value printed on the shank of the threadmill.
•	 Use a gauge to check the tolerance on the first thread to establish if the radius needs to be corrected. The radius can be corrected 2 or

3 times before the threadmill is worn out.
•	 When dry machining, compressed air is recommended to help with swarf removal.
•	 When threading more difficult materials, it is recommended to take multiple passes.

This thread milling cutter can
be used for threads ≥ M12×1.5
(M14×1.5, M18×1.5 etc.)

THREAD MILLS – GENERAL HINTS

9

DIES

9

239

& 6

& 12

& 15

& 25

& 62

& 216

& 218

& 238

& 270

& 274

THREADING – GENERAL CONTENT

WMG & ISO 13399
TA

PS

INSTRUCTIONS

SOLID CARBIDE TAPS

MATERIAL SPECIFIC SHARK TAPS

HSS HAND & MACHINE TAPS

TECHNICAL INFORMATION

THREAD MILLS

DIES

CUTTING FLUIDS

GENERAL TECHNICAL INFORMATION

9

240

6g

HSS L

Bright

F201

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP BD OAL

(mm) (mm) (mm) (mm)

F201M3 3.000 0.50 20.00 5.0
F201M4 4.000 0.70 20.00 5.0
F201M5 5.000 0.80 20.00 7.0
F201M6 6.000 1.00 20.00 7.0
F201M8 8.000 1.25 25.00 9.0
F201M10 10.000 1.50 30.00 11.0
F201M12 12.000 1.75 38.00 14.0
F201M14 14.000 2.00 38.00 14.0
F201M16 16.000 2.00 45.00 18.0
F201M18 18.000 2.50 45.00 18.0
F201M20 20.000 2.50 45.00 18.0

1

2

3

4

5

6

7

8

1 2
3

4

5

6

7 8

Pos. Description

Designation of dies

Product description

Illustrative picture

Schematic drawing of tool

Pos. Description

Product features

Material group recommendations incl. speed and feed guidance

Product code

Product dimensions

Typical page with tap holder displayed – specific page details will differ.

HSS DIES – PAGE OVERVIEW

HSS Gun Nosed Machine Die, Metric, Left Hand
Solid die for external thread. Generally for use on lathes, small diameters can be produced by hand with a die stock holder. The gun-nose will
drive the chip ahead of the cutting edge, increasing performance. Bright finish lapped surface prevents the workpiece material from sticking and
improves the threading action.

Workpiece material group suitability and starting values for cutting speed (m/min).

Product

9

241

6g

L

Bright

BS
1127:1950

HSS

R

HSS DIES – ICONS OVERVIEW

General Icons

Coating

Basic Standard Group (BSG)

Die Chamfer to Pitch Ratio (DCPR)

Hand (Cutting direction)

Thread Form Type (THFT)

Thread Tolerance Class (TCTR)

Material Code (BMC)

Thread Tolerance Class

External Inch Thread Medium Class of Fit

Thread Form, American National Pipe Taper

Thread Form, British Standard Fine

Thread Form, British Standard Pipe

Left Hand Rotation/Cutting

Die Thread Chamfer to Pitch Ratio (1.75×TP)

High Speed Cobalt Steel Tool Material Bright (uncoated)

BS 1127:1950
– Round Dies Standards

DIN 382
– Hex Die Standards

Primary use

Possible use

ISO 2568
– Die Standards

High Speed Steel Tool Material

Die Thread Chamfer to Pitch Ratio (2.25×TP)

Right Hand Rotation/Cutting

Thread Form, British Standard Whitworth

Thread Form, Metric Coarse

Thread Form, Metric Fine

Thread Form, Steel Conduit DIN 40430
(electrical)

Thread Form, Unified Coarse

Thread Form, Unified Fine

Medium Inch Thread Class of Fit

Medium Inch Thread Class of Fit

Normal Fit Class for Pipe Thread

9

242

Bright

HSS DIES – TOOL MATERIAL NAVIGATOR

Tool materials

High Speed Steel A medium-alloyed high speed steel that has good machinability and good performance. HSS exhibits hardness, toughness and wear
resistance characteristics that make it attractive in a wide range of applications, for example in drills and taps.

Cobalt High Speed Steel
This high speed steel contains cobalt for increased hot hardness. The composition of HSCo provides a good combination of toughness and
hardness. It has good machinability and good wear resistance, which makes it excellent for producing drills, taps, reamers and milling
cutters.

Surface Coatings

Bright (uncoated) Bright finish (uncoated surface) improves chip flow in soft or non-ferrous materials and maintains sharp cutting edges in abrasive materials.

9

243www.dormerpramet.com

HELP IS
AT HAND

Our techincal support team are always at hand to help with any technical
questions or queries you have about our technical apps. Use the contact
us details to reach out to your local Dormer Pramet sales office.
Simply Reliable.

9

244

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 248 & 249 & 250 & 251 & 252 & 253

6g 6g 6g 6g

HSS HSS HSS HSS HSS

R L R R R R

Bright Bright Bright Bright Bright Bright

F100 F201 F108 F110 F120 F130

M2 – M42 M3 – M20 M2 – M20 M4 – M40 No.8 – 1” No.10 – 1”

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengsnittets fas til
stigningsmål (DCPR)

Materialkode (BMC)

Hand (skjæreretning)

Belegg

Produktfamiliekode

 Primær bruk Mulig bruk

9

245

P1
P2
P3
P4
M1
M2
M3
M4
K1
K2
K3
K4
K5
N1
N2
N3
N4
N5
S1
S2
S3
S4
H1
H2
H3
H4

& 254 & 255 & 256 & 257 & 258 & 259 & 260

BS
1127:1950

BS
1127:1950

HSS HSS HSS HSS HSS HSS HSS

R R R R R R R

Bright Bright Bright Bright Bright Bright Bright

F140 F150 F170 F180 F190 F300 F310

1/8 – 1” 3/16 – 1/2 1/8 – 2” 1/8 – 1” No.7 – No.36 M2 – M36 M3 – M30

 Primær bruk Mulig bruk

9

246

P
P1
P2
P3
P4

M
M1
M2
M3
M4

K

K1
K2
K3
K4
K5

N

N1
N2
N3
N4
N5

S
S1
S2
S3
S4

H
H1
H2
H3
H4

& 261 & 262 & 263 & 264 & 265 & 266

BS
1127:1950

BS
1127:1950

BS
1127:1950

BS
1127:1950

BS
1127:1950

6g 6g 6g

HSS HSS HSS HSS HSS HSS

R R R R R R

Bright Bright Bright Bright Bright Bright

F320 F330 F370 F202 F302 F312

No.4 – 1.1/4 No.4 – 1.1/2 1/8 – 1.1/2 M3 – M36 M3 – M36 M8 – M24

Presstapp (THFT)

Grunnleggende
standardgruppe (BSG)

Gjengetoleranse klasse (TCTR)

Gjengsnittets fas til
stigningsmål (DCPR)

Materialkode (BMC)

Hand (skjæreretning)

Belegg

Produktfamiliekode

 Primær bruk Mulig bruk

9

247

P1
P2
P3
P4
M1
M2
M3
M4
K1
K2
K3
K4
K5
N1
N2
N3
N4
N5
S1
S2
S3
S4
H1
H2
H3
H4

& 267

HSS

R

Bright

F272

1/8 – 1.1/2

 Primær bruk Mulig bruk

9

248

6g

HSS R

Bright

F100

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP BD OAL

(mm) (mm) (mm) (mm)

F100M2 1) 2.000 0.40 16.00 5.0
F100M2.5 1) 2.500 0.45 16.00 5.0
F100M2.6 1) 2.600 0.45 16.00 5.0
F100M3 3.000 0.50 20.00 5.0
F100M3.5 3.500 0.60 20.00 5.0
F100M4 4.000 0.70 20.00 5.0
F100M4.5 4.500 0.75 20.00 7.0
F100M5 5.000 0.80 20.00 7.0
F100M6 6.000 1.00 20.00 7.0
F100M7 7.000 1.00 25.00 9.0
F100M8 8.000 1.25 25.00 9.0
F100M9 9.000 1.25 25.00 9.0
F100M10 10.000 1.50 30.00 11.0
F100M11 11.000 1.50 30.00 11.0

TD TP BD OAL

(mm) (mm) (mm) (mm)

F100M12 12.000 1.75 38.00 14.0
F100M14 14.000 2.00 38.00 14.0
F100M16 16.000 2.00 45.00 18.0
F100M18 18.000 2.50 45.00 18.0
F100M20 20.000 2.50 45.00 18.0
F100M22 22.000 2.50 55.00 22.0
F100M24 24.000 3.00 55.00 22.0
F100M27 27.000 3.00 65.00 25.0
F100M30 30.000 3.50 65.00 25.0
F100M33 33.000 3.50 65.00 25.0
F100M36 36.000 4.00 65.00 25.0
F100M39 39.000 4.00 75.00 30.0
F100M42 42.000 4.50 75.00 30.0

HSS Gjengesnitt, spondrivende skjær, Metrisk (M), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelige i sett med gjengetapper. Se L120.

