
COLD FORMING TAPS
INNENGEWINDEFORMER

Being the best through innovationHSS

- Tapping by Forming Soft Materials, HSS-E & HSS-PM

- Zum Gewindedrücken in weichen Werkstoffen, HSS-E und HSS-PM

005 탭(491-524) 2013.12.3 2:21 AM 페이지507 안성1

SELECTION GUIDE

508쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING TAPS

Tapping by Forming Soft Materials, HSS-E & HSS-PM

COLD FORMING TAPS

HSS-PM

HSS-PM

HSS-PM

HSS-E

HSS-E

HSS-E

HSS-E

HSS-E

HSS-E

HSS-E

HSS-E

HSS-E

HSS-E

HSS-E

M

M

M

M

M

M

M

M

M

M

MF

MF

UNC

UNC

GS

GV

GV

GV

GV

GV

GV

GV

GV

GV

GV

GV

GV

GV

DIN 371/376

DIN 371/376

DIN 371/376

DIN 371/376

DIN 371/376

DIN 371/376

DIN 371/376

DIN 371/376

DIN 371/376

DIN 371/376

DIN 374

DIN 374

DIN 371/376

DIN 371/376

ISO 2X/6HX

ISO 2X/6HX

ISO 2X/6HX

ISO 2X/6HX

ISO 3X/6GX

ISO 2X/6HX

ISO 3X/6GX

ISO 2X/6HX

ISO 2X/6HX

ISO 2X/6HX

ISO 2X/6HX

ISO 2X/6HX

2BX

2BX

TTS37

TQ703

TQ723

TE703

TE713

TE723

TD713

TD723

TD703

TY703

TE733

TD733

TE704

TD704

C

C

C

C

C

C

C

C

C

C

C

C

C

C

TiN

Vap

Vap

NI

NI

NI

TiN

TiN

TiN

TiAlN

NI

TiN

NI

TiN

509

510

511

512

513

514

515

516

517

518

519

520

521

522

EDP No. MODEL
Tool

Material
Standard

Work

Material
Dimensions Tolerance Chamfer

Surface

Treatment
PAGE

◆ SYNCHRO TYPE

◆

005 탭(491-524) 2013.12.3 2:21 AM 페이지508 안성1

509쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TTS37 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-PM
DIN

371/376
6HX

C
TiN

M3
M4
M5
M6
M8
M10
M12

×

×

×

×

×

×

×

0.5
0.7
0.8
1.0
1.25
1.5
1.75

2.5
3.3
4.2
5

6.8
8.5

10.2

TTS37206
TTS37246
TTS37286
TTS37316
TTS37366
TTS37426
TTS37506

6
7
8

10
13
15
18

56
63
70
80
90
100
110

3.5
4.5
6
6
8
10
9

2.7
3.4
4.9
4.9
6.2
8
7

Unit : mm

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

Hole type
DIN 371/376

Machine taps

Maschinengewindebohrer

D1 D2

L2

L1
K

P

d1

▶Suitable for high speed machining and high precision threads ▶Geeignet für die High-Speed-Bearbeitung (HSC) und hoher

Gewinde-Präzision

▶DIN371 (M3~M10) and DIN376 (M11~M12)

○ ○ ◎ ○ ○ ○ ◎ ○

◎ ◎ ◎ ◎ ◎ ○

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

Synchro

Type

Applicable to 2-3 times faster

cutting speed than minimum

general GS Taps cutting speeds

005 탭(491-524) 2013.12.3 2:21 AM 페이지509 안성1

510쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TQ703 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-PM
DIN

371/376
6HX

C
Vap

Unit : mm

Hole type

DIN 371

DIN 376

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8
3.25
3.7
4.15
4.65
5.55
6.55
7.4
8.4
9.3
10.3
11.2
13
15

16.8
18.8

TQ703136
TQ703156
TQ703196
TQ703176
TQ703496
TQ703206
TQ703226
TQ703246
TQ703266
TQ703286
TQ703316
TQ703346
TQ703366
TQ703396
TQ703426
TQ703466
TQ703506
TQ703546
TQ703606
TQ703656
TQ703706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9

10
8
9

11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9

11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

◎

◎ ○ ○ ◎ ○

◎ ◎ ◎ ○ ○ ○

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation in the best substrate.

