

Thread Turning Inserts

New: BLU Grade

Carmex presents a new sub-micrograin grade with PVD triple layer coating. The BLU grade provides a combination of very high strength with high wear resistance.

Type B - Threading Inserts

A combination of ground profile, and sintered chip-breaker threading inserts. Unlike most other manufactures' inserts, this combination ensures a consistent high quality thread, with precise shape and dimensions.

Two different unique styles of chip-breaker were designed to suit the different specific requirements of Internal threads and External threads.

All of Carmex Type B inserts are made of BMA Sub-Micrograin grade.

Contents:	Page:	Contents:	Page:
Product Identification	4	Trapez - DIN 103	27
Partial Profile 60°	5-6	PG - DIN 40430	28
Partial Profile 55°	7-8	Sägengewinde - DIN 513	28
ISO - metric	9-11	Round - DIN 405	29
UN - Unified	12-15	Round - DIN 20400	29
Whitworth 55°	16-19	UNJ	30
NPT	20-21	MJ - ISO 5855	31
NPTF	22	American Buttress	32
BSPT	23-24	Oil Threads	33-35
Acme	25	VAM	36
Stub Acme	26		

Product Identification Thread Turning Inserts Ordering Codes

Partial Profile 60°

L mm	I.C.	Pitch Range		EXTERNAL		INTERNAL		X	Y
		mm	TPI	Ordering Code Right Hand	Ordering Code Left Hand	Ordering Code Right Hand	Ordering Code Left Hand		
6	5/32	0.5 -1.25	48-20	ULTRA MINIATURE →		*06 IR A60	*06 IL A60	.02	.02
8	3/16	0.5 -1.5	48-16	MINIATURE →		*08 IR A60	*08 IL A60	.02	.03
8U	3/16U	1.75-2.0	14-11	"U" MINIATURE →		*08U IR/L U60		.03	.16
11	1/4	0.5 -1.5	48-16	11 ER A60	11 EL A60	11 IR A60	11 IL A60	.03	.04
16	3/8	0.5 -1.5	48-16	16 ER A60	16 EL A60	16 IR A60	16 IL A60	.03	.04
16	3/8	1.75-3.0	14- 8	16 ER G60	16 EL G60	16 IR G60	16 IL G60	.05	.07
16	3/8	0.5 -3.0	48- 8	16 ER AG60	16 EL AG60	16 IR AG60	16 IL AG60	.05	.07
22	1/2	3.5 -5.0	7- 5	22 ER N60	22 EL N60	22 ER N60	22 IL N60	.07	.10
22U	1/2U	5.5 -8.0	4.5- 3.25	22U E/R/L U60				.02	.43
27	5/8	5.5 -6.0	4.5- 4	27 ER Q60	27 EL Q60	27 IR Q60	27 IL Q60	.08	.12
27U	5/8U	6.5 -9.0	4- 2.75	27U E/R/L U60				.04	.54

Order example: 16 ER G60 MXC

For small bore threading see page 184
* Available only in BXC grade

Type B

Ground Profile with Sintered Chip-breaker

L mm	I.C.	Pitch Range		EXTERNAL	INTERNAL	X	Y
		mm	TPI	Ordering Code Right Hand	Ordering Code Left Hand		
16	3/8	0.5 -1.5	48-16	16 ER B A60	16 IR B A60	.03	.04
16	3/8	1.75-3.0	14- 8	16 ER B G60	16 IR B G60	.05	.07
16	3/8	0.5 -3.0	48- 8	16 ER B AG60	16 IR B AG60	.05	.07

Order example: 16 ER B G60 BMA

For Carbide Grade and Cutting Speed see page 56

Partial Profile 60° Vertical

L mm	I.C.	Pitch Range		EXTERNAL Ordering Code		INTERNAL Ordering Code		X	Y	T
		mm	TPI	Right Hand	Left Hand	Right Hand	Left Hand			
16	3/8	0.5 - 1.5	48-16	16V ER A60	16V EL A60			.04	.04	.14
16	3/8	1.75- 3.0	14- 8	16V ER G60	16V EL G60			.04	.07	.14
16	3/8	0.5 - 3.0	48- 8	16V ER AG60	16V EL AG60			.04	.07	.14
22	1/2	1.75- 3.0	14- 8	22V ER G60	22V EL G60			.05	.07	.16
22	1/2	0.5 - 5.0	7- 5	22V ER N60	22V EL N60			.05	.10	.19
27	5/8	6.0 -10.0	4- 2.5	27V ER V60	27V EL V60	27V IR V60	27V IL V60	.07	.20	.41

Order example: 16V ER G60 BMA

Partial Profile 55°

L mm	I.C.	Pitch Range		EXTERNAL		INTERNAL		X	Y
		mm	TPI	Ordering Code Right Hand	Ordering Code Left Hand	Ordering Code Right Hand	Ordering Code Left Hand		
6	5/32	0.5 -1.25	48-20	<i>ULTRA MINIATURE</i> →		*06 IR A55	*06 IL A55	.02	.02
8	3/16	0.5 -1.5	48-16	<i>MINIATURE</i> →		*08 IR A55	*08 IL A55	.02	.03
8U	3/16U	1.75-2.0	14-11	<i>"U" MINIATURE</i> →		*08U IR/L U55		.03	.16
11	1/4	0.5 -1.5	48-16	11 ER A55	11 EL A55	11 IR A55	11 IL A55	.03	.04
16	3/8	0.5 -1.5	48-16	16 ER A55	16 EL A55	16 IR A55	16 IL A55	.03	.04
16	3/8	1.75-3.0	14- 8	16 ER G55	16 EL G55	16 IR G55	16 IL G55	.05	.07
16	3/8	0.5 -3.0	48- 8	16 ER AG55	16 EL AG55	16 IR AG55	16 IL AG55	.05	.07
22	1/2	3.5 -5.0	7- 5	22 ER N55	22 EL N55	22 IR N55	22 IL N55	.07	.10
22U	1/2U	5.5 -8.0	4.5- 3.25	22U E/R/L U55				.04	.43
27	5/8	5.5 -6.0	4.5- 4	27 ER Q55	27 EL Q55	27 IR Q55	27 IL Q55	.08	.11
27U	5/8U	6.5 -9.0	4 - 2.75	27U E/R/L U55				.05	.54

Order example: 16 ER G55 MXC

For small bore threading see page 184
* Available only in BXC and BMA grades

Type B

Ground Profile with Sintered Chip-breaker

L mm	I.C.	Pitch Range		EXTERNAL		INTERNAL		X	Y
		mm	TPI	Ordering Code Right Hand	Ordering Code Right Hand	Ordering Code Right Hand	Ordering Code Right Hand		
16	3/8	1.75-3.0	14-8	16 ER B G55		16 IR B G55		.05	.07
16	3/8	0.5-3.0	48-8	16 ER B AG55		16 IR B AG55		.05	.07

Order example: 16 ER B G55 BMA

For Carbide Grade and Cutting Speed see page 56

Partial Profile 55° Vertical

L mm	I.C.	Pitch Range		EXTERNAL Ordering Code		INTERNAL Ordering Code		X	Y	T
		mm	TPI	Right Hand	Left Hand	Right Hand	Left Hand			
16	3/8	0.5 - 1.5	48-16	16V ER A55	16V EL A55			.04	.04	.14
16	3/8	1.75- 3.0	14- 8	16V ER G55	16V EL G55			.04	.07	.14
16	3/8	0.5 - 3.0	48- 8	16V ER AG55	16V EL AG55			.04	.07	.14
22	1/2	3.5 - 5.0	7- 5	22V ER N55	22V EL N55			.05	.10	.19
27	5/8	6.0-10.0	4- 2.5	27V ER V55	27V EL V55	27V IR V55	27V IL V55	.07	.20	.41