Product Product

1) Uten fasing i enden.

9

249

6g

HSS L

Bright

F201

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP BD OAL

(mm) (mm) (mm) (mm)

F201M3 3.000 0.50 20.00 5.0
F201M4 4.000 0.70 20.00 5.0
F201M5 5.000 0.80 20.00 7.0
F201M6 6.000 1.00 20.00 7.0
F201M8 8.000 1.25 25.00 9.0
F201M10 10.000 1.50 30.00 11.0
F201M12 12.000 1.75 38.00 14.0
F201M14 14.000 2.00 38.00 14.0
F201M16 16.000 2.00 45.00 18.0
F201M18 18.000 2.50 45.00 18.0
F201M20 20.000 2.50 45.00 18.0

HSS Gjengesnitt, spondrivende skjær, Metrisk (M), Venstre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

250

6g

R

Bright

F108

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P3.3
 6

P4.1
 5

P4.2
 4

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

M2.3
 5

M3.1
 6

M3.2
 5

M3.3
 4

M4.1
 5

K4.1
 9

K4.2
 7

K4.3
 5

K4.4
 4

K4.5
 4

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

S1.1
 5

TD TP BD OAL

(mm) (mm) (mm) (mm)

F108M2 1) 2.000 0.40 16.00 5.0
F108M2.5 1) 2.500 0.45 16.00 5.0
F108M3 3.000 0.50 20.00 5.0
F108M4 4.000 0.70 20.00 5.0
F108M5 5.000 0.80 20.00 7.0
F108M6 6.000 1.00 20.00 7.0
F108M8 8.000 1.25 25.00 9.0
F108M10 10.000 1.50 30.00 11.0
F108M12 12.000 1.75 38.00 14.0
F108M14 14.000 2.00 38.00 14.0
F108M16 16.000 2.00 45.00 18.0
F108M18 18.000 2.50 45.00 18.0
F108M20 20.000 2.50 45.00 18.0

HSS-E Gjengesnitt, spondrivende skjær, Metrisk (M), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

1) Uten fasing i enden.

9

251

6g

HSS R

Bright

F110

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP BD OAL

(mm) (mm) (mm) (mm)

F110M4X.5 4.000 0.50 20.00 5.0
F110M5X.5 5.000 0.50 20.00 5.0
F110M6X.75 6.000 0.75 20.00 7.0
F110M7X.75 7.000 0.75 25.00 9.0
F110M8X.75 8.000 0.75 25.00 9.0
F110M8X1.0 8.000 1.00 25.00 9.0
F110M9X1.0 9.000 1.00 25.00 9.0
F110M10X.75 10.000 0.75 30.00 11.0
F110M10X1.0 10.000 1.00 30.00 11.0
F110M10X1.25 10.000 1.25 30.00 11.0
F110M11X1.0 11.000 1.00 30.00 11.0
F110M12X1.0 12.000 1.00 38.00 10.0
F110M12X1.25 12.000 1.25 38.00 10.0
F110M12X1.5 12.000 1.50 38.00 10.0
F110M13X1.0 13.000 1.00 38.00 10.0
F110M14X1.0 14.000 1.00 38.00 10.0
F110M14X1.25 14.000 1.25 38.00 10.0
F110M14X1.5 14.000 1.50 38.00 10.0
F110M15X1.0 15.000 1.00 38.00 10.0
F110M15X1.5 15.000 1.50 38.00 10.0
F110M16X1.0 16.000 1.00 45.00 14.0

TD TP BD OAL

(mm) (mm) (mm) (mm)

F110M16X1.5 16.000 1.50 45.00 14.0
F110M18X1.0 18.000 1.00 45.00 14.0
F110M18X1.5 18.000 1.50 45.00 14.0
F110M20X1.0 20.000 1.00 45.00 14.0
F110M20X1.5 20.000 1.50 45.00 14.0
F110M22X1.0 22.000 1.00 55.00 16.0
F110M22X1.5 22.000 1.50 55.00 16.0
F110M24X1.0 24.000 1.00 55.00 16.0
F110M24X1.5 24.000 1.50 55.00 16.0
F110M24X2.0 24.000 2.00 55.00 16.0
F110M25X1.5 25.000 1.50 55.00 16.0
F110M26X1.5 26.000 1.50 55.00 16.0
F110M27X1.5 27.000 1.50 65.00 18.0
F110M27X2.0 27.000 2.00 65.00 18.0
F110M28X1.5 28.000 1.50 65.00 18.0
F110M30X1.5 30.000 1.50 65.00 18.0
F110M32X1.5 32.000 1.50 65.00 18.0
F110M35X1.5 35.000 1.50 65.00 18.0
F110M36X1.5 36.000 1.50 65.00 18.0
F110M40X1.5 40.000 1.50 75.00 20.0

HSS Gjengesnitt, spondrivende skjær, Metrisk Fin (MF), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product Product

9

252

HSS R

Bright

F120

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (mm) (mm)

F1208-32 8 32 4.170 20.00 7.0
F12010-24 10 24 4.830 20.00 7.0
F1201/4 1/4 20 6.350 20.00 7.0
F1205/16 5/16 18 7.940 25.00 9.0
F1203/8 3/8 16 9.530 30.00 11.0
F1207/16 7/16 14 11.110 30.00 11.0
F1201/2 1/2 13 12.700 38.00 14.0
F1209/16 9/16 12 14.290 38.00 14.0
F1205/8 5/8 11 15.880 45.00 18.0
F1203/4 3/4 10 19.050 45.00 18.0
F1207/8 7/8 9 22.230 55.00 22.0
F1201 1” 8 25.400 55.00 22.0

HSS Gjengesnitt, spondrivende skjær, Tommer (UNC), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

253

HSS R

Bright

F130

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (mm) (mm)

F13010-32 10 32 4.830 20.00 7.0
F1301/4 1/4 28 6.350 20.00 7.0
F1305/16 5/16 24 7.940 25.00 9.0
F1303/8 3/8 24 9.530 30.00 11.0
F1307/16 7/16 20 11.110 30.00 11.0
F1301/2 1/2 20 12.700 38.00 10.0
F1309/16 9/16 18 14.290 38.00 10.0
F1305/8 5/8 18 15.880 45.00 14.0
F1303/4 3/4 16 19.050 45.00 14.0
F1307/8 7/8 14 22.230 55.00 16.0
F1301 1” 12 25.400 55.00 16.0

HSS Gjengesnitt, spondrivende skjær, Tommer Fin (UNF), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

254

HSS R

Bright

F140

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (mm) (mm)

F1401/8 1/8 40 3.170 20.00 5.0
F1403/16 3/16 24 4.760 20.00 7.0
F1401/4 1/4 20 6.350 20.00 7.0
F1405/16 5/16 18 7.940 25.00 9.0
F1403/8 3/8 16 9.530 30.00 11.0
F1407/16 7/16 14 11.110 30.00 11.0
F1401/2 1/2 12 12.700 38.00 14.0
F1405/8 5/8 11 15.880 45.00 18.0
F1403/4 3/4 10 19.050 45.00 18.0
F1407/8 7/8 9 22.230 55.00 22.0
F1401 1” 8 25.400 55.00 22.0