▶The pre-drilling holes are bigger than normal sized holes.

▶Aus bestem Werkstoff geeignet zum Gewindeformen weicher

Werkstoffe mit mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지510 안성1

511쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TQ723 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-PM
DIN

371/376
6HX

C
Vap

Unit : mm

Hole type

DIN 371

DIN 376

Cold forming taps

Gewindeformer

D1 D2

L2

L1
K

P

d1

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8

3.25
3.7

4.15
4.65
5.55
6.55
7.4
8.4
9.3

10.3
11.2
13
15

16.8
18.8

TQ723136
TQ723156
TQ723196
TQ723176
TQ723496
TQ723206
TQ723226
TQ723246
TQ723266
TQ723286
TQ723316
TQ723346
TQ723366
TQ723396
TQ723426
TQ723466
TQ723506
TQ723546
TQ723606
TQ723656
TQ723706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9
10
8
9
11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9
11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

◎

◎ ○ ○ ◎ ◎ ○

◎ ◎ ◎ ○

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation in the best substrate.

▶The pre-drilling holes are bigger than normal sized holes.

▶Aus bestem Werkstoff geeignet zum Gewindeformen weicher

Werkstoffe mit mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지511 안성1

512쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TE703 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-E
DIN

371/376
6HX

C
NI

Unit : mm

Hole type

DIN 371

DIN 376

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8
3.25
3.7
4.15
4.65
5.55
6.55
7.4
8.4
9.3
10.3
11.2
13
15

16.8
18.8

TE703136
TE703156
TE703196
TE703176
TE703496
TE703206
TE703226
TE703246
TE703266
TE703286
TE703316
TE703346
TE703366
TE703396
TE703426
TE703466
TE703506
TE703546
TE703606
TE703656
TE703706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9

10
8
9

11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9

11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

◎

◎ ○ ○ ◎ ○

◎ ◎ ◎ ○ ○ ○

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지512 안성1

513쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TE713 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-E
DIN

371/376
6GX

C
NI

Unit : mm

Hole type

DIN 371

DIN 376

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8

3.25
3.7

4.15
4.65
5.55
6.55
7.4
8.4
9.3

10.3
11.2
13
15

16.8
18.8

TE713136
TE713156
TE713196
TE713176
TE713496
TE713206
TE713226
TE713246
TE713266
TE713286
TE713316
TE713346
TE713366
TE713396
TE713426
TE713466
TE713506
TE713546
TE713606
TE713656
TE713706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9
10
8
9
11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9
11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

◎

◎ ○ ○ ◎ ○

◎ ◎ ◎ ○ ○ ○

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지513 안성1

514쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TE723 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-E
DIN

371/376
6HX

C
NI

Unit : mm

Hole type

DIN 371

DIN 376

Cold forming taps

Gewindeformer

D1 D2

L2

L1
K

P

d1

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8
3.25
3.7
4.15
4.65
5.55
6.55
7.4
8.4
9.3
10.3
11.2
13
15

16.8
18.8

TE723136
TE723156
TE723196
TE723176
TE723496
TE723206
TE723226
TE723246
TE723266
TE723286
TE723316
TE723346
TE723366
TE723396
TE723426
TE723466
TE723506
TE723546
TE723606
TE723656
TE723706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9

10
8
9

11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9

11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

◎

◎ ○ ○ ◎ ◎ ○

◎ ◎ ◎ ○

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지514 안성1

515쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TD713 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-E
DIN