Order example: 22V ER N55 BMA

ISO - metric

Pitch mm	L mm	I.C.	EXTERNAL		X	Y	INTERNAL		X	Y
			Ordering Code Right Hand	Ordering Code Left Hand			Ordering Code Right Hand	Ordering Code Left Hand		
0.5	6	5/32					*06 IR 0.5 ISO	*06 IL 0.5 ISO	.04	.02
0.75	6	5/32	<i>ULTRA MINIATURE</i> →				*06 IR 0.75 ISO	*06 IL 0.75 ISO	.03	.02
1.0	6	5/32					*06 IR 1.0 ISO	*06 IL 1.0 ISO	.03	.02
1.25	6	5/32					*06 IR 1.25 ISO	*06 IL 1.25 ISO	.02	.02
0.5	8	3/16					*08 IR 0.5 ISO	*08 IL 0.5 ISO	.02	.02
0.75	8	3/16					*08 IR 0.75 ISO	*08 IL 0.75 ISO	.02	.02
1.0	8	3/16	<i>MINIATURE</i> →				*08 IR 1.0 ISO	*08 IL 1.5 ISO	.02	.02
1.25	8	3/16					*08 IR 1.25 ISO	*08 IL 1.25 ISO	.02	.03
1.5	8	3/16					*08 IR 1.5 ISO	*08 IL 1.5 ISO	.02	.03
1.75	8	3/16					*08 IR 1.75 ISO	*08 IL 1.75 ISO	.02	.03
2.0	8U	3/16U	<i>"U" MINIATURE</i> →				*08U IR/L 2.0 ISO		.04	.16
0.35	11	1/4	11 ER 0.35 ISO	11 EL 0.35 ISO	.03	.02	11 IR 0.35 ISO	11 IL 0.35 ISO	.03	.01
0.4	11	1/4	11 ER 0.4 ISO	11 EL 0.4 ISO	.03	.02	11 IR 0.4 ISO	11 IL 0.4 ISO	.03	.02
0.45	11	1/4	11 ER 0.45 ISO	11 EL 0.45 ISO	.03	.02	11 IR 0.45 ISO	11 IL 0.45 ISO	.03	.02
0.5	11	1/4	11 ER 0.5 ISO	11 EL 0.5 ISO	.02	.02	11 IR 0.5 ISO	11 IL 0.5 ISO	.02	.02
0.6	11	1/4	11 ER 0.6 ISO	11 EL 0.6 ISO	.02	.02	11 IR 0.6 ISO	11 IL 0.6 ISO	.02	.02
0.7	11	1/4	11 ER 0.7 ISO	11 EL 0.7 ISO	.02	.02	11 IR 0.7 ISO	11 IL 0.7 ISO	.02	.02
0.75	11	1/4	11 ER 0.75 ISO	11 EL 0.75 ISO	.02	.02	11 IR 0.75 ISO	11 IL 0.75 ISO	.02	.02
0.8	11	1/4	11 ER 0.8 ISO	11 EL 0.8 ISO	.02	.02	11 IR 0.8 ISO	11 IL 0.8 ISO	.02	.02
1.0	11	1/4	11 ER 1.0 ISO	11 EL 1.0 ISO	.03	.03	11 IR 1.0 ISO	11 IL 1.0 ISO	.02	.03
1.25	11	1/4	11 ER 1.25 ISO	11 EL 1.25 ISO	.03	.04	11 IR 1.25 ISO	11 IL 1.25 ISO	.03	.03
1.5	11	1/4	11 ER 1.5 ISO	11 EL 1.5 ISO	.03	.04	11 IR 1.5 ISO	11 IL 1.5 ISO	.03	.04
1.75	11	1/4	11 ER 1.75 ISO	11 EL 1.75 ISO	.03	.04	11 IR 1.75 ISO	11 IL 1.75 ISO	.03	.04
2.0	11	1/4					11 IR 2.0 ISO	11 IL 2.0 ISO	.03	.04
2.5	11	1/4					11 IR 2.5 ISO	11 IL 2.5 ISO	.03	.05
0.35	16	3/8	16 ER 0.35 ISO	16 EL 0.35 ISO	.03	.02	16 IR 0.35 ISO	16 IL 0.35 ISO	.03	.01
0.4	16	3/8	16 ER 0.4 ISO	16 EL 0.4 ISO	.03	.02	16 IR 0.4 ISO	16 IL 0.4 ISO	.03	.02
0.45	16	3/8	16 ER 0.45 ISO	16 EL 0.45 ISO	.03	.02	16 IR 0.45 ISO	16 IL 0.45 ISO	.03	.02
0.5	16	3/8	16 ER 0.5 ISO	16 EL 0.5 ISO	.02	.02	16 IR 0.5 ISO	16 IL 0.5 ISO	.02	.02
0.6	16	3/8	16 ER 0.6 ISO	16 EL 0.6 ISO	.02	.02	16 IR 0.6 ISO	16 IL 0.6 ISO	.02	.02
0.7	16	3/8	16 ER 0.7 ISO	16 EL 0.7 ISO	.02	.02	16 IR 0.7 ISO	16 IL 0.7 ISO	.02	.02
0.75	16	3/8	16 ER 0.75 ISO	16 EL 0.75 ISO	.02	.02	16 IR 0.75 ISO	16 IL 0.75 ISO	.02	.02
0.8	16	3/8	16 ER 0.8 ISO	16 EL 0.8 ISO	.02	.02	16 IR 0.8 ISO	16 IL 0.8 ISO	.02	.02
1.0	16	3/8	16 ER 1.0 ISO	16 EL 1.0 ISO	.03	.03	16 IR 1.0 ISO	16 IL 1.0 ISO	.02	.03
1.25	16	3/8	16 ER 1.25 ISO	16 EL 1.25 ISO	.03	.04	16 IR 1.25 ISO	16 IL 1.25 ISO	.03	.03
1.5	16	3/8	16 ER 1.5 ISO	16 EL 1.5 ISO	.03	.04	16 IR 1.5 ISO	16 IL 1.5 ISO	.03	.04
1.75	16	3/8	16 ER 1.75 ISO	16 EL 1.75 ISO	.04	.05	16 IR 1.75 ISO	16 IL 1.75 ISO	.04	.05
2.0	16	3/8	16 ER 2.0 ISO	16 EL 2.0 ISO	.04	.05	16 IR 2.0 ISO	16 IL 2.0 ISO	.04	.05
2.5	16	3/8	16 ER 2.5 ISO	16 EL 2.5 ISO	.04	.06	16 IR 2.5 ISO	16 IL 2.5 ISO	.04	.06
3.0	16	3/8	16 ER 3.0 ISO	16 EL 3.0 ISO	.05	.06	16 IR 3.0 ISO	16 IL 3.0 ISO	.04	.06
3.5	16	3/8	16 ER 3.5 ISO	16 EL 3.5 ISO	.05	.06	16 IR 3.5 ISO	16 IL 3.5 ISO	.05	.07

* Available only in BXC and BMA grades

ISO - metric

Pitch mm	L mm	I.C.	EXTERNAL		X	Y	INTERNAL		X	Y
			Ordering Code Right Hand	Ordering Code Left Hand			Ordering Code Right Hand	Ordering Code Left Hand		
3.5	22	1/2	22 ER 3.5 ISO	22 EL 3.5 ISO	.06	.09	22 IR 3.5 ISO	22 IL 3.5 ISO	.06	.09
4.0	22	1/2	22 ER 4.0 ISO	22 EL 4.0 ISO	.06	.09	22 IR 4.0 ISO	22 IL 4.0 ISO	.06	.09
4.5	22	1/2	22 ER 4.5 ISO	22 EL 4.5 ISO	.07	.09	22 IR 4.5 ISO	22 IL 4.5 ISO	.06	.09
5.0	22	1/2	22 ER 5.0 ISO	22 EL 5.0 ISO	.07	.10	22 IR 5.0 ISO	22 IL 5.0 ISO	.06	.09
5.5	22	1/2	22 ER 5.5 ISO	22 EL 5.5 ISO	.07	.10	22 IR 5.5 ISO	22 IL 5.5 ISO	.06	.09
6.0	22	1/2	22 ER 6.0 ISO	22 EL 6.0 ISO	.07	.11	22 IR 6.0 ISO	22 IL 6.0 ISO	.06	.09
5.5	22U	1/2U	22U ER/L 5.5 ISO		.09	.43	22U IR/L 5.5 ISO		.09	.43
6.0	22U	1/2U	22U ER/L 6.0 ISO		.10	.43	22U IR/L 6.0 ISO		.08	.43
5.5	27	5/8	27 ER 5.5 ISO	27 EL 5.5 ISO	.07	.11	27 IR 5.5 ISO	27 IL 5.5 ISO	.06	.09
6.0	27	5/8	27 ER 6.0 ISO	27 EL 6.0 ISO	.08	.11	27 IR 6.0 ISO	27 IL 6.0 ISO	.07	.10
8.0	27U	5/8U	27U ER/L 8.0 ISO		.09	.54	27U IR/L 8.0 ISO		.09	.54
12.0	33U	3/4U	33U ER/L 12.0 ISO		.10	.65	33U IR/L 12.0 ISO		.14	.67

Order example: 22 IR 3.5 ISO BMA

For small bore threading see page 185

Type B

Ground Profile with Sintered Chip-breaker

Pitch mm	L mm	I.C.	EXTERNAL		X	Y	INTERNAL		X	Y
			Ordering Code Right Hand	Ordering Code Left Hand			Ordering Code Right Hand	Ordering Code Left Hand		
0.8	16	3/8	16 ER B 0.8 ISO		.02	.02				
1.0	16	3/8	16 ER B 1.0 ISO		.03	.03	16 IR B 1.0 ISO		.02	.03
1.25	16	3/8	16 ER B 1.25 ISO		.03	.04	16 IR B 1.25 ISO		.03	.03
1.5	16	3/8	16 ER B 1.5 ISO		.03	.04	16 IR B 1.5 ISO		.03	.04
1.75	16	3/8	16 ER B 1.75 ISO		.04	.05	16 IR B 1.75 ISO		.04	.05
2.0	16	3/8	16 ER B 2.0 ISO		.04	.05	16 IR B 2.0 ISO		.04	.05
2.5	16	3/8	16 ER B 2.5 ISO		.04	.06	16 IR B 2.5 ISO		.04	.06
3.0	16	3/8	16 ER B 3.0 ISO		.05	.06	16 IR B 3.0 ISO		.04	.06

Order example: 16 IR B 1.5 ISO BMA

For Carbide Grade and Cutting Speed see page 56

ISO - metric Vertical

Pitch mm	L mm	I.C.	EXTERNAL		INTERNAL		X	Y	T
			Ordering Code		Ordering Code				
			Right Hand	Left Hand	Right Hand	Left Hand			
0.5	16	3/8	16V ER 0.5 ISO	16V EL 0.5 ISO			.04	.02	.14
0.75	16	3/8	16V ER 0.75 ISO	16V EL 0.75 ISO			.04	.02	.14
0.8	16	3/8	16V ER 0.8 ISO	16V EL 0.8 ISO			.04	.02	.14
1.0	16	3/8	16V ER 1.0 ISO	16V EL 1.0 ISO			.04	.03	.14
1.25	16	3/8	16V ER 1.25 ISO	16V EL 1.25 ISO			.04	.04	.14
1.5	16	3/8	16V ER 1.5 ISO	16V EL 1.5 ISO			.04	.04	.14
1.75	16	3/8	16V ER 1.75 ISO	16V EL 1.75 ISO			.04	.05	.14
2.0	16	3/8	16V ER 2.0 ISO	16V EL 2.0 ISO			.04	.05	.14
2.5	16	3/8	16V ER 2.5 ISO	16V EL 2.5 ISO			.04	.06	.14
3.0	16	3/8	16V ER 3.0 ISO	16V EL 3.0 ISO			.04	.07	.14
8.0	27	5/8	27V ER 8.0 ISO	27V EL 8.0 ISO	27V IR 8.0 ISO	27 IL 8.0 ISO	.07	.20	.41
10.0	27	5/8	27V ER 10.0 ISO	27V EL 10.0 ISO	27V IR 10.0 ISO	27 IL 10.0 ISO	.07	.20	.41

