

DIN TAPS


Taps - DIN

High Performance Tap Range

- M, MF
- UNC, UNF, UN
- G (BSPF)
- NPT

ISO	VDI	Material Group	Sutton
P	A	Steel	N
M	R	Stainless Steel	VA
K	F	Cast Iron	GG
N	N	Non-Ferrous Metals, Aluminiums & Coppers	Al W
S	S	Titaniums & Super Alloys	Ti Ni
H	H	Hard Materials (≥ 45 HRC)	H

Page

Page	171	171	172	172	173	173	174	174	175	175
Catalogue Code	T377	T379	T373	T375	T365	T367	T369	T371	T381	T383
Material	PM-HSSE V3									
Surface Finish	TiCN			CrN				TiN		
Sutton Designation	High Speed Cutting									
Tapping Depth	2 x Ø									
Limit & Nut Tolerance	6HX									

For Synchro Tapping


Catalogue Code
Material
Surface Finish
Sutton Designation
Tapping Depth
Limit & Nut Tolerance

ISO	VDI ³³²³	Material	Condition	HB	N/mm ²											
P	1	Steel - Non-alloy, cast & free cutting	~ 0.15 %C	A	125	440	●	●	●	●	●	●	●	●	●	
	2			A	190	640	●	●	●	●	●	●	●	●	●	
	3			QT	250	840	●	●	●	●	●	●	○	○	○	
	4			A	270	910	●	●	●	●	●	●	●	●	●	●
	5			QT	300	1010	○	○	○	○	○	○	○	○	○	○
	6	Steel - Low alloy & cast < 5% of alloying elements		A	180	610	●	●	●	●	●	●	●	●	○	○
	7			QT	275	930	●	●	●	●	●	●	○	○	○	
	8			QT	300	1010	○	○	○	○	○	○	○	○	○	○
	9			QT	350	1180										
	10	Steel - High alloy, cast & tool		A	200	680	●	●	●	●	●	●	●	○	○	○
	11			HT	325	1100										
	12	Steel - Corrosion resistant & cast	Ferritic / Martensitic	A	200	680	●	●	●	●	●	●	●	●	●	●
	13		Martensitic	QT	240	810	○	○	○	○	○	○	○	○	○	○
M	14.1	Stainless Steel	Austenitic	AH	180	610	●	●	●	●	●	●	●	●	●	
	14.2		Duplex		250	840	●	●	●	●	●	●	●	○	○	
	14.3		Precipitation Hardening		250	840	○	○	○	○	○	○	○	○	○	
K	15	Cast Iron - Grey (GG)	Ferritic / Pearlitic		180	610	●	●	●	●	●	●	●	●	●	
	16		Pearlitic		260	880	○	○	○	○	○	○	○	○	○	
	17	Cast Iron - Nodular (GGG)	Ferritic		160	570	●	●	●	●	●	●	●	●	●	
	18		Pearlitic		250	840	○	○	○	○	○	○	○	○	○	
	19		Ferritic		130	460	●	●	●	●	●	●	●	●	●	
20	Cast Iron - Malleable	Pearlitic		230	780	○	○	○	○	○	○	○	○	○		
N	21	Aluminum & Magnesium - wrought alloy	Non Heat Treatable		60	210	●	●	●	●	●	●	●	●	●	
	22		Heat Treatable	AH	100	360	●	●	●	●	●	●	●	●	●	
	23	Aluminum & Magnesium - cast alloy ≤12% Si	Non Heat Treatable		75	270	●	●	○	○	●	●	●	●	●	
	24		Heat Treatable	AH	90	320	●	●	○	○	●	●	●	○	○	
	25	Al & Mg - cast alloy >12% Si	Non Heat Treatable		130	460	○	○	●	●	○	○				
	26	Copper & Cu alloys (Brass/Bronze)	Free cutting, Pb > 1%		110	390	●	●	○	○	●	●	●	●	●	
	27		Brass (CuZn, CuSnZn)		90	320	○	○	○	○	○	○	●	●	●	
	28		Bronze (CuSn)		100	360	●	●	○	○	●	●	●	●	●	
	29	Non-metallic - Thermosetting & fiber-reinforced plastics														
	30	Non-metallic - Hard rubber, wood etc.														
S	31	High temp. alloys	Fe based	A	200	680	●	●	●	●						
	32			AH	280	950										
	33			A	250	840	●	●	●	●						
	34			AH	350	1180										
	35			C	320	1080										
	36	Titanium & Ti alloys	CP Titanium		400 MPa											
	37.1			Alpha alloys		860 MPa			●	●						
	37.2			Alpha / Beta alloys	A	960 MPa			●	●						
37.3				AH	1170 MPa											
37.4	Beta alloys			A	830 MPa			●	●							
37.5		AH	1400 MPa													
H	38.1	Hardened steel		HT	45 HRC											
	38.2			HT	55 HRC											
	39.1			HT	58 HRC											
	39.2			HT	62 HRC											
	40	Cast Iron	Chilled	C	400	1350										
41	HT			55 HRC												

Condition: A (Annealed), AH (Age Hardened), C (Cast), HT (Hardened & Tempered), QT (Quenched & Tempered)

● Optimal ○ Effective

ISO	VDI	Material Group	Sutton
P	A	Steel	N
M	R	Stainless Steel	VA
K	F	Cast Iron	GG
N	N	Non-Ferrous Metals, Aluminiums & Coppers	Al W
S	S	Titaniums & Super Alloys	Ti Ni
H	H	Hard Materials (≥ 45 HRC)	H

^ VDI 3323 material groups can also be determined by referring to the material cross reference listing in the application guide at the back of this catalogue.

For Tapping Through & Blind Holes


Page M	176	176	177	177	178	178	179	179	180	181	
MF	220	220	221	221	221	221	222	222	223	224	
UNC			242	242							
UNF											
G (BSPF)	269	269	270	270							
NPT											281


Catalogue Code M	T286	T288	T290	T292	T670	T741	T335	T357	T294	T296	
MF	T298	T299	T300	T301	T743	T744	T668	T669	T343	T345	
UNC			T302	T303							
UNF											
G (BSPF)	T304	T305	T306	T307							
NPT											T308
Material	HSSE V3			VHM			PM-HSS Co		SPM	VHM	HSSE V3
Surface Finish	Brt	TiN	Ni+Blu	TiCN			Brt				
Sutton Designation	N		GG		GGG		DC		XH	VH	UNI
Tapping Depth	≤ 1.5xØ		≤ 3xØ			≤ 1.5xØ					
Limit & Nut Tolerance	ISO 2 / 6H		6HX		6H		6HX		ANSI B1.20.1		

ISO	VDI^3323	Material	Condition	HB	N/mm²									
P	1	Steel - Non-alloy, cast & free cutting	~ 0.15 %C	A	125	440	●	●						●
	2		~ 0.45 %C	A	190	640	●	●						●
	3			QT	250	840	●	●						●
	4		~ 0.75 %C	A	270	910	●	●						●
	5			QT	300	1010	○	○						○
	6	Steel - Low alloy & cast < 5% of alloying elements		A	180	610	●	●						●
	7			QT	275	930	○	○						○
	8			QT	300	1010	○	○						○
	9			QT	350	1180						●	○	
	10	Steel - High alloy, cast & tool		A	200	680	○	○						○
	11			HT	325	1100								○
	12	Steel - Corrosion resistant & cast	Ferritic / Martensitic	A	200	680								○
	13		Martensitic	QT	240	810								○
M	14.1	Stainless Steel	Austenitic	AH	180	610								○
	14.2		Duplex		250	840								○
	14.3		Precipitation Hardening		250	840								○
K	15	Cast Iron - Grey (GG)	Ferritic / Pearlitic		180	610			●	●	●	○		○
	16		Pearlitic		260	880			●	●	●	○		○
	17	Cast Iron - Nodular (GGG)	Ferritic		160	570			●	●	●	○		○
	18		Pearlitic		250	840			●	●	●	○		○
	19		Ferritic		130	460			○	○	○	○		○
20	Pearlitic		230	780			○	○	○	○		○		
N	21	Aluminum & Magnesium - wrought alloy	Non Heat Treatable		60	210			○	○				●
	22		Heat Treatable	AH	100	360			○	○				●
	23	Aluminum & Magnesium - cast alloy ≤12% Si	Non Heat Treatable		75	270			○	○		●	●	○
	24		Heat Treatable	AH	90	320			○	○		●	●	○
	25	Al & Mg - cast alloy >12% Si	Non Heat Treatable		130	460					○	●	●	○
	26	Copper & Cu alloys (Brass/Bronze)	Free cutting, Pb > 1%		110	390			○	○				○
	27		Brass (CuZn, CuSnZn)		90	320					●	●	○	○
	28		Bronze (CuSn)		100	360			○	○				○
	29	Non-metallic - Thermosetting & fiber-reinforced plastics												
	30	Non-metallic - Hard rubber, wood etc.												
S	31	High temp. alloys	Fe based	A	200	680								
	32			AH	280	950								
	33		Ni / Co based	A	250	840								
	34			AH	350	1180								
	35			C	320	1080								
	36	Titanium & Ti alloys	CP Titanium		400 MPa									
	37.1		Alpha alloys		860 MPa									
37.2	Alpha / Beta alloys		A	960 MPa										
37.3			AH	1170 MPa										
37.4	Beta alloys		A	830 MPa										
37.5		AH	1400 MPa											
H	38.1	Hardened steel		HT	45 HRC									
	38.2		HT	55 HRC										
	39.1		HT	58 HRC										
	39.2		HT	62 HRC										
40	Cast Iron	Chilled	C	400	1350			●	●	○	○	●	○	
41			HT	55 HRC									●	

Condition: A (Annealed), AH (Age Hardened), C (Cast), HT (Hardened & Tempered), QT (Quenched & Tempered)

● Optimal ○ Effective

188	188	189	189	189	190	190	190	190	191	191	192	192	192	193	193	193	208	209
		228		228	229	229					230	230		248	248		211	212
		245		245		246					247	247					258	259
		262		262		263											258	259
		273		273	274	274												


T128 T129	T130 T131	T110 T111	T359 T360	T112 T113	T114 T115	T116 T117	T680 T681	T118 T119	T650 T651	T120 T121	T134 T135	T140 T141	T142 T143	T144 T145	T146 T147	T148 T149	T152 T153	T217 T218
		T158		T161	T159	T160					T654	T163			T710		T784	T792
		T170		T171		T697					T168	T169		T172	T666		T786	T794
		T176		T177		T698											T787	T795
		T181		T182	T349	T350												

HSSE V3				PM-HSSE V3								PM-HSS Co						
Br	TIN	Blu	TICN	Blu	TICN	Blu	TICN	Blu	TICN	Blu	TiAIN	Blu	TICN	Ti	Ni			
Sticky Material		VA			VA PM				VA DH		NH			H				
≤ 3xØ						≤ 3.5xØ				≤ 3xØ					≤ 1.5xØ			
ISO 2 / 6H		ISO 3/6G	ISO 2/6H	6HX	6GX	6HX				ISO 2 / 6H			6HX	6HX / 4HX				

																				VDI [^] 3323	ISO
○	●	●	●	●	●	●	●	●	●	●										1	P
○	○	●	●	●	●	●	●	●	●	●										2	
○	○	○	○	○	○	○	○	○	○	○	●	●	●							3	
○	○	○	○	○	○	○	○	○	○	○	●	●	●	●	●	●	○			4	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			5	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			6	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			7	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			8	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			9	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			10	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			11	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			12	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			13	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			14.1	M
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			14.2	
○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			14.3	
											○	○	○	○	○	○	○			15	K
											○	○	○	○	○	○	○			16	
											○	○	○	○	○	○	○			17	
											○	○	○	○	○	○	○			18	
											○	○	○	○	○	○	○			19	
											○	○	○	○	○	○	○			20	
●	○			○		○	○	○	○	○										21	N
○	○			○		○	○	○	○	○										22	
				○		○	○	○	○	○		○	○							23	
				○		○	○	○	○	○		○	○							24	
				○		○	○	○	○	○		○	○		○	○				25	
●	●			○		○	○	○	○	○		○	○							26	
●	●			○		○	○	○	○	○		○	○		○	○				27	
●	●			○		○	○	○	○	○		○	○							28	
																				30	S
				○		○	○	○	○											31	
				○		○	○	○	○									○		32	
						○	○	○	○											33	
																			●	34	
																				35	
															○	○	○			36	H
															○	○	○			37.1	
															○	○	○			37.2	
															○	○	○			37.3	
															○	○	○			37.4	
															○	○	○			37.5	
														○	○	○				38.1	
																				38.2	
																				39.1	
																				39.2	
																				40	
																				41	

DIN Taps Metric, Synchro, Spiral Flute, R50

suttontools

- For high speed and precision tapping
- For rigid tapping in CNC machines with synchronised feed
- Suitable for materials up to 850N/mm²
- Blind holes up to 2 x d₁
- h6 endmill shank