HSS Gjengesnitt, spondrivende skjær, Withworth (BSW), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

255

HSS R

Bright

F150

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (mm) (mm)

F1503/16 3/16 32 4.760 20.00 7.0
F1501/4 1/4 26 6.350 20.00 7.0
F1505/16 5/16 22 7.940 25.00 9.0
F1503/8 3/8 20 9.530 30.00 11.0
F1507/16 7/16 18 11.110 30.00 11.0
F1501/2 1/2 16 12.700 38.00 10.0

HSS Gjengesnitt, spondrivende skjær, Rørgjenger Fin (BSF), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

256

HSS R

Bright

F170

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (mm) (mm)

F1701/8 1/8 28 9.730 30.00 11.0
F1701/4 1/4 19 13.160 38.00 10.0
F1703/8 3/8 19 16.660 45.00 14.0
F1701/2 1/2 14 20.960 45.00 14.0
F1705/8 5/8 14 22.910 55.00 16.0
F1703/4 3/4 14 26.440 55.00 16.0
F1707/8 7/8 14 30.200 65.00 18.0
F1701 1” 11 33.250 65.00 18.0
F1701.1/8 1.1/8 11 37.890 75.00 20.0
F1701.1/4 1.1/4 11 41.910 75.00 20.0
F1701.1/2 1.1/2 11 47.800 90.00 22.0
F1702 2” 11 59.610 105.00 22.0

HSS Gjengesnitt, spondrivende skjær, Rørgjenger G(BSP), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

257

HSS R

Bright

F180

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (mm) (mm)

F1801/8 1/8 27 9.490 30.00 11.0
F1801/4 1/4 18 12.490 38.00 14.0
F1803/8 3/8 18 15.930 45.00 14.0
F1801/2 1/2 14 19.770 45.00 18.0
F1803/4 3/4 14 25.120 55.00 22.0
F1801 1” 11.5 31.460 65.00 25.0

HSS Gjengesnitt, spondrivende skjær, Koniske rørgjenger (NPT), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

258

HSS R

Bright

F190

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (mm) (mm)

F190PG7 7 20 12.500 38.00 10.0
F190PG9 9 18 15.200 38.00 10.0
F190PG11 11 18 18.600 45.00 14.0
F190PG13.5 13.5 18 20.400 45.00 14.0
F190PG16 16 18 22.500 55.00 16.0
F190PG21 21 16 28.300 65.00 18.0
F190PG29 29 16 37.000 65.00 18.0
F190PG36 36 16 47.000 90.00 22.0

HSS Gjengesnitt, spondrivende skjær, (PG), Høyre retning
Solid gjenegsnitt for utvendige gjenger. Vanligvis for bruk på dreiebenker, kan små diametere produseres for hånd med en gjengesnittholder.
spondrivende fasen vil drive sponene foran skjæreggen og øker dermed ytelsen. Blank overflate hindrer arbeidmaterialet i å klebe seg og
forbedrer gjengingen.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

259

BS
1127:1950

HSS R
Bright

F300

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP BD OAL

(mm) (mm) (inch) (inch)

F300M2X13/16 2.000 0.40 13/16 1/4
F300M2.5X13/16 2.500 0.45 13/16 1/4
F300M3X13/16 3.000 0.50 13/16 1/4
F300M3.5X13/16 3.500 0.60 13/16 1/4
F300M4X13/16 4.000 0.70 13/16 1/4
F300M5X13/16 5.000 0.80 13/16 1/4
F300M5X1 5.000 0.80 1” 3/8
F300M6X13/16 6.000 1.00 13/16 1/4
F300M6X1 6.000 1.00 1” 3/8
F300M6X1.5/16 6.000 1.00 1.5/16 7/16
F300M7X13/16 7.000 1.00 13/16 1/4
F300M7X1 7.000 1.00 1” 3/8
F300M8X1 8.000 1.25 1” 3/8
F300M8X1.5/16 8.000 1.25 1.5/16 7/16
F300M9X1 9.000 1.25 1” 3/8
F300M9X1.5/16 9.000 1.25 1.5/16 7/16
F300M10X1 10.000 1.50 1” 3/8
F300M10X1.5/16 10.000 1.50 1.5/16 7/16

TD TP BD OAL

(mm) (mm) (inch) (inch)

F300M10X1.1/2 10.000 1.50 1.1/2 1/2
F300M11X1.5/16 11.000 1.50 1.5/16 7/16
F300M12X1.5/16 12.000 1.75 1.5/16 7/16
F300M12X1.1/2 12.000 1.75 1.1/2 1/2
F300M14X1.5/16 14.000 2.00 1.5/16 7/16
F300M14X1.1/2 14.000 2.00 1.1/2 1/2
F300M16X1.1/2 16.000 2.00 1.1/2 1/2
F300M16X2 16.000 2.00 2” 5/8
F300M18X1.1/2 18.000 2.50 1.1/2 1/2
F300M18X2 18.000 2.50 2” 5/8
F300M20X1.1/2 20.000 2.50 1.1/2 1/2
F300M20X2 20.000 2.50 2” 5/8
F300M22X2 22.000 2.50 2” 5/8
F300M24X2 24.000 3.00 2” 5/8
F300M27X3 27.000 3.00 3” 7/8
F300M30X3 30.000 3.50 3” 7/8
F300M36X3 36.000 4.00 3” 7/8

HSS delt Justerbar gjengesnitt, Metrisk (M) Høyre retning
Delt gjengesnitt for å produsere utvendige gjenger for hånd i flere passeringer, og justere for hver passering. Ved å stramme gjengesnittholderen
kan forskjellige klasser av gjengepasninger oppnås - tett, vanlig eller løs passform. Svakt strammet i holderen kan den brukes til å rydde opp eller
produsere en delvis gjenge.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelige i sett med gjengetapper. Se L120.

Product Product

9

260

BS
1127:1950

HSS R
Bright

F310

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP BD OAL

(mm) (mm) (inch) (inch)

F310M3X.35X13/16 3.000 0.35 13/16 1/4
F310M4X.5X13/16 4.000 0.50 13/16 1/4
F310M4X.75X13/16 4.000 0.75 13/16 1/4
F310M5X.5X13/16 5.000 0.50 13/16 1/4
F310M5X.9X13/16 5.000 0.90 13/16 1/4
F310M6X.75X13/16 6.000 0.75 13/16 1/4
F310M8X.75X1 8.000 0.75 1” 3/8
F310M8X1.0X1 8.000 1.00 1” 3/8
F310M9X1.0X1 9.000 1.00 1” 3/8
F310M10X.75X1 10.000 0.75 1” 3/8
F310M10X1.0X1 10.000 1.00 1” 3/8
F310M10X1.25X1 10.000 1.25 1” 3/8
F310M10X1.25X1.5/16 10.000 1.25 1.5/16 7/16
F310M12X1.0X1.5/16 12.000 1.00 1.5/16 7/16
F310M12X1.25X1.5/16 12.000 1.25 1.5/16 7/16

TD TP BD OAL

(mm) (mm) (inch) (inch)

F310M12X1.5X1.5/16 12.000 1.50 1.5/16 7/16
F310M14X1.25X1.5/16 14.000 1.25 1.5/16 7/16
F310M14X1.5X1.5/16 14.000 1.50 1.5/16 7/16
F310M16X1.0X1.1/2 16.000 1.00 1.1/2 1/2
F310M16X1.5X1.1/2 16.000 1.50 1.1/2 1/2
F310M18X1.5X1.1/2 18.000 1.50 1.1/2 1/2
F310M20X1.0X1.1/2 20.000 1.00 1.1/2 1/2
F310M20X1.5X2 20.000 1.50 2” 5/8
F310M20X2.0X1.1/2 20.000 2.00 1.1/2 1/2
F310M22X1.5X2 22.000 1.50 2” 5/8
F310M24X1.5X2 24.000 1.50 2” 5/8
F310M24X2.0X2 24.000 2.00 2” 5/8
F310M25X1.5X2 25.000 1.50 2” 5/8
F310M27X2.0X2.1/4 27.000 2.00 2.1/4 11/16
F310M30X2.0X2.1/4 30.000 2.00 2.1/4 11/16