371/376
6GX

C
TiN

Unit : mm

Hole type

DIN 371

DIN 376

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8

3.25
3.7

4.15
4.65
5.55
6.55
7.4
8.4
9.3

10.3
11.2
13
15

16.8
18.8

TD713136
TD713156
TD713196
TD713176
TD713496
TD713206
TD713226
TD713246
TD713266
TD713286
TD713316
TD713346
TD713366
TD713396
TD713426
TD713466
TD713506
TD713546
TD713606
TD713656
TD713706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9
10
8
9
11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9
11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

◎

◎ ◎ ○ ◎ ○

◎ ◎ ◎ ◎ ◎ ◎

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지515 안성1

516쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TD723 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-E
DIN

371/376
6HX

C
TiN

Unit : mm

Hole type

DIN 371

DIN 376

Cold forming taps

Gewindeformer

D1 D2

L2

L1
K

P

d1

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8
3.25
3.7
4.15
4.65
5.55
6.55
7.4
8.4
9.3
10.3
11.2
13
15

16.8
18.8

TD723136
TD723156
TD723196
TD723176
TD723496
TD723206
TD723226
TD723246
TD723266
TD723286
TD723316
TD723346
TD723366
TD723396
TD723426
TD723466
TD723506
TD723546
TD723606
TD723656
TD723706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9

10
8
9

11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9

11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

◎

◎ ◎ ○ ◎ ◎ ○

◎ ◎ ◎ ○ ○ ◎

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지516 안성1

517쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TD703 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-E
DIN

371/376
6HX

C
TiN

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8

3.25
3.7

4.15
4.65
5.55
6.55
7.4
8.4
9.3

10.3
11.2
13
15

16.8
18.8

TD703136
TD703156
TD703196
TD703176
TD703496
TD703206
TD703226
TD703246
TD703266
TD703286
TD703316
TD703346
TD703366
TD703396
TD703426
TD703466
TD703506
TD703546
TD703606
TD703656
TD703706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9
10
8
9
11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9
11
12

Unit : mm

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

Hole type

DIN 371

DIN 376

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

◎

◎ ◎ ○ ◎ ○

◎ ◎ ◎ ◎ ◎ ◎

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지517 안성1

518쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TY703 SERIES

ISO metric coarse threads DIN 13

Metrisches ISO-Gewinde DIN 13M

HSS-E
DIN

371/376
6HX

C
TiAlN

Unit : mm

Hole type

DIN 371

DIN 376

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

M2
M2.2
M2.3
M2.5
M2.6
M3
M3.5
M4
M4.5
M5
M6
M7
M8
M9
M10
M11
M12
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

쪻

쪻

0.4
0.45
0.4
0.45
0.45
0.5
0.6
0.7
0.75
0.8
1
1
1.25
1.25
1.5
1.5
1.75
2
2
2.5
2.5

1.83
2

2.1
2.3
2.4
2.8
3.25
3.7
4.15
4.65
5.55
6.55
7.4
8.4
9.3
10.3
11.2
13
15

16.8
18.8

TY703136
TY703156
TY703196
TY703176
TY703496
TY703206
TY703226
TY703246
TY703266
TY703286
TY703316
TY703346
TY703366
TY703396
TY703426
TY703466
TY703506
TY703546
TY703606
TY703656
TY703706

8
8
8
9
9

11
12
13
14
15
17
17
20
20
22
22
24
26
27
30
32

45
45
45
50
50
56
56
63
70
70
80
80
90
90
100
100
110
110
110
125
140

2.8
2.8
2.8
2.8
2.8
3.5
4

4.5
6
6
6
7
8
9

10
8
9

11
12
14
16

2.1
2.1
2.1
2.1
2.1
2.7
3

3.4
4.9
4.9
4.9
5.5
6.2
7
8

6.2
7
9
9

11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

▶DIN 371(M2~M10) and DIN 376(M11~M20)

▶쪻DIN profile not ISO

◎

◎ ◎ ○ ◎ ○

◎ ◎ ◎ ◎

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지518 안성1

519쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TE733 SERIES

ISO metric fine threads DIN 13

Metrisches ISO-Feingewinde DIN 13

HSS-E
DIN

374
6HX

C
NI

Hole type
DIN 374

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

Unit : mm

M4
M5
M6
M6
M7
M8
M8
M10
M10
M10
M12
M12
M12
M14
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