Catalogue Code	T373	T375
Discount Group	D0412	D0412
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	TICN	TICN
Geometry	R50	R50 IK
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Shank Form (~DIN 1835)	B	B
Limit & Nut Tolerance	6HX	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0200	M 2	x 0.4	70	4	13	6.0	4.9	8.0	3	1.6	T373 0200	
0250	M 2.5	x 0.45	70	4.5	14	6.0	4.9	8.0	3	2.1	T373 0250	
0300	M 3	x 0.5	70	5	18	6.0	4.9	8.0	3	2.5	T373 0300	
0400	M 4	x 0.7	70	7	21	6.0	4.9	8.0	3	3.3	T373 0400	
0500	M 5	x 0.8	70	8	25	6.0	4.9	8.0	3	4.2	T373 0500	T375 0500
0600	M 6	x 1	80	10	30	6.0	4.9	8.0	3	5.0	T373 0600	T375 0600
0800	M 8	x 1.25	90	13	35	8.0	6.2	9.0	3	6.8	T373 0800	T375 0800
1000	M 10	x 1.5	100	15	39	10.0	8.0	11.0	3	8.5	T373 1000	T375 1000
1200	M 12	x 1.75	110	18	42	12.0	9.0	12.0	4	10.3	T373 1200	T375 1200
1400	M 14	x 2	110	20	49	14.0	11.0	14.0	4	12.0	T373 1400	T375 1400
1600	M 16	x 2	110	20	55	16.0	12.0	15.0	4	14.0	T373 1600	T375 1600
1800	M 18	x 2.5	125	25	-	16.0	12.0	15.0	4	15.5	T373 1800	T375 1800
2000	M 20	x 2.5	140	25	-	16.0	12.0	15.0	4	17.5	T373 2000	T375 2000

											T762	T764
0805	MF 8	x 1	90	13	30	8.0	6.2	9.0	3	7.0	•	•
1005	MF 10	x 1	100	15	39	10.0	8.0	11.0	3	9.0	•	•
1006	MF 10	x 1.25	100	15	39	10.0	8.0	11.0	3	8.8	•	•
1205	MF 12	x 1	110	18	42	12.0	9.0	12.0	3	11.0	•	•
1206	MF 12	x 1.25	110	18	42	12.0	9.0	12.0	3	10.8	•	•
1207	MF 12	x 1.5	110	18	42	12.0	9.0	12.0	3	10.5	•	•

ISO	P								M			K				N							S							H																						
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41			
T373	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
T375	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

suttontools

- For high speed and precision tapping
- For rigid tapping in CNC machines with synchronised feed
- For aluminium and aluminium alloys
- Process of plastic deformation to imprint thread on material
- Blind and through holes up to 2 x d₁
- h6 endmill shank


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	70	4	13	6.0	4.9	8.0	1.8	
0250	M 2.5	x 0.45	70	4.5	14	6.0	4.9	8.0	2.3	
0300	M 3	x 0.5	70	5	18	6.0	4.9	8.0	2.8	
0400	M 4	x 0.7	70	7	21	6.0	4.9	8.0	3.7	
0500	M 5	x 0.8	70	8	25	6.0	4.9	8.0	4.6	
0600	M 6	x 1	80	10	30	6.0	4.9	8.0	5.5	
0800	M 8	x 1.25	90	13	35	8.0	6.2	9.0	7.4	
1000	M 10	x 1.5	100	15	39	10.0	8.0	11.0	9.3	
1200	M 12	x 1.75	110	18	42	12.0	9.0	12.0	11.2	
1400	M 14	x 2	110	20	49	14.0	11.0	14.0	13.1	
1600	M 16	x 2	110	20	55	16.0	12.0	15.0	15.1	
1800	M 18	x 2.5	125	25	-	16.0	12.0	15.0	16.9	
2000	M 20	x 2.5	140	25	-	16.0	12.0	15.0	18.9	
0800	MF 8	x 1	90	13	30	8.0	6.2	9.0	7.5	
1005	MF 10	x 1	100	15	39	10.0	8.0	11.0	9.5	
1006	MF 10	x 1.25	100	15	39	10.0	8.0	11.0	9.4	
1205	MF 12	x 1	110	18	42	12.0	9.0	12.0	11.5	
1206	MF 12	x 1.25	110	18	42	12.0	9.0	12.0	11.4	
1207	MF 12	x 1.5	110	18	42	12.0	9.0	12.0	11.3	

Catalogue Code	T381	T383
Discount Group	D0412	D0412
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	TIN	TIN
Geometry	Multi-Coolant Groove	Multi-Coolant Groove IK
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Shank Form (~DIN 1835)	B	B
Limit & Nut Tolerance	6HX	6HX

	T770		T772	
	•		•	
	•		•	
	•		•	
	•		•	
	•		•	
	•		•	

ISO	P										M					K					N								S								H														
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T381	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
T383	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective


DIN Taps Metric, Straight Flute, N

suttontools

- General purpose use
- Suitable for materials up to 1000N/mm²
- Through & blind holes
- Depths up to 1.5 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	3	1.6	T286 0200	T288 0200
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	3	1.75	T286 0220	T288 0220
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	3	1.9	T286 0230	T288 0230
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	3	2.05	T286 0250	T288 0250
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	3	2.15	T286 0260	T288 0260
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	3	2.5	T286 0300	T288 0300
0350	M 3.5	x 0.6	56	13	20	4.0	3.0	6	3	2.9	T286 0350	T288 0350
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	3	3.3	T286 0400	T288 0400
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	3	4.2	T286 0500	T288 0500
0600	M 6	x 1	80	19	30	6.0	4.9	8	3	5.0	T286 0600	T288 0600
0700	M 7	x 1	80	19	30	7.0	5.5	8	3	6.0	•	•
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	3	6.8	T286 0800	T288 0800
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	3	8.5	T286 1000	T288 1000


Catalogue Code	T286	T288
Discount Group	D0402	D0406
Material	HSSE V3	HSSE V3
Surface Finish	Brt	TiN
Sutton Designation	N	N
Geometry		
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

M


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0600	M 6	x 1	80	19	-	4.5	3.4	6	3	5.0	T287 0600	T289 0600
0800	M 8	x 1.25	90	22	-	6.0	4.9	8	3	6.8	T287 0800	T289 0800
1000	M 10	x 1.5	100	24	-	7.0	5.5	8	3	8.5	T287 1000	T289 1000
1200	M 12	x 1.75	110	28	-	9.0	7.0	10	3	10.2	T287 1200	T289 1200
1400	M 14	x 2	110	30	-	11.0	9.0	12	3	12.0	T287 1400	T289 1400
1600	M 16	x 2	110	32	-	12.0	9.0	12	4	14.0	T287 1600	T289 1600
1800	M 18	x 2.5	125	34	-	14.0	11.0	14	4	15.5	T287 1800	T289 1800
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4	17.5	T287 2000	T289 2000
2200	M 22	x 2.5	140	34	-	18.0	14.5	17	4	19.5	T287 2200	T289 2200
2400	M 24	x 3	160	38	-	18.0	14.5	17	4	21.0	T287 2400	T289 2400
2700	M 27	x 3	160	38	-	20.0	16.0	19	4	24.0	T287 2700	T289 2700
3000	M 30	x 3.5	180	45	-	22.0	18.0	21	4	26.5	T287 3000	T289 3000


ISO	P										M			K			N							S							H																							
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
T286	●	●	●	●	●	○	○	○	○	○													○	○	○	○	○	○	○	○	○	○																						
T288	●	●	●	●	○	○	○	○	○	○													○	○	○	○	○	○	○	○	○	○																						

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric, Straight Flute, GGG

suttontools

- VHM, for use in Al >10% Si & cast iron (GGG)
- Through & blind holes
- Depths up to 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0200	M 2	x 0.40	45	8	-	2.8	2.1	5	4	1.6	•	•
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	4	1.75	•	•
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	4	1.9	•	•
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	4	2.05	•	•
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	4	2.15	•	•
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	4	2.5	•	•
0350	M 3.5	x 0.6	56	13	20	4.0	3.0	6	4	2.9	•	•
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	4	3.3	•	•
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	4	4.2	•	•
0600	M 6	x 1	80	19	30	6.0	4.9	8	4	5.1	T670 0600	•
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	4	6.9	T670 0800	•
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	4	8.6	T670 1000	•


Catalogue Code	T670	T741
Discount Group	D0414	D0414
Material	VHM	VHM
Surface Finish	TICN	TICN
Sutton Designation	GGG	GGG
Geometry	Low Relief	IK
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	6H	6H

M


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0600	M 6	x 1	80	19	-	4.5	3.4	6	4	5.1	•	•
0800	M 8	x 1.25	90	22	-	6.0	4.9	8	4	6.9	•	•
1000	M 10	x 1.5	100	24	-	7.0	5.5	8	4	8.6	•	•
1200	M 12	x 1.75	110	28	-	9.0	7.0	10	4	10.3	T671 1200	•
1400	M 14	x 2	110	30	-	11.0	9.0	12	4	12.1	•	•
1600	M 16	x 2	110	32	-	12.0	9.0	12	4	14.1	T671 1600	•
1800	M 18	x 2.5	125	34	-	14.0	11.0	14	4	15.7	•	•
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4	17.7	•	•


ISO	P												M			K				N							S							H																	
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T670														●	●	●	●	●	●	○	○																													●	
T741														●	●	●	●	●	●	○	○																														●

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials
 ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric, Straight Flute, DC

suttontools

- For production tapping in die cast materials
- PM-HSS Co for superior tool life
- Form E for maximum thread depth in blind holes
- Depths up to 1.5 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0600	M 6	x 1	80	19	30	6.0	4.9	8	4	5.0
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	4	6.8
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	4	8.5


Catalogue Code	T335	T357
Discount Group	D0408	D0408
Material	PM-HSS Co	PM-HSS Co
Surface Finish	TICN	TICN
Sutton Designation	Die Cast	Die Cast
Geometry		IK
Chamfer	Form E / 1.5 x P	Form E / 1.5 x P
Limit & Nut Tolerance	6HX	6HX

Item #	Item #
T335 0600	T357 0600
T335 0800	T357 0800
T335 1000	T357 1000


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1200	M 12	x 1.75	110	28	-	9.0	7.0	10	4	10.2
1400	M 14	x 2	110	30	-	11.0	9.0	12	4	12.0
1600	M 16	x 2	110	32	-	12.0	9.0	12	4	14.0
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4	17.5

Item #	Item #
T336	T358
T336 1200	T358 1200
T336 1400	T358 1400
T336 1600	T358 1600
T336 2000	T358 2000

ISO	P													M			K				N							S										H												
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T335																																																		
T357																																																		

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

M

DIN Taps Metric, Straight Flute, VH

suttontools

- Use in hardened steels 50-60 HRC
- Through & blind holes
- Depths up to 1.5 x d₁


Catalogue Code	T296	T297
Discount Group	D0414	D0414
Material	VHM	VHM
Surface Finish	TICN	TICN
Sutton Designation	VH	VH
Geometry	Special Relief	Special Relief
Chamfer	Form C / 3 x P	Form D / 5 x P
Limit & Nut Tolerance	6HX	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
DIN 371												
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	4	2.55	T296 0300	T297 0300
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	4	3.4	T296 0400	T297 0400
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	4	4.3	T296 0500	T297 0500
0600	M 6	x 1	80	19	30	6.0	4.9	8	5	5.1	T296 0600	T297 0600
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	5	6.9	T296 0800	T297 0800
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	5	8.6	T296 1000	T297 1000
DIN 376												
1200	M 12	x 1.75	110	28	-	9.0	7.0	10	5	10.3	T296 1200	T297 1200
1600	M 16	x 2	110	32	-	12.0	9.0	12	6	14.1	T296 1600	T297 1600
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	6	17.7	T296 2000	T297 2000

ISO	P								M					K					N					S					H																				
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T296								○	○	○	○																		○															●	●	●	●	○	●
T297								○	○	○	○																		○															●	●	●	●	○	●

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

M

DIN Taps Metric, Gun, N - 6G, 4H, LH

suttontools

- General purpose use
- Suitable for materials up to 1000N/mm²
- Through holes
- Depths up to 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	2	1.6
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	2	1.75
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	2	1.9
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	2	2.05
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	2	2.15
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	3	2.5
0350	M 3.5	x 0.6	56	13	20	4.0	3.0	6	3	2.9
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	3	3.3
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	3	4.2
0600	M 6	x 1	80	19	30	6.0	4.9	8	3	5.0
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	3	6.8
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	3	8.5

Catalogue Code
Discount Group
Material
Surface Finish
Sutton Designation
Geometry
Chamfer
Limit & Nut Tolerance

	T106	T108	T648
Catalogue Code	D0402	D0402	D0402
Discount Group	D0402	D0402	D0402
Material	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Brt	Brt	Brt
Sutton Designation	N	N	N
Geometry	6G	4H	Left Hand
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 3 / 6G	ISO 1 / 4H	ISO 2 / 6H LH
	Item #	Item #	Item #
	•	•	•
	•	•	•
	•	•	•
	•	•	•
	•	•	•
	T106 0300	T108 0300	T648 0300
	T106 0350	T108 0350	•
	T106 0400	T108 0400	T648 0400
	T106 0500	T108 0500	T648 0500
	T106 0600	T108 0600	T648 0600
	T106 0800	T108 0800	T648 0800
	T106 1000	T108 1000	T648 1000


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0600	M 6	x 1	80	19	-	4.5	3.4	6	3	5.0
0800	M 8	x 1.25	90	22	-	6.0	4.9	8	3	6.8
1000	M 10	x 1.5	100	24	-	7.0	5.5	8	3	8.5
1200	M 12	x 1.75	110	28	-	9.0	7.0	10	3	10.2
1400	M 14	x 2	110	30	-	11.0	9.0	12	3	12.0
1600	M 16	x 2	110	32	-	12.0	9.0	12	3	14.0
1800	M 18	x 2.5	125	34	-	14.0	11.0	14	4	15.5
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4	17.5