Order example: 16V ER 1.5 ISO BMA

Multitooth

Pitch mm	L mm	I.C.	Number of Teeth	EXTERNAL	Anvil	INTERNAL	Anvil	X	Y
				Ordering Code		Ordering Code			
1.0	16	3/8	3	16 ER 1.0 ISO 3M	AE16M	16 IR 1.0 ISO 3M	AI16M	.07	.10
1.5	16	3/8	2	16 ER 1.5 ISO 2M	AE16M	16 IR 1.5 ISO 2M	AI16M	.06	.09
1.5	22	1/2	3	22 ER 1.5 ISO 3M	AE22M	22 IR 1.5 ISO 3M	AI22M	.09	.15
2.0	22	1/2	2	22 ER 2.0 ISO 2M	AE22M	22 IR 2.0 ISO 2M	AI22M	.08	.12
2.0	22	1/2	3	22 ER 2.0 ISO 3M	AE22M	22 IR 2.0 ISO 3M	AI22M	.12	.20
3.0	27	5/8	2	27 ER 3.0 ISO 2M	AE27M	27 IR 3.0 ISO 2M	AI27M	.11	.18

Order example: 22 IR B 2.0 ISO 2M BMA

For recommended number of passes see page 57

For Carbide Grade and Cutting Speed see page 56

UN - Unified UNC, UNF, UNEF, UNS

Pitch TPI	L mm	I.C.	EXTERNAL				INTERNAL			
			Ordering Code		X	Y	Ordering Code		X	Y
Right Hand	Left Hand	Right Hand	Left Hand	Right Hand			Left Hand			
32	6	5/32	ULTRA MINIATURE			*06 IR 32 UN	*06 IL 32 UN	.03	.02	
28	6	5/32				*06 IR 28 UN	*06 IL 28 UN	.03	.02	
24	6	5/32				*06 IR 24 UN	*06 IL 24 UN	.03	.02	
20	6	5/32				*06 IR 20 UN	*06 IL 20 UN	.02	.02	
18	6	5/32				*06 IR 18 UN	*06 IL 18 UN	.02	.03	
32	8	3/16	MINIATURE			*08 IR 32 UN	*08 IL 32 UN	.02	.02	
28	8	3/16				*08 IR 28 UN	*08 IL 28 UN	.02	.02	
24	8	3/16				*08 IR 24 UN	*08 IL 24 UN	.02	.02	
20	8	3/16				*08 IR 20 UN	*08 IL 20 UN	.02	.03	
18	8	3/16				*08 IR 18 UN	*08 IL 18 UN	.02	.03	
16	8	3/16				*08 IR 16 UN	*08 IL 16 UN	.02	.03	
14	8	3/16				*08 IR 14 UN	*08 IL 14 UN	.02	.03	
13	8	3/16			**08 IR 13 UN		.03	.04		
13	8U	3/16U	"U" MINIATURE			*08U IR/L 13 UN		.04	.16	
12	8U	3/16U				*08U IR/L 12 UN		.04	.16	
11	8U	3/16U				*08U IR/L 11 UN		.04	.16	
72	11	1/4	11 ER 72 UN	11 EL 72 UN	.03	.02	11 IR 72 UN	11 IL 72 UN	.03	.01
64	11	1/4	11 ER 64 UN	11 EL 64 UN	.03	.02	11 IR 64 UN	11 IL 64 UN	.03	.02
56	11	1/4	11 ER 56 UN	11 EL 56 UN	.03	.02	11 IR 56 UN	11 IL 56 UN	.03	.02
48	11	1/4	11 ER 48 UN	11 EL 48 UN	.02	.02	11 IR 48 UN	11 IL 48 UN	.02	.02
44	11	1/4	11 ER 44 UN	11 EL 44 UN	.02	.02	11 IR 44 UN	11 IL 44 UN	.02	.02
40	11	1/4	11 ER 40 UN	11 EL 40 UN	.02	.02	11 IR 40 UN	11 IL 40 UN	.02	.02
36	11	1/4	11 ER 36 UN	11 EL 36 UN	.02	.02	11 IR 36 UN	11 IL 36 UN	.02	.02
32	11	1/4	11 ER 32 UN	11 EL 32 UN	.02	.02	11 IR 32 UN	11 IL 32 UN	.02	.02
28	11	1/4	11 ER 28 UN	11 EL 28 UN	.02	.03	11 IR 28 UN	11 IL 28 UN	.02	.03
27	11	1/4	11 ER 27 UN	11 EL 27 UN	.03	.03	11 IR 27 UN	11 IL 27 UN	.03	.03
24	11	1/4	11 ER 24 UN	11 EL 24 UN	.03	.03	11 IR 24 UN	11 IL 24 UN	.03	.03
20	11	1/4	11 ER 20 UN	11 EL 20 UN	.03	.04	11 IR 20 UN	11 IL 20 UN	.03	.04
18	11	1/4	11 ER 18 UN	11 EL 18 UN	.03	.04	11 IR 18 UN	11 IL 18 UN	.03	.04
16	11	1/4	11 ER 16 UN	11 EL 16 UN	.04	.04	11 IR 16 UN	11 IL 16 UN	.04	.04
14	11	1/4	11 ER 14 UN	11 EL 14 UN	.04	.04	11 IR 14 UN	11 IL 14 UN	.04	.04
13	11	1/4					11 IR 13 UN	11 IL 13 UN	.03	.04
12	11	1/4					11 IR 12 UN	11 IL 12 UN	.04	.04
11	11	1/4					11 IR 11 UN	11 IL 11 UN	.03	.04
72	16	3/8	16 ER 72 UN	16 EL 72 UN	.03	.02	16 IR 72 UN	16 IL 72 UN	.03	.01
64	16	3/8	16 ER 64 UN	16 EL 64 UN	.03	.02	16 IR 64 UN	16 IL 64 UN	.03	.02
56	16	3/8	16 ER 56 UN	16 EL 56 UN	.03	.02	16 IR 56 UN	16 IL 56 UN	.03	.02
48	16	3/8	16 ER 48 UN	16 EL 48 UN	.02	.02	16 IR 48 UN	16 IL 48 UN	.02	.02
44	16	3/8	16 ER 44 UN	16 EL 44 UN	.02	.02	16 IR 44 UN	16 IL 44 UN	.02	.02
40	16	3/8	16 ER 40 UN	16 EL 40 UN	.02	.02	16 IR 40 UN	16 IL 40 UN	.02	.02
36	16	3/8	16 ER 36 UN	16 EL 36 UN	.02	.02	16 IR 36 UN	16 IL 36 UN	.02	.02

* Available only in BXC and BMA grades

UN - Unified **UNC, UNF, UNEF, UNS**

Pitch TPI	L mm	I.C.	EXTERNAL				INTERNAL			
			Ordering Code		X	Y	Ordering Code		X	Y
			Right Hand	Left Hand			Right Hand	Left Hand		
32	16	3/8	16 ER 32 UN	16 EL 32 UN	.02	.02	16 IR 32 UN	16 IL 32 UN	.02	.02
28	16	3/8	16 ER 28 UN	16 EL 28 UN	.02	.03	16 IR 28 UN	16 IL 28 UN	.02	.03
27	16	3/8	16 ER 27 UN	16 EL 27 UN	.03	.03	16 IR 27 UN	16 IL 27 UN	.03	.03
24	16	3/8	16 ER 24 UN	16 EL 24 UN	.03	.03	16 IR 24 UN	16 IL 24 UN	.03	.03
20	16	3/8	16 ER 20 UN	16 EL 20 UN	.03	.04	16 IR 20 UN	16 IL 20 UN	.03	.04
18	16	3/8	16 ER 18 UN	16 EL 18 UN	.03	.04	16 IR 18 UN	16 IL 18 UN	.03	.04
16	16	3/8	16 ER 16 UN	16 EL 16 UN	.04	.04	16 IR 16 UN	16 IL 16 UN	.04	.04
14	16	3/8	16 ER 14 UN	16 EL 14 UN	.04	.05	16 IR 14 UN	16 IL 14 UN	.04	.05
13	16	3/8	16 ER 13 UN	16 EL 13 UN	.04	.05	16 IR 13 UN	16 IL 13 UN	.04	.05
12	16	3/8	16 ER 12 UN	16 EL 12 UN	.04	.06	16 IR 12 UN	16 IL 12 UN	.04	.06
11.5	16	3/8	16 ER 11.5 UN	16 EL 11.5 UN	.04	.06	16 IR 11.5 UN	16 IL 11.5 UN	.04	.06
11	16	3/8	16 ER 11 UN	16 EL 11 UN	.04	.06	16 IR 11 UN	16 IL 11 UN	.04	.06
10	16	3/8	16 ER 10 UN	16 EL 10 UN	.04	.06	16 IR 10 UN	16 IL 10 UN	.04	.06
9	16	3/8	16 ER 9 UN	16 EL 9 UN	.05	.07	16 IR 9 UN	16 IL 9 UN	.05	.07
8	16	3/8	16 ER 8 UN	16 EL 8 UN	.05	.06	16 IR 8 UN	16 IL 8 UN	.04	.06
7	22	1/2	22 ER 7 UN	22 EL 7 UN	.06	.09	22 IR 7 UN	22 IL 7 UN	.06	.09
6	22	1/2	22 ER 6 UN	22 EL 6 UN	.06	.09	22 IR 6 UN	22 IL 6 UN	.06	.09
5	22	1/2	22 ER 5 UN	22 EL 5 UN	.07	.10	22 IR 5 UN	22 IL 5 UN	.06	.09
4.5	22U	1/2U	22U ER/L 4.5 UN		.08	.43	22U IR/L 4.5 UN		.09	.43
4	22U	1/2U	22U ER/L 4 UN		.08	.43	22U IR/L 4 UN		.09	.43
4.5	27	5/8	27 ER 4.5 UN	27 EL 4.5 UN	.07	.11	27 IR 4.5 UN	27 IL 4.5 UN	.07	.09
4	27	5/8	27 ER 4 UN	27 EL 4 UN	.08	.12	27 IR 4 UN	27 IL 4 UN	.07	.11
3	27U	5/8U	27U ER/L 3 UN		.10	.54	27U IR/L 3 UN		.11	.54
2	33U	3/4U	33U ER/L 2 UN		.11	.65	27U IR/L 2 UN		.14	.67