HSS delt Justerbar gjengesnitt, Metrisk Fin (MF) Høyre retning
Delt gjengesnitt for å produsere utvendige gjenger for hånd i flere passeringer, og justere for hver passering. Ved å stramme gjengesnittholderen
kan forskjellige klasser av gjengepasninger oppnås - tett, vanlig eller løs passform. Svakt strammet i holderen kan den brukes til å rydde opp eller
produsere en delvis gjenge.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product Product

9

261

BS
1127:1950

HSS R
Bright

F320

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (inch) (inch)

F3204-40X13/16 4 40 2.850 13/16 1/4
F3205-40X13/16 5 40 3.180 13/16 1/4
F3206-32X13/16 6 32 3.510 13/16 1/4
F3208-32X13/16 8 32 4.170 13/16 1/4
F3208-32X1 8 32 4.170 1” 3/8
F32010-24X13/16 10 24 4.830 13/16 1/4
F32010-24X1 10 24 4.830 1” 3/8
F32012-24X13/16 12 24 5.490 13/16 1/4
F3201/4X13/16 1/4 20 6.350 13/16 1/4
F3201/4X1 1/4 20 6.350 1” 3/8
F3201/4X1.5/16 1/4 20 6.350 1.5/16 7/16
F3201/4X1.1/2 1/4 20 6.350 1.1/2 1/2
F3205/16X1 5/16 18 7.940 1” 3/8
F3205/16X1.1/2 5/16 18 7.940 1.1/2 1/2
F3203/8X1 3/8 16 9.530 1” 3/8
F3203/8X1.5/16 3/8 16 9.530 1.5/16 7/16

TDZ TPI TD BD OAL

(mm) (inch) (inch)

F3203/8X1.1/2 3/8 16 9.530 1.1/2 1/2
F3207/16X1.5/16 7/16 14 11.110 1.5/16 7/16
F3207/16X1.1/2 7/16 14 11.110 1.1/2 1/2
F3201/2X1.5/16 1/2 13 12.700 1.5/16 7/16
F3201/2X1.1/2 1/2 13 12.700 1.1/2 1/2
F3201/2X2 1/2 13 12.700 2” 5/8
F3209/16X1.1/2 9/16 12 14.290 1.1/2 1/2
F3205/8X1.1/2 5/8 11 15.880 1.1/2 1/2
F3205/8X2 5/8 11 15.880 2” 5/8
F3203/4X1.1/2 3/4 10 19.050 1.1/2 1/2
F3203/4X2 3/4 10 19.050 2” 5/8
F3207/8X2 7/8 9 22.230 2” 5/8
F3201X2 1” 8 25.400 2” 5/8
F3201.1/8X3 1.1/8 7 28.580 3” 7/8
F3201.1/4X3 1.1/4 7 31.750 3” 7/8

HSS delt Justerbar gjengesnitt, Tommer (UNC) Høyre retning
Delt gjengesnitt for å produsere utvendige gjenger for hånd i flere passeringer, og justere for hver passering. Ved å stramme gjengesnittholderen
kan forskjellige klasser av gjengepasninger oppnås - tett, vanlig eller løs passform. Svakt strammet i holderen kan den brukes til å rydde opp eller
produsere en delvis gjenge.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelige i sett med gjengetapper. Se L120.

Product Product

9

262

BS
1127:1950

HSS R
Bright

F330

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (inch) (inch)

F3304-48X13/16 4 48 2.850 13/16 1/4
F3305-44X13/16 5 44 3.180 13/16 1/4
F3306-40X13/16 6 40 3.510 13/16 1/4
F3308-36X13/16 8 36 4.170 13/16 1/4
F33010-32X13/16 10 32 4.830 13/16 1/4
F33010-32X1 10 32 4.830 1” 3/8
F33012-28X13/16 12 28 5.490 13/16 1/4
F3301/4X13/16 1/4 28 6.350 13/16 1/4
F3301/4X1 1/4 28 6.350 1” 3/8
F3301/4X1.1/2 1/4 28 6.350 1.1/2 1/2
F3305/16X1 5/16 24 7.940 1” 3/8
F3305/16X1.5/16 5/16 24 7.940 1.5/16 7/16
F3305/16X1.1/2 5/16 24 7.940 1.1/2 1/2
F3303/8X1 3/8 24 9.530 1” 3/8
F3303/8X1.5/16 3/8 24 9.530 1.5/16 7/16
F3303/8X1.1/2 3/8 24 9.530 1.1/2 1/2

TDZ TPI TD BD OAL

(mm) (inch) (inch)

F3307/16X1 7/16 20 11.110 1” 3/8
F3307/16X1.5/16 7/16 20 11.110 1.5/16 7/16
F3307/16X1.1/2 7/16 20 11.110 1.1/2 1/2
F3301/2X1.5/16 1/2 20 12.700 1.5/16 7/16
F3301/2X1.1/2 1/2 20 12.700 1.1/2 1/2
F3309/16X1.5/16 9/16 18 14.290 1.5/16 7/16
F3309/16X1.1/2 9/16 18 14.290 1.1/2 1/2
F3305/8X1.1/2 5/8 18 15.880 1.1/2 1/2
F3305/8X2 5/8 18 15.880 2” 5/8
F3303/4X1.1/2 3/4 16 19.050 1.1/2 1/2
F3303/4X2 3/4 16 19.050 2” 5/8
F3307/8X2 7/8 14 22.230 2” 5/8
F3301X2 1” 12 25.400 2” 5/8
F3301.1/8X3 1.1/8 12 28.580 3” 7/8
F3301.1/4X3 1.1/4 12 31.750 3” 7/8
F3301.1/2X3 1.1/2 12 38.100 3” 7/8

HSS delt Justerbar gjengesnitt, Tommer Fin (UNF) Høyre retning
Delt gjengesnitt for å produsere utvendige gjenger for hånd i flere passeringer, og justere for hver passering. Ved å stramme gjengesnittholderen
kan forskjellige klasser av gjengepasninger oppnås - tett, vanlig eller løs passform. Svakt strammet i holderen kan den brukes til å rydde opp eller
produsere en delvis gjenge.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Produkter fra denne serien er også tilgjengelige i sett med gjengetapper. Se L120.

Product Product

9

263

BS
1127:1950

HSS R
Bright

F370

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD BD OAL

(mm) (inch) (inch)

F3701/8X1 1/8 28 9.730 1” 3/8
F3701/4X1.5/16 1/4 19 13.160 1.5/16 7/16
F3703/8X1.1/2 3/8 19 16.660 1.1/2 1/2
F3701/2X2 1/2 14 20.960 2” 5/8
F3705/8X2 5/8 14 22.910 2” 5/8
F3703/4X2 3/4 14 26.440 2” 5/8
F3707/8X2.1/4 7/8 14 30.200 2.1/4 11/16
F3701X2.1/4 1” 11 33.250 2.1/4 11/16
F3701.1/4X3 1.1/4 11 41.910 3” 7/8
F3701.1/2X4 1.1/2 11 47.800 4” 1”

HSS delt Justerbar gjengesnitt, rørgjenger G(BSP) Høyre retning
Delt gjengesnitt for å produsere utvendige gjenger for hånd i flere passeringer, og justere for hver passering. Ved å stramme gjengesnittholderen
kan forskjellige klasser av gjengepasninger oppnås - tett, vanlig eller løs passform. Svakt strammet i holderen kan den brukes til å rydde opp eller
produsere en delvis gjenge.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

264

OAL

D
R
V
S

T
D

6g

HSS R

Bright

F202

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP DRVS OAL

(mm) (mm) (mm) (mm)

F202M3 3.000 0.50 19.00 5.0
F202M4 4.000 0.70 19.00 5.0
F202M5 5.000 0.80 19.00 7.0
F202M6 6.000 1.00 19.00 7.0
F202M7 7.000 1.00 22.00 9.0
F202M8 8.000 1.25 22.00 9.0
F202M10 10.000 1.50 27.00 11.0
F202M12 12.000 1.75 36.00 14.0
F202M14 14.000 2.00 36.00 14.0
F202M16 16.000 2.00 41.00 18.0
F202M18 18.000 2.50 41.00 18.0
F202M20 20.000 2.50 41.00 18.0
F202M22 22.000 2.50 50.00 22.0
F202M24 24.000 3.00 50.00 22.0
F202M27 27.000 3.00 60.00 25.0
F202M30 30.000 3.50 60.00 25.0
F202M36 36.000 4.00 60.00 25.0