Item #

Item #	Item #	Item #
T107	T109	T649
•	•	•
•	•	•
•	•	•
T107 1200	T109 1200	T649 1200
T107 1400	T109 1400	T649 1400
T107 1600	T109 1600	T649 1600
T107 1800	T109 1800	T649 1800
T107 2000	T109 2000	T649 2000


ISO	P										M			K			N						S						H																				
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T106	●	●	○	○	○	○	○	○	○	○								○	○	○	○	○	○	○	○	○	○	○																					
T108	●	●	○	○	○	○	○	○	○	○								○	○	○	○	○	○	○	○	○	○	○																					
T648	●	●	○	○	○	○	○	○	○	○								○	○	○	○	○	○	○	○	○	○	○																					

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric, Gun, VA

suttontools

- Use in stainless steels and high strength steels
- Suitable for materials up to 850N/mm²
- Through holes
- Depths up to 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	3	1.6
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	3	1.75
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	3	1.9
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	3	2.05
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	3	2.15
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	3	2.5
0350	M 3.5	x 0.6	56	13	20	4.0	3.0	6	3	2.9
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	3	3.3
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	3	4.2
0600	M 6	x 1	80	19	30	6.0	4.9	8	3	5.0
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	3	6.8
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	3	8.5


Catalogue Code	T110	T359	T112
Discount Group	D0402	D0402	D0408
Material	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Blu	Blu	TICN
Sutton Designation	VA	VA	VA
Geometry	Special Relief	Special Relief	Special Relief
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 3 / 6G	ISO 2 / 6H

Item #	Item #	Item #
•	•	•
•	•	•
•	•	•
•	•	•
•	•	•
T110 0300	•	T112 0300
T110 0350	•	T112 0350
T110 0400	•	T112 0400
T110 0500	•	T112 0500
T110 0600	•	T112 0600
T110 0800	•	T112 0800
T110 1000	•	T112 1000


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #
0600	M 6	x 1	80	19	-	4.5	3.4	6	3	5.0	T111 0600	•	T113 0600
0800	M 8	x 1.25	90	22	-	6.0	4.9	8	3	6.8	T111 0800	•	T113 0800
1000	M 10	x 1.5	100	24	-	7.0	5.5	8	3	8.5	T111 1000	•	T113 1000
1200	M 12	x 1.75	110	28	-	9.0	7.0	10	3	10.2	T111 1200	•	T113 1200
1400	M 14	x 2	110	30	-	11.0	9.0	12	3	12.0	T111 1400	•	T113 1400
1600	M 16	x 2	110	32	-	12.0	9.0	12	4	14.0	T111 1600	•	T113 1600
1800	M 18	x 2.5	125	34	-	14.0	11.0	14	4	15.5	T111 1800	•	T113 1800
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4	17.5	T111 2000	•	T113 2000
2200	M 22	x 2.5	140	34	-	18.0	14.5	17	4	19.5	T111 2200	•	T113 2200
2400	M 24	x 3	160	38	-	18.0	14.5	17	4	21.0	T111 2400	•	T113 2400
2700	M 27	x 3	160	38	-	20.0	16.0	19	4	24.0	T111 2700	•	T113 2700
3000	M 30	x 3.5	180	45	-	22.0	18.0	21	4	26.5	T111 3000	•	T113 3000

ISO	P										M					K					N						S						H																
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T101	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T359	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T112	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

M

DIN Taps Metric, Gun, VA DH

suttontools

- Suitable for synchronous tapping in deep holes
- PM-HSSE V3 offers superior performance
- Use in stainless steels and high strength steels up to 850N/mm²
- Through holes
- Depths up to 3,5 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	2	1.6
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	2	1.75
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	2	1.9
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	2	2.05
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	2	2.15
0300	M 3	x 0.5	56	5	18	3.5	2.7	6	3	2.5
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	3	2.9
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	3	3.3
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	3	4.2
0600	M 6	x 1	80	10	30	6.0	4.9	8	3	5.0
0800	M 8	x 1.25	90	12.5	35	8.0	6.2	9	3	6.8
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	3	8.5


Catalogue Code	T650	T120
Discount Group	D0402	D0408
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TICN
Sutton Designation	VA DH	VA DH
Geometry	Short Pod	Short Pod
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	6HX	6HX
	Item #	Item #
	•	•
	•	•
	•	•
	•	•
	•	•
	•	•
	T650 0300	T120 0300
	•	•
	T650 0400	T120 0400
	T650 0500	T120 0500
	T650 0600	T120 0600
	T650 0800	T120 0800
	T650 1000	T120 1000


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0600	M 6	x 1	80	10	-	4.5	3.4	6	3	5.0	•	•
0800	M 8	x 1.25	90	12.5	-	6.0	4.9	8	3	6.8	•	•
1000	M 10	x 1.5	100	15	-	7.0	5.5	8	3	8.5	•	•
1200	M 12	x 1.75	110	17.5	-	9.0	7.0	10	3	10.2	T651 1200	T121 1200
1400	M 14	x 2	110	20	-	11.0	9.0	12	3	12.0	T651 1400	T121 1400
1600	M 16	x 2	110	20	-	12.0	9.0	12	4	14.0	T651 1600	T121 1600
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	4	15.5	•	T121 1800
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	4	17.5	T651 2000	T121 2000

ISO	P										M				K				N						S							H																			
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T650	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
T120	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

suttontools

- Suitable for harder short chipping materials up to 42 HRC
- Through holes
- Depths up to 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	3	1.6
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	3	1.75
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	3	1.9
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	3	2.05
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	3	2.15
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	3	2.5
0350	M 3.5	x 0.6	56	13	20	4.0	3.0	6	3	2.9
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	3	3.3
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	3	4.2
0600	M 6	x 1	80	19	30	6.0	4.9	8	3	5.0
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	3	6.8
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	3	8.5


Catalogue Code	T134	T140	T142
Discount Group	D0402	D0410	D0410
Material	PM-HSSE V3	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TiAIN	TiAIN
Sutton Designation	NH	NH	NH
Geometry			IK
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H	ISO 2 / 6H
Item #	Item #	Item #	
•	•	•	
•	•	•	
•	•	•	
•	•	•	
•	•	•	
T134 0300	T140 0300	•	
•	•	•	
T134 0400	T140 0400	•	
T134 0500	T140 0500	•	
T134 0600	T140 0600	T142 0600	
T134 0800	T140 0800	T142 0800	
T134 1000	T140 1000	T142 1000	


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1200	M 12	x 1.75	110	28	-	9.0	7.0	10	3	10.2
1400	M 14	x 2	110	30	-	11.0	9.0	12	3	12.0
1600	M 16	x 2	110	32	-	12.0	9.0	12	4	14.0
1800	M 18	x 2.5	125	34	-	14.0	11.0	14	4	15.5
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4	17.5
2200	M 22	x 2.5	140	34	-	18.0	14.5	17	4	19.5
2400	M 24	x 3	160	38	-	18.0	14.5	17	4	21.0
2700	M 27	x 3	160	38	-	20.0	16.0	19	4	24.0
3000	M 30	x 3.5	180	45	-	22.0	18.0	21	4	26.5


ISO	P										M					K					N										S										H								
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T134																																																	
T140																																																	
T142																																																	

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

DIN Taps Metric, Spiral Flute, R15 N

suttontools

- General purpose use
- Suitable for materials up to 1000N/mm²
- Blind holes
- Depths up to 1.5 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	3	1.6
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	3	1.75
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	3	1.9
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	3	2.05
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	3	2.15
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	3	2.5
0350	M 3.5	x 0.6	56	13	20	4.0	3.0	6	3	2.9
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	3	3.3
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	3	4.2
0600	M 6	x 1	80	19	30	6.0	4.9	8	3	5.0
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	3	6.8
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	3	8.5


Catalogue Code	T183	T185
Discount Group	D0402	D0406
Material	HSSE V3	HSSE V3
Surface Finish	BrT	TiN
Sutton Designation	N	N
Geometry	R15	R15
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
											T184	T186
1200	M 12	x 1.75	110	28	-	9.0	7.0	10	3	10.2	T184 1200	•
1400	M 14	x 2	110	30	-	11.0	9.0	12	3	12.0	T184 1400	•
1600	M 16	x 2	110	32	-	12.0	9.0	12	4	14.0	T184 1600	•
1800	M 18	x 2.5	125	34	-	14.0	11.0	14	4	15.5	T184 1800	•
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4	17.5	T184 2000	•
2200	M 22	x 2.5	140	34	-	18.0	14.5	17	4	19.5	•	•
2400	M 24	x 3	160	38	-	18.0	14.5	17	4	21.0	•	•
2700	M 27	x 3	160	38	-	20.0	16.0	19	4	24.0	•	•
3000	M 30	x 3.5	180	45	-	22.0	18.0	21	4	26.5	•	•


ISO	P										M					K					N					S					H																										
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41								
T183	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•						
T185	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric, Spiral Flute, R40 N

suttontools

- General purpose use
- Suitable for materials up to 1000N/mm²
- Blind holes
- Depths up to 2.5 x d₁


Catalogue Code	T187	T189
Discount Group	D0402	D0402
Material	HSSE V3	HSSE V3
Surface Finish	Brt	Blu
Sutton Designation	N	N
Geometry	R40	R40
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0100	M 1	x 0.25	40	5.5	-	2.5	2.1	5	2	0.75	T187 0100	•
0110	M 1.1	x 0.25	40	5.5	-	2.5	2.1	5	2	0.85	•	•
0120	M 1.2	x 0.25	40	5.5	-	2.5	2.1	5	2	0.95	T187 0120	•
0140	M 1.4	x 0.3	40	7	-	2.5	2.1	5	2	1.1	T187 0140	•
0160	M 1.6	x 0.35	40	8	-	2.5	2.1	5	2	1.25	T187 0160	•
0170	M 1.7	x 0.35	40	8	-	2.5	2.1	5	2	1.35	•	•
0180	M 1.8	x 0.35	40	8	-	2.5	2.1	5	2	1.45	T187 0180	•
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	2	1.6	T187 0200	T189 0200
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	2	1.75	•	•
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	2	1.9	•	•
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	2	2.05	T187 0250	T189 0250
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	2	2.15	•	•
0300	M 3	x 0.5	56	5	18	3.5	2.7	6	3	2.5	T187 0300	T189 0300
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	3	2.9	T187 0350	•
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	3	3.3	T187 0400	T189 0400
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	3	4.2	T187 0500	T189 0500
0600	M 6	x 1	80	10	30	6.0	4.9	8	3	5.0	T187 0600	T189 0600
0700	M 7	x 1	80	10	30	7.0	5.5	8	3	6.0	•	•
0800	M 8	x 1.25	90	12.5	35	8.0	6.2	9	3	6.8	T187 0800	T189 0800
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	3	8.5	T187 1000	T189 1000

ISO	P										M					K					N										S										H												
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41				
T187	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T189	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

M

DIN Taps Metric, Spiral Flute, R40 N


- General purpose use
- Suitable for materials up to 1000N/mm²
- Blind holes
- Depths up to 2.5 x d₁


Catalogue Code	T188	T190
Discount Group	D0402	D0402
Material	HSSE V3	HSSE V3
Surface Finish	Br	Blu
Sutton Designation	N	N
Geometry	R40	R40
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0300	M 3	x 0.5	56	5	-	2.2	-	-	3	2.5	•	•
0350	M 3.5	x 0.6	56	6	-	2.5	2.1	5	3	2.9	T188 0350	T190 0350
0400	M 4	x 0.7	63	7	-	2.8	2.1	5	3	3.3	T188 0400	T190 0400
0500	M 5	x 0.8	70	8	-	3.5	2.7	6	3	4.2	T188 0500	T190 0500
0600	M 6	x 1	80	10	-	4.5	3.4	6	3	5.0	T188 0600	T190 0600
0800	M 8	x 1.25	90	13	-	6.0	4.9	8	3	6.8	T188 0800	T190 0800
0900	M 9	x 1.25	90	13	-	9.0	7.0	10	3	7.8	•	•
1000	M 10	x 1.5	100	15	-	7.0	5.5	8	3	8.5	T188 1000	T190 1000
1200	M 12	x 1.75	110	18	-	9.0	7.0	10	3	10.2	T188 1200	T190 1200
1400	M 14	x 2	110	20	-	11.0	9.0	12	3	12.0	T188 1400	T190 1400
1600	M 16	x 2	110	20	-	12.0	9.0	12	3	14.0	T188 1600	T190 1600
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	4	15.5	T188 1800	T190 1800
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	4	17.5	T188 2000	T190 2000
2200	M 22	x 2.5	140	25	-	18.0	14.5	17	4	19.5	T188 2200	T190 2200
2400	M 24	x 3	160	30	-	18.0	14.5	17	4	21.0	T188 2400	T190 2400
2700	M 27	x 3	160	30	-	20.0	16.0	19	4	24.0	T188 2700	T190 2700
3000	M 30	x 3.5	180	45	-	22.0	18.0	21	4	26.5	T188 3000	T190 3000
3300	M 33	x 3.5	180	35	-	25.0	20.0	23	4	29.5	T188 3300	T190 3300
3600	M 36	x 4	200	40	-	28.0	22.0	25	4	32.0	T188 3600	T190 3600
3900	M 39	x 4	200	40	-	32.0	24.0	27	4	35.0	T188 3900	T190 3900
4200	M 42	x 4.5	200	45	-	32.0	24.0	27	4	37.5	T188 4200	T190 4200
4500	M 45	x 4.5	220	45	-	36.0	29.0	32	4	40.5	T188 4500	T190 4500
4800	M 48	x 5	250	50	-	36.0	29.0	32	4	43.0	T188 4800	T190 4800
5200	M 52	x 5	250	50	-	40.0	32.0	35	4	47.0	T188 5200	T190 5200