0.5
0.5
0.75
0.5
0.75
1
0.75
1.25
1
0.75
1.5
1.25
1
1.5
1.25
1.5
1.5
1.5

3.75
4.75
5.65
5.75
6.65
7.50
7.65
9.4
9.5

9.65
11.25
11.4
11.5
13.25
13.4
15.25
17.25
19.25

TE733256
TE733296
TE733326
TE733336
TE733356
TE733376
TE733386
TE733436
TE733446
TE733456
TE733516
TE733526
TE733536
TE733556
TE733566
TE733616
TE733676
TE733726

10
11
13
13
14
17
14
22
18
18
22
22
18
22
22
22
25
25

63
70
80
80
80
90
80
100
90
90
100
100
100
100
100
100
110
125

2.8
3.5
4.5
4.5
5.5
6
6
7
7
7
9
9
9
11
11
12
14
16

2.1
2.7
3.4
3.4
4.3
4.9
4.9
5.5
5.5
5.5
7
7
7
9
9
9
11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

MF

◎

◎ ○ ○ ◎ ○

◎ ◎ ◎ ○ ○ ○

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지519 안성1

520쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TD733 SERIES

ISO metric fine threads DIN 13

Metrisches ISO-Feingewinde DIN 13

HSS-E
DIN

374
6HX

C
TiN

Hole type
DIN 374

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

Unit : mm

M4
M5
M6
M6
M7
M8
M8
M10
M10
M10
M12
M12
M12
M14
M14
M16
M18
M20

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

×

0.5
0.5
0.75
0.5
0.75
1
0.75
1.25
1
0.75
1.5
1.25
1
1.5
1.25
1.5
1.5
1.5

3.75
4.75
5.65
5.75
6.65
7.50
7.65
9.4
9.5
9.65

11.25
11.4
11.5

13.25
13.4

15.25
17.25
19.25

TD733256
TD733296
TD733326
TD733336
TD733356
TD733376
TD733386
TD733436
TD733446
TD733456
TD733516
TD733526
TD733536
TD733556
TD733566
TD733616
TD733676
TD733726

10
11
13
13
14
17
14
22
18
18
22
22
18
22
22
22
25
25

63
70
80
80
80
90
80
100
90
90
100
100
100
100
100
100
110
125

2.8
3.5
4.5
4.5
5.5
6
6
7
7
7
9
9
9

11
11
12
14
16

2.1
2.7
3.4
3.4
4.3
4.9
4.9
5.5
5.5
5.5
7
7
7
9
9
9

11
12

SIZE

ØD1

Pitch

P

EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

MF

◎

◎ ◎ ○ ◎ ○

◎ ◎ ◎ ◎ ◎ ◎

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지520 안성1

521쪾phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TE704 SERIES

Unified coarse threads

Unified GrobgewindeUNC

HSS-E
DIN

371/376
2BX

C
NI

Hole type

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

Unit : mm

#5
#6
#8
#10
#12
1/4"
5/16"
3/8"
7/16"
1/2"
9/16"
5/8"
3/4"

-

-

-

-

-

-

-

-

-

-

-

-

-

40 UNC
32 UNC
32 UNC
24 UNC
24 UNC
20 UNC
18 UNC
16 UNC
14 UNC
13 UNC
12 UNC
11 UNC
10 UNC

2.87
3.1
3.8
4.3

4.95
5.75
7.25
8.75
10.2
11.7
13.2
14.7
17.8

TE704202
TE704242
TE704282
TE704322
TE704362
TE704402
TE704442
TE704482
TE704522
TE704562
TE704602
TE704642
TE704702

11
12
13
15
16
17
20
22
22
25
26
27
30

56
56
63
70
80
80
90
100
100
110
110
110
125

3.5
4

4.5
6
6
7
8
9
8
9
11
12
14

2.7
3

3.4
4.9
4.9
5.5
6.2
7

6.2
7
9
9
11

SIZE

ØD1

TPI
EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

DIN 371

DIN 376

▶DIN 371(#4~3/8") and DIN 376(7/16"~3/4")