HSS Rensemutter 6-kant, Metrisk (M), Høyre vendt
6-kant rensemutter designet for å reparere eller rense skadede utvendige gjenger ved å kutte den originale gjengeformen for hånd. En skiftenøkkel
eller en fastnøkkel kan brukes til å rotere mutteren rundt utsiden av bolten, og kan dermed brukes på vanskelig tilgjengelige steder.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

265

OAL

D
R
V
S

T
D

BS
1127:1950

6g

HSS R

Bright

F302

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP DRVS OAL

(mm) (mm) (inch) (inch)

F302M3 3.000 0.50 0.7100 1/4
F302M4 4.000 0.70 0.7100 1/4
F302M5 5.000 0.80 0.7100 1/4
F302M6 6.000 1.00 0.7100 1/4
F302M7 7.000 1.00 0.8200 5/16
F302M8 8.000 1.25 0.8200 5/16
F302M10 10.000 1.50 0.9200 3/8
F302M11 11.000 1.50 1.0100 7/16
F302M12 12.000 1.75 1.1000 1/2
F302M14 14.000 2.00 1.3000 5/8
F302M16 16.000 2.00 1.3000 5/8
F302M18 18.000 2.50 1.4800 11/16
F302M20 20.000 2.50 1.4800 11/16
F302M22 22.000 2.50 1.6700 13/16
F302M24 24.000 3.00 2.0500 15/16
F302M27 27.000 3.00 2.2200 1.1/16
F302M30 30.000 3.50 2.2200 1.1/16
F302M33 33.000 3.50 2.5800 1.1/8
F302M36 36.000 4.00 2.7600 1.1/4

HSS Rensemutter 6-kant, Metrisk (M), Høyre vendt
6-kant rensemutter designet for å reparere eller rense skadede utvendige gjenger ved å kutte den originale gjengeformen for hånd. En skiftenøkkel
eller en fastnøkkel kan brukes til å rotere mutteren rundt utsiden av bolten, og kan dermed brukes på vanskelig tilgjengelige steder.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

266

OAL

D
R
V
S

T
D

BS
1127:1950

6g

HSS R

Bright

F312

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TD TP DRVS OAL

(mm) (mm) (inch) (inch)

F312M8X.75 8.000 0.75 0.8200 5/16
F312M8X1.0 8.000 1.00 0.8200 5/16
F312M10X1.0 10.000 1.00 0.9200 3/8
F312M10X1.25 10.000 1.25 0.9200 3/8
F312M12X1.0 12.000 1.00 1.0100 7/16
F312M12X1.25 12.000 1.25 1.0100 7/16
F312M12X1.5 12.000 1.50 1.0100 7/16
F312M14X1.5 14.000 1.50 1.3000 5/8
F312M16X1.5 16.000 1.50 1.3000 5/8
F312M18X1.5 18.000 1.50 1.4800 11/16
F312M20X1.5 20.000 1.50 1.4800 11/16
F312M22X1.5 22.000 1.50 1.6700 13/16
F312M24X1.5 24.000 1.50 2.0500 15/16
F312M24X2.0 24.000 2.00 2.0500 15/16

HSS Rensemutter 6-kant, Metrisk Fin (MF), Høyre vendt
6-kant rensemutter designet for å reparere eller rense skadede utvendige gjenger ved å kutte den originale gjengeformen for hånd. En skiftenøkkel
eller en fastnøkkel kan brukes til å rotere mutteren rundt utsiden av bolten, og kan dermed brukes på vanskelig tilgjengelige steder.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

267

OAL

D
R
V
S

T
D

HSS R

Bright

F272

P1.1
 12

P1.2
 13

P1.3
 14

P2.1
 10

P2.2
 9

P2.3
 8

P3.1
 8

P3.2
 7

P4.1
 5

M1.1
 7

M1.2
 6

M2.1
 6

M2.2
 5

K1.1
 11

K1.2
 8

K1.3
 6

K2.1
 11

K2.2
 9

K2.3
 7

K3.1
 10

K3.2
 8

K3.3
 6

K5.1
 10

K5.2
 8

K5.3
 6

N1.1
 20

N1.2
 15

N1.3
 10

N2.1
 10

N2.2
 9

N2.3
 6

N3.1
 11

N3.2
 6

N3.3
 3

N4.1
 11

N4.2
 4

N4.3
 4

TDZ TPI TD DRVS OAL

(mm) (mm) (mm)

F2721/8 1/8 28 9.730 27.00 11.0
F2721/4 1/4 19 13.160 36.00 10.0
F2723/8 3/8 19 16.660 41.00 14.0
F2721/2 1/2 14 20.960 41.00 14.0
F2723/4 3/4 14 26.440 60.00 18.0
F2721 1” 11 33.250 60.00 18.0
F2721.1/4 1.1/4 11 41.910 70.00 20.0
F2721.1/2 1.1/2 11 47.800 85.00 22.0

HSS Rensemutter 6-kant, Rørgjenger G (BSP), Høyre vendt
6-kant rensemutter designet for å reparere eller rense skadede utvendige gjenger ved å kutte den originale gjengeformen for hånd. En skiftenøkkel
eller en fastnøkkel kan brukes til å rotere mutteren rundt utsiden av bolten, og kan dermed brukes på vanskelig tilgjengelige steder.

Arbeidsmaterialets materialkode egnethet og startverdier for skjærehastighet (m/min).

Product

9

268

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

1

3

4

2

5
13

9

13 15

12

14
7

68

10

11

15

5
16

90°

HSS DIES – TECHNICAL SECTION

Nomenclature

Outside Diameter

Recess Diameter

Thickness

Thread Length

Conical Hole for Fixing Screw

Chamfer Angle

Chamfer Length

Chamfer Diameter

Gun-nose

Spiral Angle

Spiral Length

Rake Angle

Land

Width of Land

Clearance Hole

Split of Adjustment

9

269

DB = DE - (0.1 × TP)D B

TP

D E

HSS DIES – TECHNICAL SECTION

Technical Tips on Threading with Dies

Pre-machining Dimensions

1.	 Before starting the die or dienut, chamfer the end of the bar at
an angle of 45 degrees to eliminate sudden loading of the leading
edges. Ensure the die or dienut is presented to the bolt squarely.

2.	 Make use of the large tolerances associated with the major
diameter of the bolt, by reducing the diameter of the bar (see
below). This will reduce the cutting force to a minimum.

3.	 Use the gun nose type of die, as this ensures the chips are directed
away from the cutting area.

4.	 Ensure a good supply of the correct lubricant is aimed at the cutting
area.

5.	 When adjusting split dies, avoid opening out as this will cause
rubbing. Split dies may be closed down by approximately 0.15 mm,
by turning the adjustment screws equally. Pressure on one side of
the die only may cause breakage.

6.	 Generally speaking, dienuts are used for reclaiming or cleaning
out existing threads by hand. They tend to be of a more robust
construction and should only be used in exceptional circumstances
to cut a thread from solid.

The diameter of the bolt blank must be smaller than the max. external diameter of the screw thread.