ISO	P										M			K						N						S						H																	
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T188	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●
T190	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric, Spiral Flute, R40 N - 6G, 4H, LH


- General purpose use
- Suitable for materials up to 1000N/mm²
- Blind holes
- Depths up to 2.5 x d₁


Catalogue Code	T191	T193	T195
Discount Group	D0402	D0402	D0402
Material	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Brt	Brt	Brt
Sutton Designation	N	N	N
Geometry	R40 - 6G	R40 - 4H	L40
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 3 / 6G	ISO 1 / 4H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	2	1.6	T191 0200	T193 0200	•
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	2	1.75	•	•	•
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	2	1.9	•	•	•
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	2	2.05	T191 0250	T193 0250	•
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	2	2.15	•	•	•
0300	M 3	x 0.5	56	5	18	3.5	2.7	6	3	2.5	T191 0300	T193 0300	T195 0300
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	3	2.9	•	•	•
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	3	3.3	T191 0400	T193 0400	T195 0400
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	3	4.2	T191 0500	T193 0500	T195 0500
0600	M 6	x 1	80	10	30	6.0	4.9	8	3	5.0	T191 0600	T193 0600	T195 0600
0800	M 8	x 1.25	90	13	35	8.0	6.2	9	3	6.8	T191 0800	T193 0800	T195 0800
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	3	8.5	T191 1000	T193 1000	T195 1000


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #
0600	M 6	x 1	80	10	-	4.5	3.4	6	3	5.0	•	•	•
0800	M 8	x 1.25	90	13	-	6.0	4.9	8	3	6.8	•	•	•
1000	M 10	x 1.5	100	15	-	7.0	5.5	8	3	8.5	•	•	•
1200	M 12	x 1.75	110	18	-	9.0	7.0	10	3	10.2	T192 1200	•	T196 1200
1400	M 14	x 2	110	20	-	11.0	9.0	12	3	12.0	T192 1400	•	T196 1400
1600	M 16	x 2	110	20	-	12.0	9.0	12	3	14.0	T192 1600	•	T196 1600
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	4	15.5	T192 1800	•	T196 1800
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	4	17.5	T192 2000	•	T196 2000

ISO	P										M					K					N								S								H															
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41			
T191	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
T193	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
T195	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

M

DIN Taps Metric, Spiral Flute, R45 Al

suttontools

- Suitable for use in wrought aluminium and low silicon aluminium
- Blind holes
- Depths up to 3 x d₁
- CrN for longer tool life


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	2	1.6
0200	M 2.2	x 0.45	45	9	-	2.8	2.1	5	2	1.75
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	2	1.9
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	2	2.05
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	2	2.15
0300	M 3	x 0.5	56	5	18	3.5	2.7	6	2	2.5
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	2	2.9
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	2	3.3
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	2	4.2
0600	M 6	x 1	80	10	30	6.0	4.9	8	2	5.0
0800	M 8	x 1.25	90	12.5	35	8.0	6.2	9	2	6.8
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	2	8.5


Catalogue Code	T231	T233
Discount Group	D0402	D0404
Material	HSSE V3	HSSE V3
Surface Finish	BrT	CrN
Sutton Designation	Al	Al
Geometry	R45 2 Flute	R45 2 Flute
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Item #	Item #
T231 0200	•
•	•
•	•
T231 0250	•
•	•
T231 0300	T233 0300
T231 0350	•
T231 0400	T233 0400
T231 0500	T233 0500
T231 0600	T233 0600
T231 0800	T233 0800
T231 1000	T233 1000

M


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0600	M 6	x 1	80	10	-	4.5	3.4	6	2	5.0
0800	M 8	x 1.25	90	12.5	-	6.0	4.9	8	2	6.8
1000	M 10	x 1.5	100	15	-	7.0	5.5	8	2	8.5
1200	M 12	x 1.75	110	17.5	-	9.0	7.0	10	2	10.2
1400	M 14	x 2	110	20	-	11.0	9.0	12	2	12.0
1600	M 16	x 2	110	20	-	12.0	9.0	12	2	14.0
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	2	15.5
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	2	17.5


Item #	Item #
T232 1200	T234 1200
T232 1400	T234 1400
T232 1600	T234 1600
T232 1800	T234 1800
T232 2000	T234 2000

ISO	P										M			K					N					S					H																									
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
T231																							●	●	●	●	○	○																										
T233																							●	●	●	●	●	○	○																									

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

suttontools

- Suitable for use in soft materials
- CrN for copper and non-ferrous materials
- Blind holes
- Depths up to 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	2	1.6
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	2	1.75
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	2	1.9
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	2	2.05
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	2	2.15
0300	M 3	x 0.5	56	5	18	3.5	2.7	6	3	2.5
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	3	2.9
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	3	3.3
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	3	4.2
0600	M 6	x 1	80	10	30	6.0	4.9	8	3	5.0
0800	M 8	x 1.25	90	12.5	35	8.0	6.2	9	3	6.8
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	3	8.5


Catalogue Code	T235	T237	T241	T239
Discount Group	D0402	D0402	D0406	D0404
Material	HSSE V3	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Ni	Blu	TiN	CrN
Sutton Designation	W	W	W	Cu
Geometry	R45	R45	R45	R45
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H	ISO 2 / 6H	ISO 2 / 6H

Item #	Item #	Item #	Item #
T235 0200	•	•	•
•	•	•	•
•	•	•	•
T235 0250	•	•	•
•	•	•	•
T235 0300	T237 0300	T241 0300	T239 0300
T235 0350	•	T241 0350	•
T235 0400	T237 0400	T241 0400	T239 0400
T235 0500	T237 0500	T241 0500	T239 0500
T235 0600	T237 0600	T241 0600	T239 0600
T235 0800	T237 0800	T241 0800	T239 0800
T235 1000	T237 1000	T241 1000	T239 1000


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #	Item #
0600	M 6	x 1	80	10	-	4.5	3.4	6	3	5.0	T236 0600	•	T242 0600	T240 0600
0800	M 8	x 1.25	90	12.5	-	6.0	4.9	8	3	6.8	T236 0800	•	T242 0800	•
1000	M 10	x 1.5	100	15	-	7.0	5.5	8	3	8.5	T236 1000	•	T242 1000	•
1200	M 12	x 1.75	110	17.5	-	9.0	7.0	10	3	10.2	T236 1200	T238 1200	T242 1200	T240 1200
1400	M 14	x 2	110	20	-	11.0	9.0	12	3	12.0	T236 1400	T238 1400	T242 1400	T240 1400
1600	M 16	x 2	110	20	-	12.0	9.0	12	4	14.0	T236 1600	T238 1600	T242 1600	T240 1600
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	4	15.5	T236 1800	T238 1800	T242 1800	T240 1800
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	4	17.5	T236 2000	T238 2000	T242 2000	T240 2000

ISO	P							M							K							N							S							H										
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41					
T235	●	●	●	○	○	●	○														●	○				○	○																			
T237	●	●	○	○	○	●	○														○	○																								
T241	●	●	○	●	●	●	○														○	○				○	●																			
T239	○	○	○	○	○	○	○														○	○				○	○																			

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric, Spiral Flute, R50 VA PM

suttontools

- Universal high performance tapping
- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Deep blind holes
- Depths up to 3 x d₁


Catalogue Code
Discount Group
Material
Surface Finish
Sutton Designation
Geometry
Chamfer
Limit & Nut Tolerance

	T203	T205	T678	T676
Catalogue Code	D0402	D0408	D0408	D0408
Discount Group				
Material	PM-HSSE V3	PM-HSSE V3	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TICN	TICN	TICN
Sutton Designation	VA PM	VA PM	VA PM	VA PM
Geometry	R50	R50	R50	R50
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P	Form E / 1.5 x P
Limit & Nut Tolerance	6HX	6HX	6GX	6HX
Item #	Item #	Item #	Item #	
•	T205 0160	•	•	
•	T205 0200	T678 0200	T676 0200	
•	•	•	•	
•	•	•	•	
•	T205 0250	T678 0250	T676 0250	
T203 0300	T205 0300	T678 0300	T676 0300	
•	T205 0350	T678 0350	T676 0350	
T203 0400	T205 0400	T678 0400	T676 0400	
T203 0500	T205 0500	T678 0500	T676 0500	
T203 0600	T205 0600	T678 0600	T676 0600	
T203 0800	T205 0800	T678 0800	T676 0800	
T203 1000	T205 1000	T678 1000	T676 1000	


	T204	T206	T679	T677
1200	T204 1200	T206 1200	T679 1200	T677 1200
1400	T204 1400	T206 1400	T679 1400	T677 1400
1600	T204 1600	T206 1600	T679 1600	T677 1600
1800	T204 1800	T206 1800	T679 1800	T677 1800
2000	T204 2000	T206 2000	T679 2000	T677 2000
2200	T204 2200	T206 2200	T679 2200	T677 2200
2400	T204 2400	T206 2400	T679 2400	T677 2400
2700	T204 2700	T206 2700	•	•
3000	T204 3000	T206 3000	•	•

ISO	P					M			K			N					S					H																									
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	37.2	37.3	37.4	37.5	38	38.2	39	39.2	40	41
T203	•	•	•	•		•						○	•	•	•							○	○	○	○	○					•	○															
T205	•	•	•	•		○	○	○				○	•	•	•							○	○	○	○	○					•	○															
T678	•	•	•	•		○	○	○				○	•	•	•							○	○	○	○	○					•	○															
T676	•	•	•	•		○	○	○				○	•	•	•							○	○	○	○	○					•	○															

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

* HSSE V3 >20mm • Available on request as special manufacture. Subject to lead time.

suttontools

- Universal high performance tapping
- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Deep blind holes
- Depths up to 3 x d₁


Catalogue Code	T207
Discount Group	D0408
Material	PM-HSSE V3
Surface Finish	TICN
Sutton Designation	VA PM
Geometry	R50 IK
Chamfer	Form C / 2.5 x P
Limit & Nut Tolerance	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0160	M 1.6	x 0.35	40	8	-	2.5	2.1	5	4	1.25	•
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	4	1.6	•
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	4	1.75	•
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	4	1.9	•
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	4	2.05	•
0300	M 3	x 0.5	56	5	18	3.5	2.7	6	4	2.5	•
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	4	2.9	•
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	4	3.3	•
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	4	4.2	T207 0500
0600	M 6	x 1	80	10	30	6.0	4.9	8	4	5.0	T207 0600
0800	M 8	x 1.25	90	12.5	35	8.0	6.2	9	4	6.8	T207 0800
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	4	8.5	T207 1000


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
1200	M 12	x 1.75	110	17.5	-	9.0	7.0	10	4	10.2	T208 1200
1400	M 14	x 2	110	20	-	11.0	9.0	12	4	12.0	T208 1400
1600	M 16	x 2	110	20	-	12.0	9.0	12	4	14.0	T208 1600
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	4	15.5	T208 1800
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	4	17.5	T208 2000
2200	M 22*	x 2.5	140	25	-	18.0	14.5	17	4	19.5	•
2400	M 24*	x 3	160	30	-	18.0	14.5	17	4	21.0	•
2700	M 27*	x 3	160	30	-	20.0	16.0	19	4	24.0	•
3000	M 30*	x 3.5	180	35	-	22.0	18.0	21	4	26.5	•

ISO	P												M			K					N										S										H								
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T207	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials • Optimal ○ Effective

* HSSE V3 >20mm • Available on request as special manufacture. Subject to lead time.