Order example: 22ER 7 UN BMA

For small bore threading see page 185

* Available only in BXC and BMA grades

** To be used with Holder SIR 0354 K08 on page 48

For Carbide Grade and Cutting Speed see page 56

UN - Unified Vertical

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y	T
			Ordering Code Right Hand	Ordering Code Left Hand	Ordering Code Right Hand	Ordering Code Left Hand			
32	16	3/8	16V ER 32 UN	16V EL 32 UN			.04	.02	.14
28	16	3/8	16V ER 28 UN	16V EL 28 UN			.04	.03	.14
24	16	3/8	16V ER 24 UN	16V EL 24 UN			.04	.03	.14
20	16	3/8	16V ER 20 UN	16V EL 20 UN			.04	.03	.14
18	16	3/8	16V ER 18 UN	16V EL 18 UN			.04	.04	.14
16	16	3/8	16V ER 16 UN	16V EL 16 UN			.04	.04	.14
14	16	3/8	16V ER 14 UN	16V EL 14 UN			.04	.05	.14
12	16	3/8	16V ER 12 UN	16V EL 12 UN			.04	.05	.14
10	16	3/8	16V ER 10 UN	16V EL 10 UN			.04	.06	.14
8	16	3/8	16V ER 8 UN	16V EL 8 UN			.04	.06	.14
7	22	1/2	22V ER 7 UN	22V EL 7 UN			.05	.09	.19
3	27	5/8	27V ER 3 UN	27V EL 3 UN	27V IR 3 UN	27 IL 3 UN	.07	.20	.41

Order example: 22V ER 7UN MXC

UN - Unified Type B UNC, UNF, UNEF, UNS

Ground Profile with Sintered Chip-breaker

Pitch TPI	L mm	I.C.	EXTERNAL		X	Y	INTERNAL		
			Ordering Code Right Hand				Ordering Code Right Hand	X	Y
24	16	3/8	16 ER B 24 UN		.03	.03	16 IR B 24 UN	.03	.03
20	16	3/8	16 ER B 20 UN		.03	.04	16 IR B 20 UN	.03	.03
18	16	3/8	16 ER B 18 UN		.03	.04	16 IR B 18 UN	.03	.03
16	16	3/8	16 ER B 16 UN		.04	.04	16 IR B 16 UN	.04	.04
14	16	3/8	16 ER B 14 UN		.04	.05	16 IR B 14 UN	.04	.05
13	16	3/8	16 ER B 13 UN		.04	.05			
12	16	3/8	16 ER B 12 UN		.04	.06	16 IR B 12 UN	.04	.06
11	16	3/8	16 ER B 11 UN		.04	.06			
10	16	3/8	16 ER B 10 UN		.04	.06	16 IR B 10 UN	.04	.06
9	16	3/8	16 ER B 9 UN		.05	.07			
8	16	3/8	16 ER B 8 UN		.05	.06	16 IR B 8 UN	.04	.06

Order example: 16 IR B 12 UN BMA

Multitooth

Pitch TPI	L mm	I.C.	Number of Teeth	EXTERNAL Ordering Code	Anvil	INTERNAL Ordering Code	Anvil	X	Y
16	16	3/8	2	16 ER 16 UN 2M	AE16M	16 IR 16 UN 2M	AI16M	.06	.09
16	22	1/2	3	22 ER 16 UN 3M	AE22M	22 IR 16 UN 3M	AI22M	.10	.16
12	22	1/2	2	22 ER 12 UN 2M	AE22M	22 IR 12 UN 2M	AI22M	.09	.13
12	22	1/2	3	22 ER 12 UN 3M	AE22M	22 IR 12 UN 3M	AI22M	.13	.21
8	27	5/8	2	27 ER 8 UN 2M	AE27M	27 IR 8 UN 2M	AI27M	.12	.19

Order example: 22 IR 16 UN 3M BMA

For recommended number of passes see page 57

For Carbide Grade and Cutting Speed see page 56

Whitworth - 55° BSW, BSF, BSP, BSB

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code Right Hand	Ordering Code Left Hand	Ordering Code Right Hand	Ordering Code Left Hand		
26	6	5/32			*06 IR 26 W	*06 IL 26 W	.03	.02
22	6	5/32	<i>ULTRA MINIATURE</i> →		*06 IR 22 W	*06 IL 22 W	.02	.02
20	6	5/32			*06 IR 20 W	*06 IL 20 W	.02	.03
18	6	5/32			*06 IR 18 W	*06 IL 18 W	.02	.03
28	8	3/16			*08 IR 28 W	*08 IL 28 W	.02	.02
24	8	3/16			*08 IR 24 W	*08 IL 24 W	.02	.02
20	8	3/16	<i>MINIATURE</i> →		*08 IR 20 W	*08 IL 20 W	.02	.03
19	8	3/16			*08 IR 19 W	*08 IL 19 W	.02	.03
18	8	3/16			*08 IR 18 W	*08 IL 18 W	.02	.03
16	8	3/16			*08 IR 16 W	*08 IL 16 W	.02	.03
14	8U	3/16U	<i>"U" MINIATURE</i> →		*08U IR/L 14 W		.04	.16
12	8U	3/16U			*08U IR/L 12 W		.04	.16
11	8U	3/16U			*08U IR/L 11 W		.04	.16
72	11	1/4	11 ER 72 W	11 EL 72 W	11 IR 72 W	11 IL 72 W	.03	.02
60	11	1/4	11 ER 60 W	11 EL 60 W	11 IR 60 W	11 IL 60 W	.03	.02
56	11	1/4	11 ER 56 W	11 EL 56 W	11 IR 56 W	11 IL 56 W	.03	.02
48	11	1/4	11 ER 48 W	11 EL 48 W	11 IR 48 W	11 IL 48 W	.02	.02
40	11	1/4	11 ER 40 W	11 EL 40 W	11 IR 40 W	11 IL 40 W	.02	.02
36	11	1/4	11 ER 36 W	11 EL 36 W	11 IR 36 W	11 IL 36 W	.02	.02
32	11	1/4	11 ER 32 W	11 EL 32 W	11 IR 32 W	11 IL 32 W	.02	.02
28	11	1/4	11 ER 28 W	11 EL 28 W	11 IR 28 W	11 IL 28 W	.02	.03
26	11	1/4	11 ER 26 W	11 EL 26 W	11 IR 26 W	11 IL 26 W	.03	.03
24	11	1/4	11 ER 24 W	11 EL 24 W	11 IR 24 W	11 IL 24 W	.03	.03
22	11	1/4	11 ER 22 W	11 EL 22 W	11 IR 22 W	11 IL 22 W	.03	.04
20	11	1/4	11 ER 20 W	11 EL 20 W	11 IR 20 W	11 IL 20 W	.03	.04
19	11	1/4	11 ER 19 W	11 EL 19 W	11 IR 19 W	11 IL 19 W	.03	.04
18	11	1/4	11 ER 18 W	11 EL 18 W	11 IR 18 W	11 IL 18 W	.03	.04
16	11	1/4	11 ER 16 W	11 EL 16 W	11 IR 16 W	11 IL 16 W	.04	.04
14	11	1/4	11 ER 14 W	11 EL 14 W	11 IR 14 W	11 IL 14 W	.04	.04
12	11	1/4			11 IR 12 W	11 IL 12 W	.04	.04
11	11	1/4			11 IR 11 W	11 IL 11 W	.04	.05
72	16	3/8	16 ER 72 W	16 EL 72 W	16 IR 72 W	16 IL 72 W	.03	.02
60	16	3/8	16 ER 60 W	16 EL 60 W	16 IR 60 W	16 IL 60 W	.03	.02
56	16	3/8	16 ER 56 W	16 EL 56 W	16 IR 56 W	16 IL 56 W	.03	.02
48	16	3/8	16 ER 48 W	16 EL 48 W	16 IR 48 W	16 IL 48 W	.02	.02
40	16	3/8	16 ER 40 W	16 EL 40 W	16 IR 40 W	16 IL 40 W	.02	.02
36	16	3/8	16 ER 36 W	16 EL 36 W	16 IR 36 W	16 IL 36 W	.02	.02
32	16	3/8	16 ER 32 W	16 EL 32 W	16 IR 32 W	16 IL 32 W	.02	.02
28	16	3/8	16 ER 28 W	16 EL 28 W	16 IR 28 W	16 IL 28 W	.02	.03
26	16	3/8	16 ER 26 W	16 EL 26 W	16 IR 26 W	16 IL 26 W	.03	.03
24	16	3/8	16 ER 24 W	16 EL 24 W	16 IR 24 W	16 IL 24 W	.03	.03