Trouble Shooting When Threading With Dies

Problem Cause Solution

Oversize/Undersize
Misalignment Correct alignment, ensure cleanliness

Incorrect axial feed rate Ensure axial feed rate is controlled accurately

Poor finish

Incorrect rake angle for the material Try alternative dies or special die

Incorrect/lack of lubricant See lubricants section

Incorrect speed Follow recommendations in Catalogue

Bar diameter too large Reduce to appropriate size

Bar end not chamfered Ensure bar end is chamfered

Chipping/Breakage

Wrong type of die Follow recommendations in Catalogue

Speed too high Follow recommendations in Catalogue

Bar diameter too large Reduce to appropriate size

Bar end not chamfered Ensure bar end is chamfered

Misalignment Correct alignment, ensure cleanliness

Rapid wear
Incorrect/lack of lubricant See lubricants section

Speed too high Follow recommendations in Catalogue

Built up edge

Incorrect/lack of lubricant See section lubricants

Bar diameter too large Reduce to appropriate size

Speed too low Follow recommendations in Catalogue

9

CUTTING FLUIDS

9

271

& 6

& 12

& 15

& 25

& 62

& 216

& 218

& 238

& 270

& 274

WMG & ISO 13399
TA

PS

INSTRUCTIONS

SOLID CARBIDE TAPS

MATERIAL SPECIFIC SHARK TAPS

HSS HAND & MACHINE TAPS

TECHNICAL INFORMATION

THREAD MILLS

DIES

CUTTING FLUIDS

GENERAL TECHNICAL INFORMATION

THREADING – GENERAL CONTENT

9

272

M200-1

Nr.

M2000.25NR.1BLUE 1/4 Ltr. 12×
M2001.0NR.1BLUE 1 Ltr.
M2005.0NR.1BLUE 5 Ltr.
M20020.0NR.1BLUE 20 Ltr.

M200-2

Nr.

M2000.25NR.2RED 1/4 Ltr. 12×
M2001.0NR.2RED 1 Ltr.
M2005.0NR.2RED 5 Ltr.

M200 no. 1 Grønn, Skjærolje tung maskinering
En skjæreolje med høy ytelse for vanskelige operasjoner, for eksempel gjenging, brotsjing og boring for hånd eller med en søylebormaskin. For
økt verktøylevetid og forbedret overflatebehandling. Første valgsanbefaling for høyfast stål, rustfritt stål og superlegeringer.

Product

M200 no. 1 Rød, Skjærolje ikke jern-metaller
En fin olje for bearbeiding av operasjoner som krever sponbearbeiding i aluminium og den type legeringer. For smøring og avkjøling for å fremme
lang levetid på verktøyet og sikre utmerket overflatefinish. Lav miljøpåvirkning på grunn av gode anti-mist-egenskaper, høy oksidasjonsstabilitet
og lite lukt.

Product

9

273

M200-3

Nr.

M2000.25NR.3GREEN 1/4 Ltr. 12×
M2001.0NR.3GREEN 1 Ltr.
M2005.0NR.3GREEN 5 Ltr.

M200 no. 1 Grønn, Skjærolje generell maskinering
En høyytelses skjæreolje med ekstreme trykk (EP) tilsetningsstoffer for å gi lengre levetid for verktøyet. For generelle skjære- eller formingsope-
rasjoner, for eksempel gjenging, brotsjing og boring i stål eller støpt stål og rustfritt stål.

Product

9

GENERAL
TECHNICAL INFORMATION

9

275

& 6

& 8

& 16

& 24

& 60

& 214

& 216

& 236

& 268

& 272

THREADING – GENERAL CONTENT

WMG & ISO 13399
TA

PS

INSTRUCTIONS

SOLID CARBIDE TAPS

MATERIAL SPECIFIC SHARK TAPS

HSS HAND & MACHINE TAPS

TECHNICAL INFORMATION

THREAD MILLS

DIES

CUTTING FLUIDS

GENERAL TECHNICAL INFORMATION

9

276

B
W

B
W

1 2 3

THREADING – GENERAL TECHNICAL INFORMATION

Fluteless tap with oil grooveFluteless tapSpiral point length

Angle of helical flute

An
gl

e o
f h

eli
ca

l (
sp

ira
l)

flu
te

 sp
ira

l p
oi

nt

Flute

Overall Length

Shank Length
Length

of square

Thread Length
Core Diameter

Point Diameter

Min. Tap.
Major Dia.

Max. Tap.
Major Dia.

Basic Major
Diameter

Basic Height
of Thread

Pitch

Tap Crest
Basic Crest

Flank

Angle of Thread

Base of Thread

Basic Root

Basic
Minor Dia.

Basic Pitch Dia.

Land

Flute
External Centre

Internal CentreThread Lead Angle
Shank Diameter

Style

Size of
square

Chamfer
Angle

Allowance: The minimum clearance or maximum interference which
is intended between mating parts.
Angle of Thread: The angle included between the flanks of a thread
measured in an axial plane.
Back Taper: A slight taper on the threaded portion of the tap making
the pitch diameter near the shank smaller than that at the chamfer.
Basic: The theoretical or nominal standard size from which all
variations are made.
Chamfer: The tapered and relieved cutting teeth at the front end of
the threaded section. Common types of chamfer are taper, 8 to 10
pitches long, plug, 3 to 5 pitches and bottoming, 1 to 2 pitches.
Crest: The top surface joining the two sides or flanks of a thread.
Cutting Face: The leading side of the land.
Flute: The longitudinal channels formed on a tap to create cutting
edges on the thread profile.
Heel: The following side of the land.
Height of Thread: In profile, distance between crest and bottom
section of thread measured normal to the axis.
Hook Face: A concave cutting face of the land. This may be varied for
different materials and conditions.
Interrupted Thread: Alternate teeth are removed in the thread helix
on a tap; usually restricted to those having an odd number of flutes.
Land: One of the threaded sections between the flutes of a tap.
Lead of Thread: The distance a screw thread advances axially in
one turn.
Major Diameter: The largest diameter of the screw or nut on
a straight screw thread.
Minor Diameter: The smallest diameter of the screw or nut on
a straight screw thread.
Neck: The reduced diameter, on some taps, between the threaded
portion and the shank.
Pitch: The distance from a point on one thread to a corresponding
point on the next thread, measured parallel to the axis.
Pitch Diameter: On a straight screw thread, the diameter of an
imaginary cylinder where the width of the thread and the width of
the space between threads is equal.
Point Diameter: The diameter at the leading end of the
chamfered portion.
Radial: The straight face of a land, the plane of which passes through
the axis of the tap.

Rake: The angle of the cutting face of the land in relation to an axial
plane intersecting the cutting face at the major diameter.
Relief: The removal of metal behind the cutting edge to provide
clearance between the part being threaded and a portion of the
threaded land. Also, see back taper.
Chamfer relief: The gradual decrease in land height from cutting edge
to heel on the chamfered portion of the tap land to provide radial
clearance for the cutting edge.
Concentric relief: Radial relief in the thread form starting at the back
of a concentric margin.
Eccentric thread relief: Radial relief in the thread form starting at the
cutting edge and continuing to the heel.
Root: The bottom surface joining the flanks of two adjacent threads.
Side or flank of thread: The surface of the thread which connects the
crest with the root.
Shank: The portion of the tap by which it is held and driven.
Spiral Point: An oblique cutting edge ground into the lands to provide
a shear cutting action on the first few threads.
Square: The squared end of the tap shank.
Thread: The helical formed tooth of the tap which produces the
thread in a tapped hole.
Thread Lead Angle: The angle made by the helix of the thread at the
pitch diameter, with a plane perpendicular to the axis.
Threads Per Inch: The number of threads in one inch of length.
THREAD:	 Single:	 A thread in which lead is equal to pitch.
	 Double:	A thread in which lead is equal to twice the pitch.
	 Triple:	 A thread in which lead is equal to triple the pitch.

9

277

ISO DIN ANSI
BS

ISO 1 4 H 3 B 4 H 5 H – – –

ISO 2 6 H 2 B 4 G 5 G 6 H – –

ISO 3 6 G 1 B – – 6 G 7 H 8 H

– 7 G – – – – 7 G 8 G

THREADING – GENERAL TECHNICAL INFORMATION

The success of any tapping operation depends on a number of factors,
all of which affect the quality of the finished product.
1.	 Select the correct design of tap for the component material and

type of hole, i.e. through or blind, from the Materials Classification
chart.

2.	 Ensure the component is securely clamped – lateral movement
may cause tap breakage or poor quality threads.

3.	 Select the correct size of drill from the relevant catalogue page.
Always ensure that work hardening of the component material is
kept to a minimum.

4.	 Select the correct cutting speed as shown on the catalogue product
page.

5.	 Use appropriate cutting fluid for correct application.
6.	 In NC applications ensure that the feed value chosen for the

program is correct. When using a tapping attachment, 95% to 97%
of the pitch is recommended to allow the tap to generate its own
pitch.