DIN Taps Metric, Spiral Flute, R40 NH


- Suitable for harder short chipping materials up to 42 HRC
- Blind holes
- Depths up to $2.5 \times d_1$


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	3	1.6
0220	M 2.2	x 0.45	45	9	-	2.8	2.1	5	3	1.75
0230	M 2.3	x 0.4	45	9	-	2.8	2.1	5	3	1.9
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	3	2.05
0260	M 2.6	x 0.45	50	9	-	2.8	2.1	5	3	2.15
0300	M 3	x 0.5	56	5	18	3.5	2.7	6	3	2.5
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	3	2.9
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	3	3.3
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	3	4.2
0600	M 6	x 1	80	10	30	6.0	4.9	8	3	5.0
0800	M 8	x 1.25	90	12.5	35	8.0	6.2	9	3	6.8
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	3	8.5

Catalogue Code	T221	T227	T229
Discount Group	D0402	D0410	D0410
Material	PM-HSSE V3	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TAIN	TAIN
Sutton Designation	NH	NH	NH
Geometry	R40	R40	R40 IK
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H	ISO 2 / 6H


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1200	M 12	x 1.75	110	17.5	-	9.0	7.0	10	3	10.2
1400	M 14	x 2	110	20	-	11.0	9.0	12	3	12.0
1600	M 16	x 2	110	20	-	12.0	9.0	12	3	14.0
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	4	15.5
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	4	17.5
2200	M 22	x 2.5	140	25	-	18.0	14.5	17	4	19.5
2400	M 24	x 3	160	30	-	18.0	14.5	17	4	21.0
2700	M 27	x 3	160	30	-	20.0	16.0	19	4	24.0
3000	M 30	x 3.5	180	35	-	22.0	18.0	21	4	26.5

Item #	T222	T228	T230
T222 1200	T222 1200	T228 1200	T230 1200
T222 1400	T222 1400	T228 1400	T230 1400
T222 1600	T222 1600	T228 1600	T230 1600
T222 1800	T222 1800	T228 1800	T230 1800
T222 2000	T222 2000	T228 2000	T230 2000
•	•	•	•
•	•	•	•
•	•	•	•
•	•	•	•


ISO	P													M			K				N									S							H														
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T221	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		
T227	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
T229	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

M

suttontools

- Suitable for harder short chipping materials up to 45 HRC
- Blind holes
- Depths up to 1.5 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	4	-	2.8	2.1	5	3	1.6
0220	M 2.2	x 0.45	45	4.5	-	2.8	2.1	5	3	1.75
0230	M 2.3	x 0.4	45	4	-	2.8	2.1	5	3	1.9
0250	M 2.5	x 0.45	50	4	-	2.8	2.1	5	3	2.05
0260	M 2.6	x 0.45	50	4	-	2.8	2.1	5	3	2.15
0300	M 3	x 0.5	56	6	18	3.5	2.7	6	3	2.5
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	3	2.9
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	3	3.3
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	3	4.2
0600	M 6	x 1	80	10	30	6.0	4.9	8	3	5.0
0800	M 8	x 1.25	90	12.5	35	8.0	6.2	9	3	6.8
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	3	8.5

Catalogue Code
Discount Group
Material
Surface Finish
Sutton Designation
Geometry
Chamfer
Limit & Nut Tolerance

	T209	T211	T213
D0402	D0402	D0408	D0408
PM-HSS Co	PM-HSS Co	PM-HSS Co	PM-HSS Co
Blu	TICN	TICN	TICN
H	H	H	H
R15	R15	R15 IK	
Form C / 3 x P	Form C / 3 x P	Form C / 3 x P	Form C / 3 x P
ISO 2 / 6HX	ISO 2 / 6HX	ISO 2 / 6HX	ISO 2 / 6HX
Item #	Item #	Item #	Item #
•	•	•	•
•	•	•	•
•	•	•	•
•	•	•	•
•	•	•	•
T209 0300	T211 0300	•	•
•	•	•	•
T209 0400	T211 0400	•	•
T209 0500	T211 0500	T213 0500	•
T209 0600	T211 0600	T213 0600	•
T209 0800	T211 0800	T213 0800	•
T209 1000	T211 1000	T213 1000	•


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1200	M 12	x 1.75	110	17.5	-	9.0	7.0	10	4	10.2
1400	M 14	x 2	110	20	-	11.0	9.0	12	4	12.0
1600	M 16	x 2	110	20	-	12.0	9.0	12	4	14.0
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	4	15.5
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	4	17.5
2200	M 22	x 2.5	140	25	-	18.0	14.5	17	4	19.5
2400	M 24	x 3	160	30	-	18.0	14.5	17	4	21.0
2700	M 27	x 3	160	30	-	20.0	16.0	19	4	24.0
3000	M 30	x 3.5	180	35	-	22.0	18.0	21	4	26.5

Item #	Item #	Item #
T210	T212	T214
T210 1200	T212 1200	T214 1200
T210 1400	T212 1400	T214 1400
T210 1600	T212 1600	T214 1600
T210 1800	T212 1800	T214 1800
T210 2000	T212 2000	T214 2000
•	•	•
•	•	•
•	•	•
•	•	•


ISO	P					M			K					N								S								H																									
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41						
T209					•				•	•	•	•	•						•	•	•	•	•																																
T211					•				•	•	•	•	•																																										
T213					•				•	•	•	•	•																																										

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.


- For Titanium based alloys
- For duplex and super duplex stainless steels
- For Nickel based alloys >850N/mm² <1150N/mm²
- Tight tolerances and optimised microfinish for optimal process reliability and excellent thread quality
- Blind holes up to approx. 1.5 x d₁


Catalogue Code	T215
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	Ti
Geometry	R15
Chamfer	Form C / 3 x P
Limit & Nut Tolerance	6HX
	Item #

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
DIN 371											
0200	M 2	x 0.4	45	4	-	2.8	2.1	5	3	1.6	
0250	M 2.5	x 0.45	50	4	-	2.8	2.1	5	3	2.05	
0300	M 3	x 0.5	56	6	18	3.5	2.7	6	3	2.5	T215 0300
0350	M 3.5	x 0.6	56	6	20	4.0	3.0	6	3	2.9	
0400	M 4	x 0.7	63	7	21	4.5	3.4	6	3	3.3	T215 0400
0500	M 5	x 0.8	70	8	25	6.0	4.9	8	3	4.2	T215 0500
0600	M 6	x 1	80	10	30	6.0	4.9	8	3	5.0	T215 0600
0805	M 8	x 1	90	12.5	35	8.0	6.2	9	3	7.0	
0800	M 8	x 1.25	90	12.5	35	8.0	6.2	9	3	6.8	T215 0800
1006	M 10	x 1.25	100	15	39	10.0	8.0	11	3	8.8	
1000	M 10	x 1.5	100	15	39	10.0	8.0	11	3	8.5	T215 1000
DIN 376											
1200	M 12	x 1.75	110	17.5	-	9.0	7.0	10	3	10.2	T216 1200
1400	M 14	x 2	110	20	-	11.0	9.0	12	3	12.0	T216 1400
1600	M 16	x 2	110	20	-	12.0	9.0	12	3	14.0	T216 1600
1800	M 18	x 2.5	125	25	-	14.0	11.0	14	4	15.5	T216 1800
2000	M 20	x 2.5	140	25	-	16.0	12.0	15	4	17.5	T216 2000
2200	M 22	x 2.5	140	25	-	18.0	14.5	17	4	19.5	
2400	M 24	x 3	160	30	-	18.0	14.5	17	4	21.0	
2700	M 27	x 3	160	30	-	20.0	16.0	19	4	24.0	
3000	M 30	x 3.5	180	35	-	22.0	18.0	21	4	26.5	

ISO	P										M			K							N											S						H													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T215					○			○	○	○	○	○	○																									○													

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials
 ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

M

DIN Taps Metric, Spiral Flute, L12 Ti

suttontools

- For Titanium based alloys
- For duplex and super duplex stainless steels
- For Nickel based alloys $>850\text{N/mm}^2 <1150\text{N/mm}^2$
- Tight tolerances and optimised microfinish for optimal process reliability and excellent thread quality
- Through holes up to approx. $1.5 \times d_1$


Catalogue Code	T152
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	Ti
Geometry	L12
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
DIN 371											
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	3	1.6	
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	3	2.05	
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	3	2.5	T152 0300
0350	M 3.5	x 0.6	56	13	20	4.0	3.0	6	3	2.9	
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	3	3.3	T152 0400
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	3	4.2	T152 0500
0600	M 6	x 1	80	19	30	6.0	4.9	8	3	5.0	T152 0600
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	3	6.8	T152 0800
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	3	8.5	T152 1000
DIN 376											
1200	M 12	x 1.75	110	29	-	9.0	7.0	10	3	10.2	T153 1200
1400	M 14	x 2	110	30	-	11.0	9.0	12	3	12.0	T153 1400
1600	M 16	x 2	110	32	-	12.0	9.0	12	3	14.0	T153 1600
1800	M 18	x 2.5	125	34	-	14.0	11.0	14	4	15.5	T153 1800
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4	17.5	T153 2000
2200	M 22	x 2.5	140	34	-	18.0	14.5	17	4	19.5	
2400	M 24	x 3	160	38	-	18.0	14.5	17	4	21.0	
2700	M 27	x 3	160	38	-	20.0	16.0	19	4	24.0	
3000	M 30	x 3.5	180	45	-	22.0	18.0	21	4	26.5	

ISO	P													M			K					N										S										H																		
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41											
T152					○									○																																														

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials

● Optimal ○ Effective

M

• Available on request as special manufacture. Subject to lead time.

- For Nickel alloys / age-hardened super alloys >1150M/mm²
- Tight tolerances and optimised microfinish for optimal process reliability and excellent thread quality
- Blind or through holes
- Depths up to approx. 1.5 x d₁


Catalogue Code	T217
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	Ni
Geometry	R10
Chamfer	Form C / 3 x P
Limit & Nut Tolerance	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø [†]	Item #
DIN 371											
0200	M 2	x 0.4	45	8	-	2.8	2.1	5	3		
0250	M 2.5	x 0.45	50	9	-	2.8	2.1	5	3		
0300	M 3	x 0.5	56	11	18	3.5	2.7	6	3		T217 0300
0350	M 3.5	x 0.6	56	13	20	4.0	3.0	6	3		
0400	M 4	x 0.7	63	13	21	4.5	3.4	6	3		T217 0400
0500	M 5	x 0.8	70	16	25	6.0	4.9	8	3		T217 0500
0600	M 6	x 1	80	19	30	6.0	4.9	8	3		T217 0600
0800	M 8	x 1.25	90	22	35	8.0	6.2	9	3		T217 0800
1000	M 10	x 1.5	100	24	39	10.0	8.0	11	3		T217 1000
DIN 376											
1200	M 12	x 1.75	110	29	-	9.0	7.0	10	3		T218 1200
1400	M 14	x 2	110	30	-	11.0	9.0	12	3		T218 1400
1600	M 16	x 2	110	32	-	12.0	9.0	12	3		T218 1600
1800	M 18	x 2.5	125	34	-	14.0	11.0	14	4		•
2000	M 20	x 2.5	140	34	-	16.0	12.0	15	4		T218 2000
2200	M 22	x 2.5	140	34	-	18.0	14.5	17	4		
2400	M 24	x 3	160	38	-	18.0	14.5	17	4		
2700	M 27	x 3	160	38	-	20.0	16.0	19	4		
3000	M 30	x 3.5	180	45	-	22.0	18.0	21	4		

† Sutton Tools recommends that in difficult to machine materials the tapping drill holes should be drilled as large as practical whilst maintaining sufficient strength in the produced thread. This will need to be determined for each individual application. By decreasing the % thread engagement the tapping torque required is reduced and the tool life can be increased.

ISO	P													M			K						N										S										H														
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41								
T217																																																									

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials

● Optimal
 ○ Effective

DIN Taps MJ, Spiral Flute, R15 Ti


- For Titanium based alloys
- For duplex and super duplex stainless steels
- For Nickel based alloys >850N/mm² <1150N/mm²
- Tight tolerances and optimised microfinish for optimal process reliability and excellent thread quality
- Blind holes up to approx. 1.5 x d_i


Catalogue Code	T788
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	Ti
Geometry	R15
Chamfer	Form C / 3 x P
Limit & Nut Tolerance	4HX

Size Ref.	d _i	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
DIN 371											
0300	MJ 3	x 0.5	56	6	18	3.5	2.7	6	3		•
0400	MJ 4	x 0.7	63	7	21	4.5	3.4	6	3		•
0500	MJ 5	x 0.8	70	8	25	6.0	4.9	8	3		•
0600	MJ 6	x 1	80	10	30	6.0	4.9	8	3		•
0805	MJ 8	x 1	90	12.5	35	8.0	6.2	9	3		•
0800	MJ 8	x 1.25	90	12.5	35	8.0	6.2	9	3		•
1006	MJ 10	x 1.25	100	15	39	10.0	8.0	11	3		•
1000	MJ 10	x 1.5	100	15	39	10.0	8.0	11	3		•

DIN 376												T789
1200	MJ 12	x 1.75	110	17.5	-	9.0	7.0	10	3			
1400	MJ 14	x 2	110	20	-	11.0	9.0	12	3			
1600	MJ 16	x 2	110	20	-	12.0	9.0	12	3			
1800	MJ 18	x 2.5	125	25	-	14.0	11.0	14	4			
2000	MJ 20	x 2.5	140	25	-	16.0	12.0	15	4			
2200	MJ 22	x 2.5	140	25	-	18.0	14.5	17	4			
2400	MJ 24	x 3	160	30	-	18.0	14.5	17	4			
2700	MJ 27	x 3	160	30	-	20.0	16.0	19	4			
3000	MJ 30	x 3.5	180	35	-	22.0	18.0	21	4			

ISO	P											M			K							N										S											H												
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41						
T788							○			○	○	○	○																												●	●													
P	Steel					M	Stainless Steel			K	Cast Iron		N	Non-Ferrous Metals					S	Titanium & Super Alloys						H	Hard Materials																												

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps MJ, Spiral Flute, L12 Ti

suttontools

- For Titanium based alloys
- For duplex and super duplex stainless steels
- For Nickel based alloys >850N/mm² <1150N/mm²
- Tight tolerances and optimised microfinish for optimal process reliability and excellent thread quality
- Through holes up to approx. 1.5 x d₁


Catalogue Code	T784
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	Ti
Geometry	L12
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	4HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
DIN 371											
0300	MJ 3	x 0.5	56	11	18	3.5	2.7	6	3		•
0400	MJ 4	x 0.7	63	13	21	4.5	3.4	6	3		•
0500	MJ 5	x 0.8	70	16	25	6.0	4.9	8	3		•
0600	MJ 6	x 1	80	19	30	6.0	4.9	8	3		•
0805	MJ 8	x 1	90	22	35	8.0	6.2	9	3		•
0800	MJ 8	x 1.25	90	22	35	8.0	6.2	9	3		•
1006	MJ 10	x 1.25	100	24	39	10.0	8.0	11	3		•
1000	MJ 10	x 1.5	100	24	39	10.0	8.0	11	3		•
DIN 376											
1200	MJ 12	x 1.75	110	29	-	9.0	7.0	10	3		
1400	MJ 14	x 2	110	30	-	11.0	9.0	12	3		
1600	MJ 16	x 2	110	32	-	12.0	9.0	12	3		
1800	MJ 18	x 2.5	125	34	-	14.0	11.0	14	4		
2000	MJ 20	x 2.5	140	34	-	16.0	12.0	15	4		
2200	MJ 22	x 2.5	140	34	-	18.0	14.5	17	4		
2400	MJ 24	x 3	160	38	-	18.0	14.5	17	4		
2700	MJ 27	x 3	160	38	-	20.0	16.0	19	4		
3000	MJ 30	x 3.5	180	45	-	22.0	18.0	21	4		