◎

◎ ○ ○ ◎ ○

◎ ◎ ◎ ○ ○ ○

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지521 안성1

522쪾 phone:+82-32-526-0909, fax:+82-32-526-4373, www.yg1.kr, E-mail:yg1@yg1.kr

COLD FORMING

TAPS

COMBO

TAPS

SPIRAL

FLUTE TAPS

SPIRAL

POINT TAPS

STRAIGHT

FLUTE TAPS

COLD

FORMING

TAPS

NUT TAPS

STI TAPS

HAND TAPS

PIPE TAPS

CARBIDE

TAPS

THREAD

MILLS

TECHNICAL

DATA

HSS

CARBIDE

TD704 SERIES

Unified coarse threads

Unified GrobgewindeUNC

HSS-E
DIN

371/376
2BX

C
TiN

Hole type

Cold forming taps with

oil grooves

Gewindeformer mit

Schmiernuten

D1 D2

L2

L1
K

P

d1

Unit : mm

#5
#6
#8
#10
#12
1/4"
5/16"
3/8"
7/16"
1/2"
9/16"
5/8"
3/4"

-

-

-

-

-

-

-

-

-

-

-

-

-

40 UNC
32 UNC
32 UNC
24 UNC
24 UNC
20 UNC
18 UNC
16 UNC
14 UNC
13 UNC
12 UNC
11 UNC
10 UNC

2.87
3.1
3.8
4.3
4.95
5.75
7.25
8.75
10.2
11.7
13.2
14.7
17.8

TD704202
TD704242
TD704282
TD704322
TD704362
TD704402
TD704442
TD704482
TD704522
TD704562
TD704602
TD704642
TD704702

11
12
13
15
16
17
20
22
22
25
26
27
30

56
56
63
70
80
80
90
100
100
110
110
110
125

3.5
4

4.5
6
6
7
8
9
8
9

11
12
14

2.7
3

3.4
4.9
4.9
5.5
6.2
7

6.2
7
9
9

11

SIZE

ØD1

TPI
EDP No.

Thread

Length

L1

Overall

Length

L2

Shank

Diameter

ØD2

Square

Size

K

Tapping Drill

Diameter

Ød1

DIN 371

DIN 376

▶DIN 371(#4~3/8") and DIN 376(7/16"~3/4")

◎

◎ ◎ ○ ◎ ○

◎ ◎ ◎ ◎ ◎ ◎

Steel

< 400

Ti Alloy

≤ 1300

Ni

< 500

Ni Alloy

< 900

Ni Alloy

≤ 1400

Cu

< 350

Cu Alloy

Short

Cu Alloy

Long

Cu-Al-Fe

< 1500

Al / Mg

< 350

Al

Wrought

Al

Si≤10%

Al

Si>10%

Plastic

Thermosoft

Plastic

Thermoset

Plastic

FRP

Steel

< 700

Steel

< 850

St. Alloy

< 850

St. Alloy

≤ 1200

St. Alloy

> 1200

INOX Free

< 850

INOX Aust.

< 850

INOX

< 1000

GG Cast

< 500

GG Cast

< 1000

GGG Cast

< 700

GGG Cast

< 1000

Ti

< 700

Ti Alloy

< 900

◎ : Excellent 쫛 : GoodUnit : N/mm
2

▶Suitable for threading soft materials with at least 8-10%

elongation.

▶The pre-drilling holes are bigger than normal sized holes.

▶Geeignet zum Gewindeformen weicher Werkstoffe mit

mindestens 8-10% Dehnung.

▶Die Kernlochbohrungen sind größer als normale Kernlöcher.

005 탭(491-524) 2013.12.3 2:21 AM 페이지522 안성1