Whitworth - 55° BSW, BSF, BSP, BSB

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Right Hand	Left Hand	Right Hand	Left Hand		
22	16	3/8	16 ER 22 W	16 EL 22 W	16 IR 22 W	16 IL 22 W	.03	.04
20	16	3/8	16 ER 20 W	16 EL 20 W	16 IR 20 W	16 IL 20 W	.03	.04
19	16	3/8	16 ER 19 W	16 EL 19 W	16 IR 19 W	16 IL 19 W	.03	.04
18	16	3/8	16 ER 18 W	16 EL 18 W	16 IR 18 W	16 IL 18 W	.03	.04
16	16	3/8	16 ER 16 W	16 EL 16 W	16 IR 16 W	16 IL 16 W	.04	.04
14	16	3/8	16 ER 14 W	16 EL 14 W	16 IR 14 W	16 IL 14 W	.04	.05
12	16	3/8	16 ER 12 W	16 EL 12 W	16 IR 12 W	16 IL 12 W	.04	.06
11	16	3/8	16 ER 11 W	16 EL 11 W	16 IR 11 W	16 IL 11 W	.04	.06
10	16	3/8	16 ER 10 W	16 EL 10 W	16 IR 10 W	16 IL 10 W	.04	.06
9	16	3/8	16 ER 9 W	16 EL 9 W	16 IR 9 W	16 IL 9 W	.05	.07
8	16	3/8	16 ER 8 W	16 EL 8 W	16 IR 8 W	16 IL 8 W	.05	.06
7	22	1/2	22 ER 7 W	22 EL 7 W	22 IR 7 W	22 IL 7 W	.06	.09
6	22	1/2	22 ER 6 W	22 EL 6 W	22 IR 6 W	22 IL 6 W	.06	.09
5	22	1/2	22 ER 5 W	22 EL 5 W	22 IR 5 W	22 IL 5 W	.07	.09
4.5	22U	1/2U	22U E/R/L 4.5 W				.09	.43
4	22U	1/2U	22U E/R/L 4 W				.07	.43
4.5	27	5/8	27 ER 4.5 W	27 EL 4.5 W	27 IR 4.5 W	27 IL 4.5 W	.07	.10
4	27	5/8	27 ER 4 W	27 EL 4 W	27 IR 4 W	27 IL 4 W	.08	.11
3.5	27U	5/8U	27U E/R/L 3.5 W				.08	.54
3.25	27U	5/8U	27U E/R/L 3.25 W				.08	.54
3	27U	5/8U	27U E/R/L 3 W				.09	.54
2.75	27U	5/8U	27U E/R/L 2.75 W				.09	.54

Order example: 16 IR 18 W BMA

* Available only in BXC and BMA grades

Whitworth - 55° BSW, BSF, BSP, BSB

Type B

Ground Profile with Sintered Chip-breaker

Pitch TPI	L mm	I.C.	EXTERNAL	INTERNAL	X	Y
			Ordering Code Right Hand	Ordering Code Right Hand		
19	16	3/8	16 ER B 19 W	16 IR B 19 W	.03	.04
16	16	3/8	16 ER B 16 W	16 IR B 16 W	.04	.04
14	16	3/8	16 ER B 14 W	16 IR B 14 W	.04	.05
11	16	3/8	16 ER B 11 W	16 IR B 11 W	.04	.06
10	16	3/8	16 ER B 10 W	16 IR B 10 W	.04	.06

Order example: 16 IR B 10 W BMA

Vertical

Pitch TPI	L mm	I.C.	EXTERNAL	EXTERNAL	X	Y	T
			Ordering Code Right Hand	Ordering Code Left Hand			
20	16	3/8	16V ER 20 W	16V EL 20 W	.04	.04	.14
19	16	3/8	16V ER 19 W	16V EL 19 W	.04	.04	.14
18	16	3/8	16V ER 18 W	16V EL 18 W	.04	.04	.14
16	16	3/8	16V ER 16 W	16V EL 16 W	.04	.04	.14
14	16	3/8	16V ER 14 W	16V EL 14 W	.04	.05	.14
12	16	3/8	16V ER 12 W	16V EL 12 W	.04	.05	.14
11	16	3/8	16V ER 11 W	16V EL 11 W	.04	.06	.14

Order example: 16V ER 14 W MXC

Multitooth

Pitch TPI	L mm	I.C.	Number of Teeth	EXTERNAL Ordering Code	Anvil	INTERNAL Ordering Code	Anvil	X	Y
14	16	3/8	2	16 ER 14 W 2M	AE16M	16 IR 14 W 2M	AI16M	.07	.11
14	22	1/2	3	22 ER 14 W 3M	AE22M	22 IR 14 W 3M	AI22M	.11	.18
11	22	1/2	2	22 ER 11 W 2M	AE22M	22 IR 11 W 2M	AI22M	.09	.13

Order example: 16 ER 14 W 2M MXC

For recommended number of passes see page 57

For Carbide Grade and Cutting Speed see page 56

NPT

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code		Ordering Code			
			Right Hand	Left Hand	Right Hand	Left Hand		
27	6	5/32	<i>ULTRA MINIATURE</i> →		*06 IR 27 NPT	*06 IL 27 NPT	.02	.02
27	8	3/16			*08 IR 27 NPT	*08 IL 27 NPT	.02	.02
18	8	3/16	<i>MINIATURE</i> →		*08 IR 18 NPT	*08 IL 18 NPT	.02	.02
27	11	1/4	11 ER 27 NPT	11 EL 27 NPT	11 IR 27 NPT	11 IL 27 NPT	.03	.03
18	11	1/4	11 ER 18 NPT	11 EL 18 NPT	11 IR 18 NPT	11 IL 18 NPT	.03	.04
14	11	1/4	11 ER 14 NPT	11 EL 14 NPT	11 IR 14 NPT	11 IL 14 NPT	.03	.04
27	16	3/8	16 ER 27 NPT	16 EL 27 NPT	16 IR 27 NPT	16 IL 27 NPT	.03	.03
18	16	3/8	16 ER 18 NPT	16 EL 18 NPT	16 IR 18 NPT	16 IL 18 NPT	.03	.04
14	16	3/8	16 ER 14 NPT	16 EL 14 NPT	16 IR 14 NPT	16 IL 14 NPT	.04	.05
11.5	16	3/8	16 ER 11.5 NPT	16 EL 11.5 NPT	16 IR 11.5 NPT	16 IL 11.5 NPT	.04	.06
8	16	3/8	16 ER 8 NPT	16 EL 8 NPT	16 IR 8 NPT	16 IL 8 NPT	.05	.07

Order example: 16 ER 14 NPT MXC

* Available only in BXC and BMA grades

Type B

Ground Profile with Sintered Chip-breaker

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code		Ordering Code			
			Right Hand		Right Hand			
18	16	3/8	16 ER B 18 NPT		16 IR B 18 NPT		.03	.04
14	16	3/8	16 ER B 14 NPT		16 IR B 14 NPT		.04	.05
11.5	16	3/8	16 ER B 11.5 NPT		16 IR B 11.5 NPT		.04	.06
8	16	3/8	16 ER B 8 NPT		16 IR B 8 NPT		.05	.07

Order example: 16 IR B 11.5 NPT BMA

For Carbide Grade and Cutting Speed see page 56

NPT Multitooth

Pitch TPI	L mm	I.C.	Number of Teeth	EXTERNAL Ordering Code	Anvil	INTERNAL Ordering Code	Anvil	X	Y
14	16	3/8	2	16 ER 14 NPT 2M	AE16M	16 IR 14 NPT 2M	AI16M	.07	.11
11.5	22	1/2	2	22 ER 11.5 NPT 2M	AE22M	22 IR 11.5 NPT 2M	AI22M	.09	.14
11.5	27	5/8	3	27 ER 11.5 NPT 3M	AE27M	27 IR 11.5 NPT 3M	AI27M	.13	.22
8	27	5/8	2	27 ER 8 NPT 2M	AE27M	27 IR 8 NPT 2M	AI27M	.12	.20

Order example: 22 ER 11.5 NPT 2M MXC

For recommended number of passes see page 57

NPT Vertical

Pitch TPI	L mm	I.C.	EXTERNAL Ordering Code Right Hand	EXTERNAL Ordering Code Left Hand	X	Y	T
27	16	3/8	16V ER 27 NPT	16V EL 27 NPT	.04	.03	.14
18	16	3/8	16V ER 18 NPT	16V EL 18 NPT	.04	.04	.14
14	16	3/8	16V ER 14 NPT	16V EL 14 NPT	.04	.05	.14
11.5	16	3/8	16V ER 11.5 NPT	16V EL 11.5 NPT	.04	.06	.14

Order example: 16V ER 14 NPT BMA

For Carbide Grade and Cutting Speed see page 56

NPTF - Dryseal

Pitch TPI	L mm	I.C.	EXTERNAL				INTERNAL				X	Y
			Ordering Code Right Hand		Ordering Code Left Hand		Ordering Code Right Hand		Ordering Code Left Hand			
27	6	5/32	<i>ULTRA MINIATURE</i> →				*06 IR 27 NPTF	*06 IL 27 NPTF	.03	.02		
27	8	3/16					*08 IR 27 NPTF	*08 IL 27 NPTF	.02	.02		
18	8	3/16	<i>MINIATURE</i> →				*08 IR 18 NPTF	*08 IL 18 NPTF	.02	.02		
27	11	1/4	11 ER 27 NPTF	11 EL 27 NPTF	11 IR 27 NPTF	11 IL 27 NPTF	.03	.03				
18	11	1/4	11 ER 18 NPTF	11 EL 18 NPTF	11 IR 18 NPTF	11 IL 18 NPTF	.03	.04				
14	11	1/4	11 ER 14 NPTF	11 EL 14 NPTF	11 IR 14 NPTF	11 IL 14 NPTF	.03	.04				
27	16	3/8	16 ER 27 NPTF	16 EL 27 NPTF	16 IR 27 NPTF	16 IL 27 NPTF	.03	.03				
18	16	3/8	16 ER 18 NPTF	16 EL 18 NPTF	16 IR 18 NPTF	16 IL 18 NPTF	.03	.04				
14	16	3/8	16 ER 14 NPTF	16 EL 14 NPTF	16 IR 14 NPTF	16 IL 14 NPTF	.04	.05				
11.5	16	3/8	16 ER 11.5 NPTF	16 EL 11.5 NPTF	16 IR 11.5 NPTF	16 IL 11.5 NPTF	.04	.06				
8	16	3/8	16 ER 8 NPTF	16 EL 8 NPTF	16 IR 8 NPTF	16 IL 8 NPTF	.05	.07				