ISO	P													M			K						N										S						H										
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T784					○			○	○	○																													●	●	●	●	○						

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MJ

DIN Taps MJ, Spiral Flute, R10 Ni

suttontools

- For Nickel alloys / age-hardened super alloys >1150M/mm²
- Blind or through holes
- Tight tolerances and optimised microfinish for optimal process reliability and excellent thread quality
- Depths up to approx. 1.5 x d₁


Catalogue Code	T792
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	Ni
Geometry	R10
Chamfer	Form C / 3 x P
Limit & Nut Tolerance	4HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø [†]	Item #
DIN 371											
0300	MJ 3	x 0.5	56	11	18	3.5	2.7	6	3		•
0400	MJ 4	x 0.7	63	13	21	4.5	3.4	6	3		•
0500	MJ 5	x 0.8	70	16	25	6.0	4.9	8	3		•
0600	MJ 6	x 1	80	19	30	6.0	4.9	8	3		•
0805	MJ 8	x 1	90	22	35	8.0	6.2	9	3		•
0800	MJ 8	x 1.25	90	22	35	8.0	6.2	9	3		•
1006	MJ 10	x 1.25	100	24	39	10.0	8.0	11	3		•
1000	MJ 10	x 1.5	100	24	39	10.0	8.0	11	3		•
DIN 376											
1200	MJ 12	x 1.75	110	29	-	9.0	7.0	10	3		
1400	MJ 14	x 2	110	30	-	11.0	9.0	12	3		
1600	MJ 16	x 2	110	32	-	12.0	9.0	12	3		
1800	MJ 18	x 2.5	125	34	-	14.0	11.0	14	4		
2000	MJ 20	x 2.5	140	34	-	16.0	12.0	15	4		
2200	MJ 22	x 2.5	140	34	-	18.0	14.5	17	4		
2400	MJ 24	x 3	160	38	-	18.0	14.5	17	4		
2700	MJ 27	x 3	160	38	-	20.0	16.0	19	4		
3000	MJ 30	x 3.5	180	45	-	22.0	18.0	21	4		
T793											

[†] Sutton Tools recommends that in difficult to machine materials the tapping drill holes should be drilled as large as practical whilst maintaining sufficient strength in the produced thread. This will need to be determined for each individual application. By decreasing the % thread engagement the tapping torque required is reduced and the tool life can be increased.

ISO	P													M			K					N										S										H													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41						
T792																																																							

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

Technical Information Fluteless Taps

Fluteless taps do not cut threads in the same manner as conventional taps – but actually **FORM** and **FLOW** the threads with an absence of chips. Used under suitable conditions, these taps produce threads with a high degree of finish not possible with ordinary taps. Ductile materials are most appropriate for forming of threads and must have a minimum 10% elongation.

Suitable for wide range materials

- Low carbon steels
- Leaded steels
- Austenitic stainless steels
- Alloy steels; typically up to 1200 N/mm², (36 Rc) with a minimum 10% elongation
- Aluminium die castings alloys (low silicon, 10% max;)
- Wrought aluminium alloys (Ductile)
- Zinc die casting alloys
- Copper and copper alloys

Benefits of thread forming

Figure 1. No chips produced

Figure 2. Higher tensile strength threads produced due to grain structure following the thread form

Figure 3. For use in through and blind holes applications
Higher speeds and tool life
Reduced possibility of breakage due to no cutting edges and robust tool construction

Whats New?

Figure 4. New polygon profile

Figure 5. New radiused blend on polygon profile

Figure 6. Thread profile with radius crest

Figure 7. Polished tool surface, surface finish

Figure 1.


Figure 2.


Figure 3.


Figure 4.


Figure 5.


Figure 6.


Figure 7.


Percentage of thread required

Because the thread produced by a fluteless tap is substantially stronger than a conventional thread, greater tool life and efficiency may be obtained when forming up to 65% thread. Threads may be formed up to 80% of depth, but tool life will be reduced and work clamping pressure necessarily increased. Greater tapping speeds allow the metal to flow far more readily, so 60 feet per minute minimum may be used as a guide, but this could increase with the type of material being tapped. A depth of 65% is recommended for the ductile materials mentioned, but this percentage will be reduced for less ductile materials to maintain all-round efficiency.

Tapping drill formula for fluteless taps

Refer Tapping Drill Size Chart for recommended sizes (Suitable for Unified, Whitworth and Metric sizes only). The formula to calculate the theoretical hole size for a required percentage of thread is:

Formula	Example
Drill size = nominal thread dia. (in mm) – (0,007 x % of thread x pitch)	Drill size for 65% of thread in a M6 x 1,0 threaded hole would be: Drill size = 6 – (0,007 x 65 x 1,0 (pitch)) = 5.54mm (Use 5,50mm drill (Stockable drill) = 71%)

It is to be noted that the drill size for fluteless tapping is always larger than the P.D. of the thread. A drill size equal to the P.D. of the thread would produce 100% of thread, but this is NOT recommended.

As the additional driving torque is only up to 50% increase, any conventional driving equipment using the square as a drive is suitable for fluteless tapping.

Lubrication

In general it is best to use a good cutting oil or lubricant rather than a coolant for fluteless tapping. Sulphur base and mineral oils, along with most friction reducing lubricants recommended for use in cold extrusion or metal drawing, have proven best for this work. Make sure lubricant is clean, free from chips swarf and fillings in suspension, which produce a poor finish and jamming, sometimes breakage – extra filtration may be required.

Countersinking

Because the fluteless tap displaces metal, some metal will be displaced above the mouth of the hole during tapping, countersink or chamfer the hole prior to tapping will reduce the extrusion within the countersink and not interfere with the mating part.

suttontools

- Suitable for materials with >10% elongation
- Through or blind holes
- Depths up to 3 x d₁


Catalogue Code
Discount Group
Material
Surface Finish
Sutton Designation
Geometry
Chamfer
Limit & Nut Tolerance

	T319	T321	T323	T329
Catalogue Code	D0408	D0408	D0408	D0404
Discount Group	D0408	D0408	D0408	D0404
Material	HSSE V3	HSSE V3	HSSE V3	HSSE V3
Surface Finish	TICN	TICN	TICN	CrN
Sutton Designation	N	N	N	Cu
Geometry	Multi Coolant Groove	Multi Coolant Groove	Multi Coolant Groove	Single-Coolant Groove
Chamfer	Form C / 2.5 x P	Form D / 4 x P	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	6HX	6HX	6GX	6HX
Item #	Item #	Item #	Item #	
T319 0100	•	•	•	
T319 0140	•	•	•	
T319 0160	•	•	•	
T319 0200	•	•	•	
T319 0250	•	•	•	
T319 0300	T321 0300	T323 0300	T329 0300	
T319 0350	T321 0350	T323 0350	T329 0350	
T319 0400	T321 0400	T323 0400	T329 0400	
T319 0500	T321 0500	T323 0500	T329 0500	
T319 0600	T321 0600	T323 0600	T329 0600	
T319 0800	T321 0800	T323 0800	T329 0800	
T319 1000	T321 1000	T323 1000	T329 1000	


											Item #	Item #	Item #	Item #
											T320	T322	T324	T330
T320 0600	M 6 [†]	x 1	80	19	-	4.5	3.4	6	5.5		T320 0600	•	•	•
T320 0800	M 8 [†]	x 1.25	90	22	-	6.0	4.9	8	7.4		T320 0800	•	•	•
T320 1000	M 10 [†]	x 1.5	100	24	-	7.0	5.5	8	9.3		T320 1000	•	•	•
T320 1200	M 12	x 1.75	110	29	-	9.0	7.0	10	11.2		T320 1200	T322 1200	T324 1200	T330 1200
T320 1400	M 14	x 2	110	30	-	11.0	9.0	12	13.1		T320 1400	T322 1400	T324 1400	•
T320 1600	M 16	x 2	110	32	-	12.0	9.0	12	15.1		T320 1600	T322 1600	T324 1600	•
T320 1800	M 18	x 2.5	125	34	-	14.0	11.0	14	16.9		T320 1800	•	•	•
T320 2000	M 20	x 2.5	140	34	-	16.0	12.0	15	18.9		T320 2000	•	•	•

ISO	P													M			K			N					S							H																	
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T319	•	•	•	•	•	•																		•	•	•	•	•																					
T321	•	•	•	•	•																			•	•	•	•	•	•																				
T323	•	•	•	•	•																			•	•	•	•	•	•																				
T329	•	•	•	•	•																			•	•	•	•	•	•																				


suttontools

- SPM for superior performance
- Application specific geometry
- Suitable for materials with >10% elongation
- Through or blind holes
- Depths up to 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	6	-	2.8	2.1	5	1.8	
0220	M 2.2	x 0.45	45	7	-	2.8	2.1	5	2.0	
0230	M 2.3	x 0.4	45	7	-	2.8	2.1	5	2.1	
0250	M 2.5	x 0.45	50	8	-	2.8	2.1	5	2.3	
0260	M 2.6	x 0.45	50	8	-	2.8	2.1	5	2.4	
0300	M 3	x 0.5	56	9	18	3.5	2.7	6	2.8	
0350	M 3.5	x 0.6	56	11	20	4.0	3.0	6	3.2	
0400	M 4	x 0.7	63	12	21	4.5	3.4	6	3.7	
0500	M 5	x 0.8	70	13	25	6.0	4.9	8	4.6	
0600	M 6	x 1	80	15	30	6.0	4.9	8	5.5	
0800	M 8	x 1.25	90	18	35	8.0	6.2	9	7.4	
1000	M 10	x 1.5	100	20	39	10.0	8.0	11	9.3	


Catalogue Code	T325	T751	T327
Discount Group	D0410	D0410	D0410
Material	SPM	SPM	SPM
Surface Finish	TAIIN	TAIIN	TAIIN
Sutton Designation	UNI	UNI	UNI
Geometry	Multi-Coolant Groove	Multi-Coolant Groove	IK
Chamfer	Form C / 2.5 x P	Form E / 1.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	6HX	6HX	6HX
Item #	Item #	Item #	
T325 0200	•		
•			
T325 0250			
•			
T325 0300	•		
•			
T325 0400	•		
T325 0500	•	T327 0500	
T325 0600	•	T327 0600	
T325 0800	•	T327 0800	
T325 1000	•	T327 1000	


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #
											T326	T752	T328
1200	M 12	x 1.75	110	23	-	9.0	7.0	10	11.2		T326 1200	•	T328 1200
1400	M 14	x 2	110	25	-	11.0	9.0	12	13.1		T326 1400	•	T328 1400
1600	M 16	x 2	110	25	-	12.0	9.0	12	15.1		T326 1600	•	T328 1600
1800	M 18	x 2.5	125	30	-	14.0	11.0	14	16.9		•	•	•
2000	M 20	x 2.5	140	30	-	16.0	12.0	15	18.9		•	•	•

ISO	P										M		K						N							S										H														
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T325	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
T327	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials • Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

suttontools

- SPM for superior performance
- Application specific geometry
- Suitable for materials with >10% elongation
- Through or blind holes
- Depths up to 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	6	-	2.8	2.1	5	1.8	
0220	M 2.2	x 0.45	45	7	-	2.8	2.1	5	2.0	
0230	M 2.3	x 0.4	45	7	-	2.8	2.1	5	2.1	
0250	M 2.5	x 0.45	50	8	-	2.8	2.1	5	2.3	
0260	M 2.6	x 0.45	50	8	-	2.8	2.1	5	2.4	
0300	M 3	x 0.5	56	9	18	3.5	2.7	6	2.8	
0350	M 3.5	x 0.6	56	11	20	4.0	3.0	6	3.2	
0400	M 4	x 0.7	63	12	21	4.5	3.4	6	3.7	
0500	M 5	x 0.8	70	13	25	6.0	4.9	8	4.6	
0600	M 6	x 1	80	15	30	6.0	4.9	8	5.5	
0800	M 8	x 1.25	90	18	35	8.0	6.2	9	7.4	
1000	M 10	x 1.5	100	20	39	10.0	8.0	11	9.3	


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1200	M 12	x 1.75	110	23	-	9.0	7.0	10	11.2	
1400	M 14	x 2	110	25	-	11.0	9.0	12	13.1	
1600	M 16	x 2	110	25	-	12.0	9.0	12	15.1	
1800	M 18	x 2.5	125	30	-	14.0	11.0	14	16.9	
2000	M 20	x 2.5	140	30	-	16.0	12.0	15	18.9	

ISO	P													M			K					N							S										H											
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T333			○	○	○		○							●	●										○	○	○	○	○																					
T749			○	○	○		○							●	●										○	○	○	○	○	○																				

P Steel **M** Stainless Steel **K** Cast Iron **N** Non-Ferrous Metals **S** Titanium & Super Alloys **H** Hard Materials ● Optimal ○ Effective


Catalogue Code	T333	T749
Discount Group	D0410	D0410
Material	SPM	SPM
Surface Finish	HELICA	HELICA
Sutton Designation	VA	VA
Geometry	Multi-Coolant Groove	IK
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	6HX	6HX