7.	 Where possible, hold the tap in a good quality torque limiting
tapping attachment, which ensures free axial movement of the tap
and presents it squarely to the hole. It also protects the tap from
breakage if accidentally ‘bottomed’ in a blind hole.

8.	Ensure smooth entry of the tap into the hole, as an uneven feed
may cause ‘bell mouthing’.

General hints on tapping

Tap tolerance vs tolerance on internal thread (nut)

Tolerance class, Tap
Tolerance, Internal thread

(Nut) Application

Fit without allowance

Normal fit

Fit with large allowance

Loose fit for following treatment or coating

9

278

THREADING – GENERAL TECHNICAL INFORMATION

Tap Geometries & Applications

Description Chips Description Chips

Taps with straight flutes
Straight flutes are the most commonly used type of tap.
Suitable for use on most materials, mainly short chipping
steel and cast iron, they form the basis of the program.

Taps with flutes only on the chamfer lead
The cutting part of the tap is formed by gun nosing in the
same manner as for a spiral point tap, the function being to
drive the chips forward ahead of the cutting edges. This design
is extremely rigid which facilitates good machining results.
However, the short length of the gun nosing limits its
application to a depth of hole less than about 1.5 × TDZ.

Taps with interrupted thread
The interrupted thread ensures less friction and therefore less
resistance, which is particularly important when threading
material which is resilient and difficult to machine (e.g.
aluminium, bronze). It is also easier for lubricant to penetrate
to the cutting edges, thus helping to minimize the torque
generated.

Taps with spiral flutes
Taps with spiral flutes are intended primarily for threading in
blind holes. The helical flute transports the chips back away
from the cutting edges and out of the hole, thus avoiding
packing of chips in the flutes or at the bottom of the hole. In
this way, danger of breaking the tap or damaging the thread is
minimised.

Spiral point taps
The tap has a straight fairly shallow flute and is often referred
to as a gun nose or spiral point tap. The gun nose or spiral
point is designed to drive the chips forward. The relatively
shallow flutes ensure that the sectional strength is
maximised. They also act to allow lubricant to reach the
cutting edges. This type of tap is recommended for threading
through holes.

Cold forming taps
Cold forming taps differ from cutting taps in that the thread is
produced by plastic deformation of the component material
rather than by the traditional cutting action. This means that
no chips are produced by their action. The application range is
materials with good formability. Tensile strength (Rm) should
not exceed 1200 N/mm2 and the elongation factor
(A5) should not be less than 10 %.

Cold forming taps without flutes are suitable for normal
machining and are especially suitable when vertically tapping
blind holes. They are also available with through coolant.

Nut taps
These taps are generally used to thread nuts but can be used
also on deep through holes. They have a shank diameter
smaller than the nominal and a longer overall length,
because their function is to accumulate nuts.

They are used on special machines designed to thread huge
amounts of nuts. They can work in steel and stainless steel.

The first serial tap has a very long chamfer, in order to spread
the cutting load on almost two thirds of the thread length.

Through coolant taps
The performance of taps with through coolant holes is higher
than the same taps used with external lubrication. These kinds
of taps allow better evacuation of the chip, which is
transported away from the cutting area itself. Wear on the
cutting edge is reduced, since the cooling effect on the cutting
zone is higher than the heat generation.

Lubrication can be oil, emulsion or air pressurised with oil
mist. Working pressure not less then 15 bar is required, but
good results can be obtained with minimal lubrication.

9

279

6

5

4

3

2

1

0

WMGWMG WMG

THREADING – GENERAL TECHNICAL INFORMATION

Flow Of Material When Forming A Thread

The tapping hole size depends upon the material being drilled, the
cutting conditions selected and the condition of the equipment being
used. If material is pushed up at the thread entry by the tap and/or

the life of the tap is too short, select a slightly larger drill diameter.
If on the other hand the profile of the thread formed is insufficient,
then select a slightly smaller drill diameter.

Drilled hole
for a cutting tap

Drilled hole
for a forming tap

Section of thread obtained by
forming tap on steel C45 .̋

Cold forming taps require more power on the spindle, compared to a cutting tap of the same size, since it generates higher torque.

Torque comparison between forming and cutting taps in different material groups.

Forming

Cutting spiral

M6 blind hole Vc 30 m/min, 90 SFM

To
rq

ue
 (N

m
)

9

280

Problem Årsak Løsning

Overmål

Feil toleranse Velg en tapp med mindre gjengetoleranse

Feil aksial mating Reduser matingen med 5-10%, eller øk motstanden i den flytende tappholderen

Feil type tapp for applikasjonen
Bruk spondrivende tapp for gjennomgående hull og spiral tapp for bunn hull.
Se i Dormer hoved katalog eller Product Selector for rett anbefaling

Tapp ikke i senter av hull Kontroler tappholder og posisjoner gjengetappen i hullets senter

Manglende smøring Bruk anbefalt skjæreolje for å forbygge slitasje. Se seperta avsnitt for smøring.

Manglende smøring Se anbefalinger i Dormer katalog eller Product Selector

Undermål

Feil type tapp for applikasjonen
Bruk spondrivende tapp for gjennomgående hull og spiral tapp for bunn hull.
Se Dormer katalog eller Product Selector for rett anbefaling

Feil toleranse
Velg tapp med større toleranse, spesialt i material som ikke har en tendens til overmål.
Eksempel støpejern og rustfritt.

Feil eller manglende smøring Bruk rett smøring for å hindre eggdannelse. Se smøremiddel seksjon i teknisk håndbok

For liten hulldiameter Øk til maks diameter. Se egen tabell for hulltoleranse.

Material krymper etter gjenging Velg rett verktøy for materialet, se Dormer katalog eller Product Selector.

Slitasje

Feil type tapp for applikasjonen
Velg en tapp med lenger sponvinkel og lengre fas. Bruk spiral for bunnhull og spondrinemde
for gjennomgående hull. Se Dormer katalog eller Product Selector for rett anbefaling.

Feil eller manglende smøring Bruk rett smøring for å hindre slitasje. Se smøremiddel seksjon i teknisk håndbok

Tapp går i bunn på hullet Øk bordybde på forboret hull eller reduser gjengedybde

Deformasjonsherding i hullet
Reduser omdreining, bruk belagd verktøy, bruk god smørning. Se seksjonen for bearbeiding
av rustfritt stål i teknisk handbok

Sponklemm ved reversering Ungå plutslig retur ved reversering av gjengetapp

Fasen treffer inngangen på hullet Kontroler tappens posisjon i forhold til hullet senter

For liten hulldiameter Øk til maks diameter. Se egen tabell for hulltoleranse.

Problemer ved gjenging med tapp

THREADING – GENERAL TECHNICAL INFORMATION

9

281

Problem Årsak Løsning

Tapp brudd

Utslitt gjengetapp Bytt til ny gjengetapp eller omslip i henhold til spesifikasjoner

Manglende smøring Bruk anbefalt skjæreolje for å forbygge eggdannelse. Se seperta avsnitt for smøring.

Tapp går i bunn på hullet Øk bordybde på forboret hull eller reduser gjengedybde

For høy skjærehastighet Reduser skjærehastighet. Se anbefalinger i Dormer katalog eller Product Selector

Deformasjonsherding i hullet
Reduser omdreining, bruk belagd verktøy, bruk god smørning. Se seksjonen for bearbeiding
av rustfritt stål i teknisk handbok

For liten hulldiameter Øk til maks diameter. Se egen tabell for hulltoleranse.

For høyt vridmoment Bruk tappholder med mulighet for justering av moment

Material krymper etter gjenging Velg rett verktøy for materialet, se Dormer katalog eller Product Selector.

For tidlig slitasje

Feil type tapp for applikasjonen
Velg en tapp med lenger sponvinkel og lengre fas. Bruk spiral for bunnhull og spondrinemde
for gjennomgående hull. Se Dormer katalog eller Product Selector for rett anbefaling.

Manglende smøring Bruk anbefalt skjæreolje for å forbygge eggdannelse. Se seperta avsnitt for smøring.