Order example: 11 ER 27 NPTF MXC

* Available only in BXC and BMA grades

BSPT

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code Right Hand	Ordering Code Left Hand	Ordering Code Right Hand	Ordering Code Left Hand		
28	6	5/32	ULTRA MINIATURE →		*06 IR 28 BSPT	*06 IL 28 BSPT	.03	.02
28	8	3/16			*08 IR 28 BSPT	*08 IL 28 BSPT	.02	.02
19	8	3/16	MINIATURE →		*08 IR 19 BSPT	*08 IL 19 BSPT	.02	.02
28	11	1/4			11 IR 28 BSPT	11 IL 28 BSPT	.02	.02
19	11	1/4			11 IR 19 BSPT	11 IL 19 BSPT	.03	.04
14	11	1/4			11 IR 14 BSPT	11 IL 14 BSPT	.04	.04
11	11	1/4			11 IR 11 BSPT	11 IL 11 BSPT	.04	.05
28	16	3/8	16 ER 28 BSPT	16 EL 28 BSPT	16 IR 28 BSPT	16 IL 28 BSPT	.02	.03
19	16	3/8	16 ER 19 BSPT	16 EL 19 BSPT	16 IR 19 BSPT	16 IL 19 BSPT	.03	.04
14	16	3/8	16 ER 14 BSPT	16 EL 14 BSPT	16 IR 14 BSPT	16 IL 14 BSPT	.04	.05
11	16	3/8	16 ER 11 BSPT	16 EL 11 BSPT	16 IR 11 BSPT	16 IL 11 BSPT	.04	.06

Order example: 11 IR 14 BSPT BMA

* Available only in BXC and BMA grades

Type B

Ground Profile with Sintered Chip-breaker

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code Right Hand	Ordering Code Right Hand	Ordering Code Right Hand	Ordering Code Right Hand		
19	16	3/8	16 ER B 19 BSPT				.04	.04
14	16	3/8	16 ER B 14 BSPT		16 IR B 14 BSPT		.04	.05
11	16	3/8	16 ER B 11 BSPT		16 IR B 11 BSPT		.04	.06

Order example: 16 ER B 11BSPT BMA

BSPT Vertical

Pitch TPI	L mm	I.C.	EXTERNAL	EXTERNAL	X	Y	T
			Ordering Code Right Hand	Ordering Code Left Hand			
28	16	3/8	16V ER 28 BSPT	16V EL 27 BSPT	.04	.02	.14
19	16	3/8	16V ER 19 BSPT	16V EL 19 BSPT	.04	.04	.14
14	16	3/8	16V ER 14 BSPT	16V EL 14 BSPT	.04	.05	.14
11	16	3/8	16V ER 11 BSPT	16V EL 11 BSPT	.04	.06	.14

Order example: 16V ER 19 BSPT BMA

Acme

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code Right Hand	Ordering Code Left Hand	Ordering Code Right Hand	Ordering Code Left Hand		
16	8	3/16	<i>MINIATURE</i> →		**08 IR 16 ACME	**08 IL 16 ACME	.02	.02
14	8U	3/16U	<i>"U" MINIATURE</i> →		*08U IR/L 14 ACME		.03	.16
12	8U	3/16U			*08U IR/L 12 ACME		.03	.16
10	8U	3/16U			*08U IR/L 10 ACME		.03	.16
16	11	1/4	11 ER 16 ACME	11 EL 16 ACME	11 IR 16 ACME	11 IL 16 ACME	.04	.04
16	16	3/8	16 ER 16 ACME	16 EL 16 ACME	16 IR 16 ACME	16 IL 16 ACME	.04	.04
14	16	3/8	16 ER 14 ACME	16 EL 14 ACME	16 IR 14 ACME	16 IL 14 ACME	.04	.05
12	16	3/8	16 ER 12 ACME	16 EL 12 ACME	16 IR 12 ACME	16 IL 12 ACME	.04	.05
10	16	3/8	16 ER 10 ACME	16 EL 10 ACME	16 IR 10 ACME	16 IL 10 ACME	.05	.05
8	16	3/8	16 ER 8 ACME	16 EL 8 ACME	16 IR 8 ACME	16 IL 8 ACME	.06	.05
6	16	3/8	16 ER 6 ACME	16 EL 6 ACME	16 IR 6 ACME	16 IL 6 ACME	.07	.07
6	22	1/2	22 ER 6 ACME	22 EL 6 ACME	22 IR 6 ACME	22 IL 6 ACME	.07	.08
5	22	1/2	22 ER 5 ACME	22 EL 5 ACME	22 IR 5 ACME	22 IL 5 ACME	.08	.09
4	22	1/2	22 ER 4 ACME	22 EL 4 ACME	22 IR 4 ACME	22 IL 4 ACME	.08	.09
4	22U	1/2U	22U ER/L 4 ACME		22U IR/L 4 ACME		.09	.43
4	27	5/8	27 ER 4 ACME	27 EL 4 ACME	27 IR 4 ACME	27 IL 4 ACME	.09	.11
3	27U	5/8U	27U ER/L 3 ACME		27U IR/L 3 ACME		.11	.54
2	33U	3/4U	33U ER/L 2 ACME		33U IR/L 2 ACME		.17	.67

Order example: 16 ER 16 ACME MXC
 * Available only in BXC and BMA grades
 ** One cutting edge

Acme Vertical

Pitch TPI	L mm	I.C.	EXTERNAL		X	Y	T	INTERNAL		X	Y	T
			Ordering Code Right Hand	Ordering Code Left Hand				Ordering Code Right Hand	Ordering Code Left Hand			
3.5	27	5/8	27V ER 3.5 ACME	_____	.07	.20	.41	27V IR 3.5 ACME	_____	.07	.16	.41
3	27	5/8	27V ER 3 ACME	_____	.07	.20	.41	27V IR 3 ACME	_____	.07	.18	.41
2	27	5/8	27V ER 2 ACME	27V EL 2 ACME	.07	.20	.41	27V IR 2 ACME	27V IL 2 ACME	.07	.20	.41

Order example: 27V ER 2 ACME BMA
 For Carbide Grade and Cutting Speed see page 56

Stub Acme

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code		Ordering Code			
			Right Hand	Left Hand	Right Hand	Left Hand		
16	8	3/16	MINIATURE → "U" MINIATURE →		**08 IR 16 STACME	**08 IL 16 STACME	.02	.02
14	8U	3/16U			*08U IR/L 14 STACME		.03	.16
12	8U	3/16U			*08U IR/L 12 STACME		.04	.16
10	8U	3/16U			*08U IR/L 10 STACME		.04	.16
16	11	1/4	11 ER 16 STACME	11 EL 16 STACME			.04	.04
16	16	3/8	16 ER 16 STACME	16 EL 16 STACME	16 IR 16 STACME	16 IL 16 STACME	.04	.04
14	16	3/8	16 ER 14 STACME	16 EL 14 STACME	16 IR 14 STACME	16 IL 14 STACME	.04	.04
12	16	3/8	16 ER 12 STACME	16 EL 12 STACME	16 IR 12 STACME	16 IL 12 STACME	.05	.05
10	16	3/8	16 ER 10 STACME	16 EL 10 STACME	16 IR 10 STACME	16 IL 10 STACME	.05	.05
8	16	3/8	16 ER 8 STACME	16 EL 8 STACME	16 IR 8 STACME	16 IL 8 STACME	.06	.06
6	16	3/8	16 ER 6 STACME	16 EL 6 STACME	16 IR 6 STACME	16 IL 6 STACME	.07	.07
5	22	1/2	22 ER 5 STACME	22 EL 5 STACME	22 IR 5 STACME	22 IL 5 STACME	.08	.09
4	22	1/2	22 ER 4 STACME	22 EL 4 STACME	22 IR 4 STACME	22 IL 4 STACME	.09	.09
4	22U	1/2U	22U ER/L 4 STACME		22U IR/L 4 STACME		.10	.43
3	22U	1/2U	22U ER/L 3 STACME		22U IR/L 3 STACME		.13	.43
4	27	5/8	27 ER 4 STACME	27 EL 4 STACME	27 IR 4 STACME	27 IL 4 STACME	.09	.09
3	27	5/8	27 ER 3 STACME	27 EL 3 STACME	27 IR 3 STACME	27 IL 3 STACME	.11	.11
2	33U	3/4U	33U ER/L 2 STACME		33U IR/L 2 STACME		.20	.67