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
1200	M 12	x 1.75	110	23	-	9.0	7.0	10	11.2		T334 1200	●
1400	M 14	x 2	110	25	-	11.0	9.0	12	13.1		T334 1400	●
1600	M 16	x 2	110	25	-	12.0	9.0	12	15.1		T334 1600	●
1800	M 18	x 2.5	125	30	-	14.0	11.0	14	16.9		●	
2000	M 20	x 2.5	140	30	-	16.0	12.0	15	18.9		●	

suttontools

- SPM for superior performance
- Suitable for materials with restricted ductility
- Application specific geometry for harder materials (GGV)
- Through or Blind holes
- Depths up to 2 x d1


Catalogue Code	T331	T745
Discount Group	D0408	D0408
Material	SPM	SPM
Surface Finish	TICN	TICN
Sutton Designation	NH	NH
Geometry	Multi-Coolant Groove	Multi-Coolant Groove IK
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	6HX	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0220	M 2.2	x 0.45	45	7	-	2.8	2.1	5	2.0		•	
0230	M 2.3	x 0.4	45	7	-	2.8	2.1	5	2.1		•	
0250	M 2.5	x 0.45	50	8	-	2.8	2.1	5	2.3		T331 0250	
0260	M 2.6	x 0.45	50	8	-	2.8	2.1	5	2.4		•	
0300	M 3	x 0.5	56	9	18	3.5	2.7	6	2.8		T331 0300	
0350	M 3.5	x 0.6	56	11	20	4.0	3.0	6	3.2		T331 0350	
0400	M 4	x 0.7	63	12	21	4.5	3.4	6	3.7		T331 0400	
0500	M 5	x 0.8	70	13	25	6.0	4.9	8	4.6		T331 0500	
0600	M 6	x 1	80	15	30	6.0	4.9	8	5.5		T331 0600	•
0800	M 8	x 1.25	90	18	35	8.0	6.2	9	7.4		T331 0800	•
1000	M 10	x 1.5	100	20	39	10.0	8.0	11	9.3		T331 1000	•


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
1200	M 12	x 1.75	110	23	-	9.0	7.0	10	11.2		T332 1200	•
1400	M 14	x 2	110	25	-	11.0	9.0	12	13.1		T332 1400	•
1600	M 16	x 2	110	25	-	12.0	9.0	12	15.1		T332 1600	•
1800	M 18	x 2.5	125	30	-	14.0	11.0	14	16.9		•	
2000	M 20	x 2.5	140	30	-	16.0	12.0	15	18.9		•	

ISO	P										M					K					N										S										H									
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T331	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
T745	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

- VHM for high volume production
- Suitable for materials with restricted ductility & high Silicon cast Aluminium
- Through or Blind holes
- Depths up to $2 \times d_1$


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0200	M 2	x 0.4	45	6	-	2.8	2.1	5	1.8	
0220	M 2.2	x 0.45	45	7	-	2.8	2.1	5	2.0	
0230	M 2.3	x 0.4	45	7	-	2.8	2.1	5	2.1	
0250	M 2.5	x 0.45	50	8	-	2.8	2.1	5	2.3	
0260	M 2.6	x 0.45	50	8	-	2.8	2.1	5	2.4	
0300	M 3	x 0.5	56	9	18	3.5	2.7	6	2.8	•
0350	M 3.5	x 0.6	56	11	20	4.0	3.0	6	3.2	•
0400	M 4	x 0.7	63	12	21	4.5	3.4	6	3.7	•
0500	M 5	x 0.8	70	13	25	6.0	4.9	8	4.6	•
0600	M 6	x 1	80	15	30	6.0	4.9	8	5.5	•
0800	M 8	x 1.25	90	18	35	8.0	6.2	9	7.4	•
1000	M 10	x 1.5	100	20	39	10.0	8.0	11	9.3	•


Catalogue Code	T682	T747
Discount Group	D0414	D0414
Material	VHM	VHM
Surface Finish	TICN	TICN
Sutton Designation	N	N
Geometry	Multi-Coolant Groove	Multi-Coolant Groove IK
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	6HX	6HX

Item #	Item #
•	•
•	•
•	•
•	•
•	•
•	•
•	•


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1200	M 12	x 1.75	110	23	-	9.0	7.0	10	11.2	
1400	M 14	x 2	110	25	-	11.0	9.0	12	13.1	
1600	M 16	x 2	110	25	-	12.0	9.0	12	15.1	

Item #	Item #
T683	T748
•	•
•	•
•	•
•	•
•	•
•	•

ISO	P									M					K					N						S							H																					
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
T682	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T747	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials • Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

M

DIN Taps Metric Fine, Straight Flute, N


- General purpose use, materials up to approx. 1000 N/mm²
- Through & blind holes
- Suitable for machine operations
- Depths up to approx. 1 x d₁

DIN 374


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0302	MF 3	x 0.35	56	8	-	2.2	-	-	3	2.65
0403	MF 4	x 0.5	63	10	-	2.8	2.1	5	3	3.5
0503	MF 5	x 0.5	70	12	-	3.5	2.7	6	3	4.5
0603	MF 6	x 0.5	80	14	-	4.5	3.4	6	3	5.5
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	3	5.3
0803	MF 8	x 0.5	80	18	-	6.0	4.9	8	3	7.5
0804	MF 8	x 0.75	80	18	-	6.0	4.9	8	3	7.3
0805	MF 8	x 1	90	22	-	6.0	4.9	8	3	7.0
1004	MF 10	x 0.75	90	20	-	7.0	5.5	8	3	9.3
1005	MF 10	x 1	90	20	-	7.0	5.5	8	3	9.0
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	3	8.8
1205	MF 12	x 1	100	22	-	9.0	7.0	10	3	11.0
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	3	10.8
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	3	10.5
1405	MF 14	x 1	100	22	-	11.0	9.0	12	3	13.0
1406	MF 14	x 1.25	100	22	-	11.0	9.0	12	3	12.8
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	3	12.5
1605	MF 16	x 1	100	22	-	12.0	9.0	12	3	15.0
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	3	14.5
1805	MF 18	x 1	110	25	-	14.0	11.0	14	4	17.0
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	4	16.5
1808	MF 18	x 2	125	34	-	14.0	11.0	14	4	16.0
2005	MF 20	x 1	125	25	-	16.0	12.0	15	4	19.0
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	4	18.5
2008	MF 20	x 2	140	34	-	16.0	12.0	15	4	18.0


Catalogue Code	T298	T299
Discount Group	D0402	D0406
Material	HSSE V3	HSSE V3
Surface Finish	BrT	TIN
Sutton Designation	N	N
Geometry		
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Item #	Item #
T298 0302	•
T298 0403	•
T298 0503	•
T298 0603	T299 0603
T298 0604	•
T298 0803	•
T298 0804	•
T298 0805	T299 0805
T298 1004	•
T298 1005	T299 1005
T298 1006	T299 1006
T298 1205	T299 1205
T298 1206	T299 1206
T298 1207	T299 1207
T298 1405	T299 1405
T298 1406	T299 1406
T298 1407	T299 1407
T298 1605	T299 1605
T298 1607	T299 1607
T298 1805	•
T298 1807	T299 1807
T298 1808	•
T298 2005	T299 2005
T298 2007	T299 2007
T298 2008	•

MF

ISO	P										M			K					N										S										H																
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41						
T298	●	●	●	●	●	○	○	○	○	○													○	○	○	○	○	○	○	○																									
T299	●	●	●	●	○	○	○	○	○														○	○	○	○	○	○	○	○																									

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric Fine, Straight Flute, GG

suttontools

- HSSE V3, for use in grey cast iron (GG)
- VHM, for use in Al >10% Si & cast iron (GGG)
- Through & blind holes
- Depths up to 3 x d₁


Catalogue Code
Discount Group
Material
Surface Finish
Sutton Designation
Geometry
Chamfer
Limit & Nut Tolerance

T300	T301	T743	T744
D0402	D0408	D0414	D0414
HSSE V3	HSSE V3	VHM	VHM
Ni + Blu	TICN	TICN	TICN
GG	GG	GG	GG
Low Relief	Low Relief	Low Relief	IK
Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P
6HX	6HX	6HX	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #	Item #
DIN 374														
0302	MF 3	x 0.35	56	8	-	2.2	-	-	4	2.65	•	•		
0403	MF 4	x 0.5	63	10	-	2.8	2.1	5	4	3.5	T300 0403	T301 0403		
0503	MF 5	x 0.5	70	12	-	3.5	2.7	6	4	4.5	T300 0503	T301 0503		
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	4	5.3	T300 0604	T301 0604		
0803	MF 8	x 0.5	80	18	-	6.0	4.9	8	4	7.5	•	•		
0804	MF 8	x 0.75	80	18	-	6.0	4.9	8	4	7.3	•	•		
0805	MF 8	x 1	90	22	-	6.0	4.9	8	4	7.0	T300 0805	T301 0805		
1004	MF 10	x 0.75	90	20	-	7.0	5.5	8	4	9.3	•	•		
1005	MF 10	x 1	90	20	-	7.0	5.5	8	4	9.0	T300 1005	T301 1005		
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	4	8.8	T300 1006	T301 1006		
1205	MF 12	x 1	100	22	-	9.0	7.0	10	4	11.0	•	•		
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	4	10.8	T300 1206	T301 1206		
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	4	10.5	T300 1207	T301 1207		
1405	MF 14	x 1	100	22	-	11.0	9.0	12	4	13.0	•	•		
1406	MF 14	x 1.25	100	22	-	11.0	9.0	12	4	12.8	T300 1406	T301 1406		
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	4	12.5	T300 1407	T301 1407		
1605	MF 16	x 1	100	22	-	12.0	9.0	12	4	15.0	•	•		
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	4	14.5	T300 1607	T301 1607		
1805	MF 18	x 1	110	25	-	14.0	11.0	14	4	17.0	•	•		
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	4	16.5	T300 1807	T301 1807		
1808	MF 18	x 2	125	34	-	14.0	11.0	14	4	16.0	•	•		
2005	MF 20	x 1	125	25	-	16.0	12.0	15	4	19.0	•	•		
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	4	18.5	T300 2007	T301 2007		
2008	MF 20	x 2	140	34	-	16.0	12.0	15	4	18.0	•	•		
DIN 371														
0805	MF 8	x 1	90	22	35	8.0	6.2	9	4	7.0			•	•
1005	MF 10	x 1	100	24	39	10.0	8.0	11	4	9.0			•	•
DIN 376														
1207	MF 12	x 1.5	110	28	-	9.0	7.0	10	4	10.5			•	•
1407	MF 14	x 1.5	110	30	-	11.0	9.0	12	4	12.5			•	•

ISO	P													M			K				N							S							H																									
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41											
T300																	•	•	•	•	•	•																																						
T301																	•	•	•	•	•	•						•																																
T743																	•	•	•	•	•	•						•		•																														
T744																	•	•	•	•	•	•						•		•																														

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials • Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MF

DIN Taps Metric Fine, Straight Flute, DC

suttontools

- Premium design for cast aluminium and cast iron (Short Chipping)
- Through & blind holes
- Depths up to approx. 1.5 x d_1
- Axial coolant duct available


Catalogue Code	T668	T669
Discount Group	D0408	D0408
Material	PM-HSS Co	PM-HSS Co
Surface Finish	TICN	TICN
Sutton Designation	Die Cast	Die Cast
Geometry		IK
Chamfer	Form E / 1.5 x P	Form E / 1.5 x P
Limit & Nut Tolerance	6HX	6HX

Size Ref.	d_1	Pitch	l_1	l_2	l_3	d_2	sq	l_4	z	drill \emptyset	Item #	Item #
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	4	8.8	T668 1006	T669 1006
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	4	10.5	T668 1207	T669 1207
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	4	12.5	T668 1407	T669 1407
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	4	14.5	T668 1607	T669 1607

MF

ISO	P													M			K					N							S							H																
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41			
T668																																																				
T669																																																				

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric Fine, Straight Flute, VH

suttontools

- Use in hardened steels 50-60 HRC
- Through & blind holes
- Suitable for machine operations
- Depths up to approx. 1.5 x d₁


Catalogue Code	T345	T346
Discount Group	D0414	D0414
Material	VHM	VHM
Surface Finish	TICN	TICN
Sutton Designation	VH	VH
Geometry	Special Relief	Special Relief
Chamfer	Form C / 3 x P	Form D / 5 x P
Limit & Nut Tolerance	6HX	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
DIN 371												
0805	MF 8	x 1	90	22	35	8.0	6.2	9	4	7.0	T345 0805	T346 0805
1005	MF 10	x 1	100	24	39	10.0	8.0	11	4	9.0	T345 1005	T346 1005
1006	MF 10	x 1.25	100	24	39	10.0	8.0	11	4	9.0	T345 1006	T346 1006
DIN 376												
1206	MF 12	x 1.25	110	28	-	9.0	7.0	10	4	10.5	T345 1206	T346 1206
1207	MF 12	x 1.5	110	28	-	9.0	7.0	10	4	10.5	T345 1207	T346 1207
1407	MF 14	x 1.5	110	30	-	11.0	9.0	12	4	12.5	•	•
1607	MF 16	x 1.5	110	32	-	12.0	9.0	12	6	14.1	•	•
2007	MF 20	x 1.5	140	34	-	16.0	12.0	15	6	17.7	•	•

MF

ISO	P										M			K					N							S						H																	
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T345											○	○																																●	●	●	●	●	●