For høy skjærehastighet Reduser skjærehastighet. Se anbefalinger i Dormer katalog eller Product Selector

Eggdannelse

Feil type tapp for applikasjonen
Velg en tapp med lenger sponvinkel og/eller høyere etterskjæring. Se Dormer katalog eller
Product Selector for rett anbefaling.

Manglende smøring Bruk anbefalt skjæreolje for å forbygge eggdannelse. Se seperta avsnitt for smøring.

Ikke anbefalt belegg Velg gjengetapp med anbefalt belegg

For lav skjærhastighet Øke skjærehastighet. Se anbefalinger i Dormer katalog eller Product Selector

Problemer ved gjenging med tapp

THREADING – GENERAL TECHNICAL INFORMATION

9

282

9

283

9

284

9

linkedin.com/company/dormerprametfacebook.com/dormerprametsocialyoutube.com/dormerprametwww.dormerpramet.com twitter.com/dormerprametinstagram.com/dormerprametsocial

Austria
T: +31 10 2080 240
info.at@dormerpramet.com

Belgium & Luxembourg
T: +32 3 440 59 01
info.be@dormerpramet.com

Brazil
T: +55 11 5660 3000
info.br@dormerpramet.com

Canada
T: (888) 336 7637
En Français: (888) 368 8457
cs.canada@dormerpramet.com

China
T: +86 21 2416 0508
info.cn@dormerpramet.com

Croatia
T: +385 98 407 489
info.hr@dormerpramet.com

Czech Republic
T: +420 583 381 111
info.cz@dormerpramet.com

Denmark
T: 808 82106
info.se@dormerpramet.com

Finland
T: 0205 44 7003
info.fi@dormerpramet.com

France
T: +33 (0)2 47 62 57 01
info.fr@dormerpramet.com

Germany
T: +49 9131 933 08 70
info.de@dormerpramet.com

Hungary
T: +36-96 / 522-846
info.hu@dormerpramet.com

India
T: +91 11 4601 5686
info.in@dormerpramet.com

Italy
T: +39 02 30 70 54 44
info.it@dormerpramet.com

Kazakhstan
T: +7 771 305 11 45
info.kz@dormerpramet.com

Mexico
T: +52 (555) 7293981
cs.mexico@dormerpramet.com

Netherlands
T: +31 10 2080 240
info.nl@dormerpramet.com

Norway
T: 800 10 113
info.se@dormerpramet.com

Poland
T: +48 32 78-15-890
info.pl@dormerpramet.com

Portugal
T: +351 21 424 54 21
info.pt@dormerpramet.com

Romania
T: +4(0)730 015 885
info.ro@dormerpramet.com

Russia
Т: +7 (495) 775 10 28
info.ru@dormerpramet.com

Slovakia
T: +421 (41) 764 54 60
info.sk@dormerpramet.com

Slovenia
T: +385 98 407 489
info.si@dormerpramet.com

Spain
T: +34 935717722
info.es@dormerpramet.com

Sweden
responsible for Iceland
T: +46 35 16 52 96
info.se@dormerpramet.com

Switzerland
T: +31 10 2080 240
info.ch@dormerpramet.com

Turkey
T: +90 533 212 45 47
info.tr@dormerpramet.com

Ukraine
T: +38 067 566 38 80
T: +38 067 566 81 51
info.ua@dormerpramet.com

United Kingdom
responsible for Ireland
T: 0870 850 4466
info.uk@dormerpramet.com

United States of America
T: (800) 877-3745
cs@dormerpramet.com

Other countries

South America
T: +55 11 5660 3000
info.br@dormerpramet.com

Adria
T: +420 583 381 527
info.rcee@dormerpramet.com

Rest of the World
Dormer Pramet International UK
T: +44 1246 571338
info.int@dormerpramet.com

Dormer Pramet International CZ
T: +420 583 381 520
info.int.cz@dormerpramet.com

FOLLOW US...

Som fagarbeider kan du bedømme kvalitete på
arbeidet gjennom bare å se på sponet. Sponet
har en ukomplisert form noe som forteller en
historie. Det er derfor vi bruker dette symbolet
for å illustrere vår politlighet, «Simply Reliable».

DP-CAT-THREADING-2021-NR

www.dormerpramet.com
https://twitter.com/dormerpramet
https://youtube.com/dormerpramet
https://facebook.com/dormerprametsocial
https://linkedin.com/company/dormerpramet
https://instagram.com/dormerprametsocial

	THREADING – GENERAL CONTENT
	WORKPIECE MATERIAL GROUPS (WMG)
	CUTTING TOOL PARAMETERS ACCORDING TO ISO 13399
	SOLID CARBIDE,MATERIAL SPECIFIC & HSS TAPS
	CONTENT
	INSTRUCTIONS
	PAGE OVERVIEW
	ICONS OVERVIEW

	SOLID CARBIDE TAPS
	TOOL MATERIAL NAVIGATOR
	NAVIGATOR
	T200
	T201
	T210
	T205
	T206
	T215

	MATERIAL SPECIFIC APPLICATION TAPS (SHARK)
	TOOL MATERIAL NAVIGATOR
	NAVIGATOR
	E201
	E238
	E239
	E240
	E241
	E252
	E255
	E256
	E260
	E261
	E297
	E298
	E299
	E300
	E334
	E335
	E382
	E383
	E384
	E390
	E412
	E414
	E471
	E472
	E473
	E474

	HSS HAND & MACHINE TAPS
	TOOL MATERIAL NAVIGATOR
	NAVIGATOR
	E0xx
	E000
	E001
	E000TIN
	E002
	E002TIN
	E003
	E011
	E013
	E021
	E023
	E031
	E033
	E041
	E043

	E1xx
	E100
	E101
	E102
	E105
	E108
	E111
	E115
	E119

	E2xx
	E200
	E207
	E212
	E216
	E225
	E229
	E237
	E242
	E243
	E250
	E251
	E258
	E263
	E266
	E268
	E275
	E278
	E282
	E286
	E287
	E289
	E291
	E292
	E293
	E294
	E295
	E296
	E288
	E290

	E3xx
	E303

	E4xx
	E422
	E423

	E5xx
	E500
	E501
	E504
	E513
	E515
	E524
	E531
	E533
	E534
	E536
	E538
	E539
	E542
	E544
	E545
	E547
	E550
	E570

	E6xx
	E600
	E605
	E606
	E610
	E620
	E621
	E650
	E651
	E653
	E654

	E7xx
	E708
	E709
	E710
	E711
	E712
	E714
	E720
	E721

	EPxxxx
	EP00TIN
	EP006G
	EP006H
	EP016H
	EP10
	EP10TIN
	EP11
	EP20
	EP21
	EP30
	EP31
	EP40
	EP41

	EXxxxx
	EX006G
	EX006H
	EX00TIN
	EX016H
	EX10
	EX10TIN
	EX11
	EX20
	EX21
	EX30
	EX31
	EX40
	EX41

	Lxxx
	L000
	L001
	L002
	L110
	L112
	L113
	L114
	L115
	L119
	L120
	L126

	TECHNICAL INFORMATION
	TAP NO1 - NO9

	THREAD MILLS
	CONTENT
	PAGE OVERVIEW
	ICONS OVERVIEW
	TOOL MATERIALS AND SURFACE COATINGS NAVIGATOR
	NAVIGATOR
	J200
	J205
	J210
	J215
	J220
	J225
	J235
	J245
	J260
	J280

	FEED PER TOOTH TABLE
	NUMBER OF PASSES TABLE
	GENERAL HINTS

	DIES
	CONTENT
	PAGE OVERVIEW
	ICONS OVERVIEW
	TOOL MATERIAL NAVIGATOR
	NAVIGATOR
	F100
	F108
	F110
	F120
	F130
	F140
	F150
	F170
	F180
	F190
	F201
	F202
	F272
	F300
	F302
	F310
	F312
	F320
	F330
	F370

	TECHNICAL INFORMATION

	CUTTING FLUIDS
	M200-1
	M200-2
	M200-3

	GENERAL TECHNICAL INFORMATION
	CONTENT
	GENERAL TECHNICAL INFORMATION