Order example: 22 IR 5 STACME MXC

* Available only in BXC and BMA grades

** One cutting edge

Trapez - DIN 103

Pitch mm	L mm	I.C.	EXTERNAL Ordering Code		INTERNAL Ordering Code		X	Y
			Right Hand	Left Hand	Right Hand	Left Hand		
1.5	8	3/16	MINIATURE →		**08 IR 1.5 TR	**08 IL 1.5 TR	.02	.02
2.0	8U	3/16U	"U" MINIATURE →		*08U IR/L 2 TR		.04	.16
1.5	16	3/8	16 ER 1.5 TR	16 EL 1.5 TR			.04	.04
2.0	16	3/8	16 ER 2 TR	16 EL 2 TR	16 IR 2 TR	16 IL 2 TR	.04	.05
3.0	16	3/8	16 ER 3 TR	16 EL 3 TR	16 IR 3 TR	16 IL 3 TR	.05	.06
4.0	16	3/8	16 ER 4 TR	16 EL 4 TR	16 IR 4 TR	16 IL 4 TR	.05	.06
4.0	22	1/2	22 ER 4 TR	16 EL 4 TR	22 IR 4 TR	22 IL 4 TR	.07	.07
5.0	22	1/2	22 ER 5 TR	16 EL 5 TR	22 IR 5 TR	22 IL 5 TR	.08	.09
6.0	22	1/2	22 ER 6 TR	16 EL 6 TR	22 IR 6 TR	22 IL 6 TR	.08	.09
6.0	22U	1/2U	22U ER/L 6 TR		22U IR/L 6 TR		.08	.43
7.0	22U	1/2U	22U ER/L 7 TR		22U IR/L 7 TR		.09	.43
8.0	22U	1/2U	22U ER/L 8 TR		22U IR/L 8 TR		.10	.43
6.0	27	5/8	27 ER 6 TR	27 EL 6 TR	27 IR 6 TR	27 IL 6 TR	.09	.11
7.0	27	5/8	27 ER 7 TR	27 EL 7 TR	27 IR 7 TR	27 IL 7 TR	.09	.10
8.0	27U	5/8U	27U ER/L 8 TR		27U IR/L 8 TR		.10	.54
9.0	27U	5/8U	27U ER/L 9 TR		27U IR/L 9 TR		.12	.54
10.0	27U	5/8U	**27U ER/L 10 TR		**27U IR/L 10 TR		.13	.54
12.0	33U	3/4U	33U ER/L 12 TR		33U IR/L 12 TR		.15	.67

Order example: 22 IR 5 TR MXC

* Available only in BXC and BMA grades

** One cutting edge

Trapez - DIN 103 Vertical

Pitch mm	L mm	I.C.	EXTERNAL Ordering Code		INTERNAL Ordering Code		X	Y	T
			Right Hand	Left Hand	Right Hand	Left Hand			
9	27	5/8	27V ER 9 TR	27V EL 9 TR	27V IR 9 TR	27V IL 9 TR	.07	.21	.41
10	27	5/8	27V ER 10 TR	27V EL 10 TR	27V IR 10 TR	27V IL 10 TR	.07	.21	.41
12	27	5/8	27V ER 12 TR	27V EL 12 TR	27V IR 12 TR	27V IL 12 TR	.07	.21	.41

Order example: 27V ER 10 TR BMA

For Carbide Grade and Cutting Speed see page 56

PG - DIN 40430

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Right Hand	Standard	Right Hand	Standard		
20	8	3/16	<i>MINIATURE</i> →		*08 IR 20 PG	(PG 7)	.02	.03
18	11	1/4			11 IR 18 PG	(PG 9)	.03	.04
20	16	3/8	16 ER 20 PG	(PG 7)	16 IR 18 PG	(PG 11, 13.5, 16)	.03	.03
18	16	3/8	16 ER 18 PG	(PG 9, 11, 13.5, 16)	16 IR 18 PG	(PG 11, 13.5, 16)	.03	.04
16	16	3/8	16 ER 16 PG	(PG 21, 29, 36, 42, 48)	16 IR 16 PG	(PG 21, 29, 36, 42, 48)	.03	.04

Order example: 16 ER 16 PG BMA

* Available only in BXC and BMA grades

Sagengewinde- DIN 513

IMPORTANT NOTE:
In Carmex standard execution, the flank with the large angle is the leading edge. If otherwise required, please specify in your order.

Pitch TPI	L mm	I.C.	EXTERNAL		X	Y	INTERNAL		X	Y
			Right Hand	Left Hand			Right Hand	Left Hand		
2.0	16	3/8	16 ER 2 SAGE	16 EL 2 SAGE	.04	.06	16 IR 2 SAGE	16 IL 2 SAGE	.05	.07
3.0	22	1/2	22 ER 3 SAGE	22 EL 3 SAGE	.06	.09	22 IR 3 SAGE	22 IL 3 SAGE	.07	.11
4.0	22	1/2	22 ER 4 SAGE	22 EL 4 SAGE	.07	.12	22 IR 4 SAGE	22 IL 4 SAGE	.09	.14
*5.0	22U	1/2U	22U ER 5 SAGE	22U EL 5 SAGE	.05	.46	22U IR 5 SAGE	22U IL 5 SAGE	.07	.46
*6.0	22U	1/2U	22U ER 6 SAGE	22U EL 6 SAGE	.05	.46	22U IR 6 SAGE	22U IL 6 SAGE	.08	.47

Order example: 22 IR 4 SAGE BMA

* Requires a special anvil AER 22U-1.5 SAGE 5/6, AEL 22U-1.5 SAGE 5/6, AIR 22U-1.5 SAGE 5/6, AIL 22U-1.5 SAGE 5/6.

For Carbide Grade and Cutting Speed see page 56

Round - DIN 405

Pitch TPI	L mm	I.C.	EXTERNAL				INTERNAL			
			Ordering Code		X	Y	Ordering Code		X	Y
			Right Hand	Left Hand			Right Hand	Left Hand		
10	16	3/8	16 ER 10 RD	16 EL 10 RD	.04	.05	16 IR 10 RD	16 IL 10 RD	.04	.05
8	16	3/8	16 ER 8 RD	16 EL 8 RD	.06	.05	16 IR 8 RD	16 IL 8 RD	.06	.06
6	16	3/8	16 ER 6 RD	16 EL 6 RD	.06	.07	16 IR 6 RD	16 IL 6 RD	.06	.06
6	22	1/2	22 ER 6 RD	22 EL 6 RD	.06	.07	22 IR 6 RD	22 IL 6 RD	.06	.07
4	22	1/2	22 ER 4 RD	22 EL 4 RD	.09	.09	22 IR 4 RD	22 IL 4 RD	.09	.09
4	27	5/8	27 ER 4 RD	27 EL 4 RD	.09	.09	27 IR 4 RD	27 IL 4 RD	.09	.09

Order example: 27 IL 4 RD BMA

Round - DIN 20400

Pitch mm	L mm	I.C.	EXTERNAL	INTERNAL	X	Y
			Ordering Code Right Hand	Ordering Code Right Hand		
4.0	22	1/2	22 ER 4.0 RD 20400	22 IR 4.0 RD 20400	.06	.06
5.0	22	1/2	22 ER 5.0 RD 20400	22 IR 5.0 RD 20400	.07	.07
6.0	22	1/2	22 ER 6.0 RD 20400	22 IR 6.0 RD 20400	.07	.08
8.0	27U	5/8U	*27U - 8.0 RD 20400		.12	.54
10.0	27U	5/8U	*27U - 10.0 RD 20400		.13	.54

Order example: 22 ER 4.0 RD 20400 MXC

* Same insert for Internal and External Right Hand Thread

For Carbide Grade and Cutting Speed see page 56

UNJ UNJC, UNJF, UNJEF, UNJS

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code		Ordering Code			
			Right Hand	Left Hand	Right Hand	Left Hand		
48	11	1/4	11 ER 48 UNJ	11 EL 48 UNJ	11 IR 48 UNJ	11 IL 48 UNJ	.02	.02
44	11	1/4	11 ER 44 UNJ	11 EL 44 UNJ	11 IR 44 UNJ	11 IL 44 UNJ	.02	.02
40	11	1/4	11 ER 40 UNJ	11 EL 40 UNJ	11 IR 40 UNJ	11 IL 40 UNJ	.02	.02
36	11	1/4	11 ER 36 UNJ	11 EL 36 UNJ	11 IR 36 UNJ	11 IL 36 UNJ	.02	.02
32	11	1/4	11 ER 32 UNJ	11 EL 32 UNJ	11 IR 32 UNJ	11 IL 32 UNJ	.02	.02
28	11	1/4	11 ER 28 UNJ	11 EL 28 UNJ	11 IR 28 UNJ	11 IL 28 UNJ	.02	.02
24	11	1/4	11 ER 24 UNJ	11 EL 24 UNJ	11 IR 24 UNJ	11 IL 24 UNJ	.03	.03
20	11	1/4	11 ER 20 UNJ	11 EL 20 UNJ	11 IR 20 UNJ	11 IL 20 UNJ	.03	.04
18	11	1/4	11 ER 18 UNJ	11 EL 18 UNJ	11 IR 18 UNJ	11 IL 18 UNJ	.03	.04
16	11	1/4	11 ER 16 UNJ	11 EL 16 UNJ	11 IR 16 UNJ	11 IL 16 UNJ	.03	.04
14	11	1/4	11 ER 14 UNJ	11 EL 14 UNJ	11 IR 14 UNJ	11 IL 14 UNJ	.04	.04
48	16	3/8	16 ER 48 UNJ	16 EL 48 UNJ	16 IR 48 UNJ	16 IL 48 UNJ	.02	.02
44	16	3/8	16 ER 44 UNJ	16 EL 44 UNJ	16 IR 44 UNJ	16 IL 44 UNJ	.02	.02
40	16	3/8	16 ER 40 UNJ	16 EL 40 UNJ	16 IR 40 UNJ	16 IL 40 UNJ	.02	.02
36	16	3/8	16 ER 36 UNJ	16 EL 36 UNJ	16 IR 36 UNJ	16 IL 36 UNJ	.02	.02
32	16	3/8	16 ER 32 UNJ	16 EL 32 UNJ	16 IR 32 UNJ	16 IL 32 UNJ	.02	.02
28	16	3/8	16 ER 28 UNJ	16 EL 28 UNJ	16 IR 28 UNJ	16 IL 28 UNJ	.02	.02
24	16	3/8	16 ER 24 UNJ	16 EL 24 UNJ	16 IR 24 UNJ	16 IL 24 UNJ	.03	.03
20	16	3/8	16 ER 20 UNJ	16 EL 20 UNJ	16 IR 20 UNJ	16 IL 20 UNJ	.03	.04
18	16	3/8	16 ER 18 UNJ	16 EL 18 UNJ	16 IR 18 UNJ	16 IL 18 UNJ	.03	.04
16	16	3/8	16 ER 16 UNJ	16 EL 16 UNJ	16 IR 16 UNJ	16 IL 16 UNJ	.03	.04
14	16	3/8	16 ER 14 UNJ	16 EL 14 UNJ	16 IR 14 UNJ	16 IL 14 UNJ	.04	.05
13	16	3/8	16 ER 13 UNJ	16 EL 13 UNJ	16 IR 13 UNJ	16 IL 13 UNJ	.04	.05
12	16	3/8	16 ER 12 UNJ	16 EL 12 UNJ	16 IR 12 UNJ	16 IL 12 UNJ	.04	.06
11	16	3/8	16 ER 11 UNJ	16 EL 11 UNJ	16 IR 11 UNJ	16 IL 11 UNJ	.04	.06
10	16	3/8	16 ER 10 UNJ	16 EL 10 UNJ	16 IR 10 UNJ	16 IL 10 UNJ	.04	.06
9	16	3/8	16 ER 9 UNJ	16 EL 9 UNJ	16 IR 9 UNJ	16 IL 9 UNJ	.05	.06
8	16	3/8	16 ER 8 UNJ	16 EL 8 UNJ	16 IR 8 UNJ	16 IL 8 UNJ	.05	.06

Order example: 16 IR 16 UNJ MXC

MJ - ISO 5855

Pitch mm	L mm	I.C.	EXTERNAL	INTERNAL	X	Y
			Ordering Code Right Hand	Ordering Code Right Hand		
1.0	11	1/4		11 IR 1.0 MJ	.03	.03
1.25	11	1/4		11 IR 1.25 MJ	.03	.04
1.5	11	1/4		11 IR 1.5 MJ	.03	.04
2.0	11	1/4		11 IR 2.0 MJ	.04	.04
1.0	16	3/8	16 ER 1.0 MJ	16 IR 1.0 MJ	.03	.03
1.25	16	3/8	16 ER 1.25 MJ	16 IR 1.25 MJ	.03	.04
1.5	16	3/8	16 ER 1.5 MJ	16 IR 1.5 MJ	.03	.04
2.0	16	3/8	16 ER 2.0 MJ	16 IR 2.0 MJ	.04	.05

Order example: 16 ER 1.5 MJ BMA

American Buttress

IMPORTANT NOTE:
In Carmex standard execution, the flank with the large angle is the leading edge. If otherwise required, please specify in your order.

Pitch TPI	L mm	I.C.	EXTERNAL		INTERNAL		X	Y
			Ordering Code		Ordering Code			
			Right Hand	Left Hand	Right Hand	Left Hand		
20	11	1/4	11 ER 20 ABUT	11 EL 20 ABUT	11 IR 20 ABUT	11 IL 20 ABUT	.04	.05
16	11	1/4	11 ER 16 ABUT	11 EL 16 ABUT	11 IR 16 ABUT	11 IL 16 ABUT	.04	.06
20	16	3/8	16 ER 20 ABUT	16 EL 20 ABUT	16 IR 20 ABUT	16 IL 20 ABUT	.04	.05
16	16	3/8	16 ER 16 ABUT	16 EL 16 ABUT	16 IR 16 ABUT	16 IL 16 ABUT	.04	.06
12	16	3/8	16 ER 12 ABUT	16 EL 12 ABUT	16 IR 12 ABUT	16 IL 12 ABUT	.06	.08
10	16	3/8	16 ER 10 ABUT	16 EL 10 ABUT	16 IR 10 ABUT	16 IL 10 ABUT	.06	.09
8	22	1/2	22 ER 8 ABUT	22 EL 8 ABUT	22 IR 8 ABUT	22 IL 8 ABUT	.08	.13
6	22	1/2	22 ER 6 ABUT	22 EL 6 ABUT	22 IR 6 ABUT	22 IL 6 ABUT	.08	.13
4	22U	1/2U	22U ER 4 ABUT	22U EL 4 ABUT	22U IR 4 ABUT	22U IL 4 ABUT	.09	.37
3	27U	5/8U	27U ER 3 ABUT	27U EL 3 ABUT	27U IR 3 ABUT	27U IL 3 ABUT	.12	.46

Order example: 16 IL 12 ABUT MXC

Most applications requires anvil change in toolholder see page 60

American Buttress

Vertical

Pitch TPI	L mm	I.C.	EXTERNAL			INTERNAL				
			Ordering Code			Ordering Code				
			Right Hand	X	Y	T	Right Hand	X	Y	T
4	27	5/8	*27V ER 4 ABUT	0.07	0.30	0.41	27V IR 4 ABUT	0.07	0.30	0.41
3	27	5/8	*27V ER 3 ABUT	0.07	0.30	0.41	27V IR 3 ABUT	0.07	0.24	0.41

* For EXT. RH use only holders SER 1000M27V-ABUT 4/3-T10, SER1250P27V-ABUT 4/3-T10

For Carbide Grade and Cutting Speed see page 56

OIL Threads API Round

Pitch TPI	L mm	I.C.	Taper IPF	EXTERNAL	INTERNAL	X	Y
				Ordering Code Right Hand	Ordering Code Right Hand		
10	16	3/8	0.75	16 ER 10 API RD	16 IR 10 API RD	.06	.06
8	16	3/8	0.75	16 ER 8 API RD	16 IR 8 API RD	.05	.06

Multitooth

Pitch TPI	L mm	I.C.	Number of Teeth	EXTERNAL	Anvil	INTERNAL	Anvil	X	Y
				Ordering Code		Ordering Code			
10	22	1/2	2	22 ER 10API RD 2M	AE22M	22 IR 10API RD 2M	AI22M	.09	.15
10	27	5/8	3	27 ER 10API RD 3M	AE27M	27 IR 10API RD 3M	AI27M	.15	.24
8	27	5/8	2	27 ER 8API RD 2M	AE27M	27 IR 8API RD 2M	AI27M	.12	.18

Order example: 27 IR 10 API RD 3M MXC

For recommended number of passes see page 57

For Carbide Grade and Cutting Speed see page 56

OIL Threads

V-0.040

Pitch TPI	L mm	I.C.	Taper IPF	EXTERNAL	INTERNAL	X	Y	Connection No. or Size
				Ordering Code Right Hand	Ordering Code Right Hand			
5	22	1/2	3	22 ER 5 API 403	22 IR 5 API 403	.07	.10	2 3/8-4 1/2 REG

V-0.038R

Pitch TPI	L mm	I.C.	Taper IPF	EXTERNAL	INTERNAL	X	Y	Connection No. or Size
				Ordering Code Right Hand	Ordering Code Right Hand			
4	27	5/8	2	27 ER 4 API 382	27 IR 4 API 382	.08	.08	NC23-NC50
4	27	5/8	3	27 ER 4 API 383	27 IR 4 API 383	.08	.11	NC56-NC77

V-0.050

Pitch TPI	L mm	I.C.	Taper IPF	EXTERNAL	INTERNAL	X	Y	Connection No. or Size
				Ordering Code Right Hand	Ordering Code Right Hand			
4	27	5/8	2	27 ER 4 API 502	27 IR 4 API 502	.08	.12	6 5/8 REG
4	27	5/8	3	27 ER 4 API 503	27 IR 4 API 503	.08	.12	5 1/2, 7 5/8, 8 5/8 REG

For Carbide Grade and Cutting Speed see page 56

OIL Threads Extreme - Line Casing

Pitch TPI	L mm	I.C.	Taper IPF	EXTERNAL	INTERNAL	X	Y	Connection No. or Size
				Ordering Code Right Hand	Ordering Code Right Hand			
6	22	1/2	1.50	22 ER 6 EL 1.5	22 IR 6 EL 1.5	.07	.07	5-7 ⁵ / ₈
5	22	1/2	1.25	22 ER 5 EL 1.25	22 IR 5 EL 1.25	.09	.09	8 ⁵ / ₈ -10 ³ / ₄

Buttress Casing

Pitch TPI	L mm	I.C.	Taper IPF	EXTERNAL	INTERNAL	X	Y	Connection No. or Size
				Ordering Code Right Hand	Ordering Code Right Hand			
5	22	1/2	0.75	22 ER 5 BUT 0.75	22 IR 5 BUT 0.75	.09	.09	4 ¹ / ₂ -13 ³ / ₈
5	22	1/2	1.00	22 ER 5 BUT 1.0	22 IR 5 BUT 1.0	.09	.09	16-20

Order example: 22 ER 5 BUT 0.75 MXC

VAM

Pitch TPI	L mm	I.C.	Taper IPF	EXTERNAL	X	Y	INTERNAL	X	Y	Connection No. or Size
				Ordering Code Right Hand			Ordering Code Right Hand			
8	16	3/8	0.75	16 ER 8 VAM	.07	.07	16 IR 8 VAM	.07	.07	2 3/8" - 2 7/8"
6	22	1/2	0.75	22 ER 6 VAM	.09	.09	22 IR 6 VAM	.10	.10	3 1/2" - 4 1/2"
5	22	1/2	0.75	22 ER 5 VAM	.09	.11	22 IR 5 VAM	.09	.10	5" - 13 3/8"

Order example: 16 ER 8 VAM BMA