P Steel **M** Stainless Steel **K** Cast Iron **N** Non-Ferrous Metals **S** Titanium & Super Alloys **H** Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric Fine, Gun, N

suttontools

- General purpose use, materials up to approx. 1000 N/mm²
- Through holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁

DIN 374


Catalogue Code	T154	T155	T156	T157
Discount Group	D0402	D0402	D0402	D0406
Material	HSSE V3	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Brt	Brt	Blu	TiN
Sutton Designation	N	N	N	N
Geometry	6G			
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 2 / 6H			

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #	Item #
0302	MF 3	x 0.35	56	8	-	2.2	-	-	3	2.65	T154 0302	•	•	•
0403	MF 4	x 0.5	63	10	-	2.8	2.1	5	3	3.5	T154 0403	•	T156 0403	•
0503	MF 5	x 0.5	70	12	-	3.5	2.7	6	3	4.5	T154 0503	•	T156 0503	•
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	3	5.3	T154 0604	T155 0604	T156 0604	T157 0604
0803	MF 8	x 0.5	80	18	-	6.0	4.9	8	3	7.5	T154 0803	T155 0803	•	T157 0803
0804	MF 8	x 0.75	80	18	-	6.0	4.9	8	3	7.3	T154 0804	T155 0804	T156 0804	T157 0804
0805	MF 8	x 1	90	22	-	6.0	4.9	8	3	7.0	T154 0805	T155 0805	T156 0805	T157 0805
1004	MF 10	x 0.75	90	20	-	7.0	5.5	8	3	9.3	T154 1004	•	T156 1004	•
1005	MF 10	x 1	90	20	-	7.0	5.5	8	3	9.0	T154 1005	T155 1005	T156 1005	T157 1005
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	3	8.8	T154 1006	T155 1006	T156 1006	T157 1006
1205	MF 12	x 1	100	22	-	9.0	7.0	10	3	11.0	T154 1205	T155 1205	T156 1205	T157 1205
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	3	10.8	T154 1206	T155 1206	T156 1206	T157 1206
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	3	10.5	T154 1207	T155 1207	T156 1207	T157 1207
1405	MF 14	x 1	100	22	-	11.0	9.0	12	3	13.0	T154 1405	•	•	•
1406	MF 14	x 1.25	100	22	-	11.0	9.0	12	3	12.8	T154 1406	T155 1406	T156 1406	T157 1406
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	3	12.5	T154 1407	T155 1407	T156 1407	T157 1407
1605	MF 16	x 1	100	22	-	12.0	9.0	12	3	14.5	T154 1605	•	•	•
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	3	14.5	T154 1607	•	T156 1607	T157 1607
1805	MF 18	x 1	110	25	-	14.0	11.0	14	4	17.0	T154 1805	•	•	•
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	4	16.5	T154 1807	•	T156 1807	T157 1807
1808	MF 18	x 2	125	34	-	14.0	11.0	14	4	16.0	T154 1808	•	•	•
2005	MF 20	x 1	125	25	-	16.0	12.0	15	4	19.0	T154 2005	•	•	•
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	4	18.5	T154 2007	•	T156 2007	T157 2007
2008	MF 20	x 2	140	34	-	16.0	12.0	15	4	18.0	T154 2008	•	•	•
2205	MF 22	x 1	125	25	-	18.0	14.5	17	4	18.5	T154 2205	•	•	•
2207	MF 22	x 1.5	125	25	-	18.0	14.5	17	4	20.5	T154 2207	•	•	•
2208	MF 22	x 2	140	28	-	18.0	14.5	17	4	20.0	T154 2208	•	•	•
2405	MF 24	x 1	140	28	-	18.0	14.5	17	4	23.0	T154 2405	•	•	•
2407	MF 24	x 1.5	140	28	-	18.0	14.5	17	4	22.5	T154 2407	•	•	•
2408	MF 24	x 2	140	28	-	18.0	14.5	17	4	22.0	T154 2408	•	•	•
2505	MF 25	x 1	140	28	-	18.0	14.5	17	4	24.0	•	•	•	•
2507	MF 25	x 1.5	140	28	-	18.0	14.5	17	4	23.5	T154 2507	•	•	•
2508	MF 25	x 2	140	28	-	18.0	14.5	17	4	23.0	•	•	•	•
2605	MF 26	x 1	140	28	-	18.0	14.5	17	4	25.0	•	•	•	•
2607	MF 26	x 1.5	140	28	-	18.0	14.5	17	4	24.5	T154 2607	•	•	•
2608	MF 26	x 2	140	28	-	18.0	14.5	17	4	24.0	•	•	•	•
2707	MF 27	x 1.5	140	28	-	20.0	16.0	19	4	25.5	T154 2707	•	•	•
2708	MF 27	x 2	140	28	-	20.0	16.0	19	4	25.0	T154 2708	•	•	•
2807	MF 28	x 1.5	140	28	-	20.0	16.0	19	4	26.5	T154 2807	•	•	•
2808	MF 28	x 2	140	28	-	20.0	16.0	19	4	26.0	•	•	•	•

ISO	P										M			K			N							S							H																						
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41				
T154	●	●	●	○	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			
T155	●	●	●	○	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
T156	●	●	●	○	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
T157	●	●	●	○	○	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MF


- General purpose use, materials up to approx. 1000 N/mm²
- Through holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Catalogue Code	T154	T155	T156	T157
Discount Group	D0402	D0402	D0402	D0406
Material	HSSE V3	HSSE V3	HSSE V3	HSSE V3
Surface Finish	<i>Brt</i>	<i>Brt</i>	<i>Blu</i>	<i>TiN</i>
Sutton Designation	N	N	N	N
Geometry	6G			
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 3 / 6G	ISO 2 / 6H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #	Item #
3005	MF 30	x 1	150	28	-	22.0	18.0	21	4	29.0	T154 3005	•	•	•
3007	MF 30	x 1.5	150	28	-	22.0	18.0	21	4	28.5	T154 3007	•	•	•
3008	MF 30	x 2	150	28	-	22.0	18.0	21	4	28.0	T154 3008	•	•	•
3207	MF 32	x 1.5	150	28	-	22	18	21	4	30.5	T154 3207	•	•	•
3307	MF 33	x 1.5	160	30	-	25	20	23	4	31.5	T154 3307	•	•	•
3308	MF 33	x 2	160	30	-	25	20	23	4	31	T154 3308	•	•	•
3407	MF 34	x 1.5	170	30	-	28	22	25	4	32.5	T154 3407	•	•	•
3507	MF 35	x 1.5	170	30	-	28	22	25	4	33.5	T154 3507	•	•	•
3607	MF 36	x 1.5	170	30	-	28	22	25	4	34.5	T154 3607	•	•	•
3608	MF 36	x 2	170	30	-	28	22	25	4	34	T154 3608	•	•	•
3609	MF 36	x 3	200	56	-	28	22	25	4	33	T154 3609	•	•	•
3807	MF 38	x 1.5	170	30	-	28	22	25	4	36.5	T154 3807	•	•	•
4007	MF 40	x 1.5	170	30	-	32	24	27	4	38.5	T154 4007	•	•	•
4207	MF 42	x 1.5	170	30	-	32	24	27	4	40.5	T154 4207	•	•	•
4208	MF 42	x 2	170	30	-	32	24	27	4	40	T154 4208	•	•	•
4209	MF 42	x 3	200	30	-	32	24	27	4	39	T154 4209	•	•	•
4507	MF 45	x 1.5	180	32	-	36	29	32	4	43.5	T154 4507	•	•	•
4508	MF 45	x 2	180	32	-	36	29	32	4	43	T154 4508	•	•	•
4807	MF 48	x 1.5	190	32	-	36	29	32	4	46.5	T154 4807	•	•	•
5007	MF 50	x 1.5	190	32	-	36	29	32	4	48.5	T154 5007	•	•	•
5207	MF 52	x 1.5	190	32	-	40	32	35	4	50.5	T154 5207	•	•	•

ISO	P										M				K				N							S							H																
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T154	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
T155	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
T156	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
T157	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials

• Optimal
 ○ Effective

• Available on request as special manufacture. Subject to lead time.

MF

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- PM-HSSE V3 offers higher edge hardness than standard VA series
- Through holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0302	MF 3	x 0.35	56	8	-	2.2	-	-	3	2.65
0403	MF 4	x 0.5	63	10	-	2.8	2.1	5	3	3.5
0503	MF 5	x 0.5	70	12	-	3.5	2.7	6	3	4.5
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	3	5.3
0803	MF 8	x 0.5	80	18	-	6.0	4.9	8	3	7.5
0804	MF 8	x 0.75	80	18	-	6.0	4.9	8	3	7.3
0805	MF 8	x 1	90	22	-	6.0	4.9	8	3	7.0
1004	MF 10	x 0.75	90	20	-	7.0	5.5	8	3	9.3
1005	MF 10	x 1	90	20	-	7.0	5.5	8	3	9.0
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	3	8.8
1205	MF 12	x 1	100	22	-	9.0	7.0	10	3	11.0
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	3	10.8
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	3	10.5
1405	MF 14	x 1	100	22	-	11.0	9.0	12	3	13.0
1406	MF 14	x 1.25	100	22	-	11.0	9.0	12	3	12.8
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	3	12.5
1605	MF 16	x 1	100	22	-	12.0	9.0	12	3	15.0
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	3	14.5
1805	MF 18	x 1	110	25	-	14.0	11.0	14	4	17.0
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	4	16.5
1808	MF 18	x 2	125	34	-	14.0	11.0	14	4	16.0
2005	MF 20	x 1	125	25	-	16.0	12.0	15	4	19.0
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	4	18.5
2008	MF 20	x 2	140	34	-	16.0	12.0	15	4	18.0


Catalogue Code	T158	T161
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Blu	TICN
Sutton Designation	VA	VA
Geometry	Special Relief	Special Relief
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Item #	Item #
•	•
•	•
•	•
T158 0604	T161 0604
T158 0803	T161 0803
T158 0804	T161 0804
T158 0805	T161 0805
T158 1004	•
T158 1005	T161 1005
T158 1006	T161 1006
T158 1205	T161 1205
T158 1206	T161 1206
T158 1207	T161 1207
T158 1405	•
T158 1406	T161 1406
T158 1407	T161 1407
T158 1605	•
•	•
T158 1805	•
T158 1807	•
•	•
•	•
T158 2005	•
T158 2007	•
•	•

MF

ISO	P										M			K					N										S										H																			
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41									
T158	•	•	•	•	•	•	•							•	•	•	•																																									
T161	•	•	•	•	•	•	•			•				•	•	•	•																	•	•	•																						

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials • Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric Fine, Gun, VA PM

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- PM-HSSE V3 offers higher edge hardness than standard VA series
- Through holes
- Suitable for synchronous tapping in machine operations
- Depths up to approx. 3 x d₁


Catalogue Code	T159	T160
Discount Group	D0402	D0408
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TiCN
Sutton Designation	VA PM	VA PM
Geometry	Special Relief	Special Relief
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	6HX	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0302	MF 3	x 0.35	56	8	-	2.2	-	-	3	2.65	•	•
0403	MF 4	x 0.5	63	10	-	2.8	2.1	5	3	3.5	•	•
0503	MF 5	x 0.5	70	12	-	3.5	2.7	6	3	4.5	•	•
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	3	5.3	•	T160 0604
0803	MF 8	x 0.5	80	18	-	6.0	4.9	8	3	7.5	•	T160 0803
0804	MF 8	x 0.75	80	18	-	6.0	4.9	8	3	7.3	•	•
0805	MF 8	x 1	90	22	-	6.0	4.9	8	3	7.0	•	•
1004	MF 10	x 0.75	90	20	-	7.0	5.5	8	3	9.3	•	T160 1004
1005	MF 10	x 1	90	20	-	7.0	5.5	8	3	9.0	•	T160 1005
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	3	8.8	•	•
1205	MF 12	x 1	100	22	-	9.0	7.0	10	3	11.0	•	T160 1205
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	3	10.8	•	T160 1206
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	3	10.5	•	T160 1207
1405	MF 14	x 1	100	22	-	11.0	9.0	12	3	13.0	•	T160 1405
1406	MF 14	x 1.25	100	22	-	11.0	9.0	12	3	12.8	•	T160 1406
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	3	12.5	•	•
1605	MF 16	x 1	100	22	-	12.0	9.0	12	3	15.0	•	T160 1605
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	3	14.5	•	•
1805	MF 18	x 1	110	25	-	14.0	11.0	14	4	17.0	•	•
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	4	16.5	•	T160 1807
1808	MF 18	x 2	125	34	-	14.0	11.0	14	4	16.0	•	•
2005	MF 20	x 1	125	25	-	16.0	12.0	15	4	19.0	•	T160 2005
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	4	18.5	•	•
2008	MF 20	x 2	140	34	-	16.0	12.0	15	4	18.0	•	•

ISO	P										M			K					N										S							H																		
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
T159	●	●	●	○	○	●	○	○	○	○	○	○	○	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
T160	●	●	●	○	○	●	○	○	○	○	○	○	○	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials
● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MF

suttontools

- Suitable for harder short chipping materials up to 42 HRC
- Through holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0302	MF 3	x 0.35	56	8	-	2.2	-	-	3	2.65
0403	MF 4	x 0.5	63	10	-	2.8	2.1	5	3	3.5
0503	MF 5	x 0.5	70	12	-	3.5	2.7	6	3	4.5
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	3	5.3
0803	MF 8	x 0.5	80	18	-	6.0	4.9	8	3	7.5
0804	MF 8	x 0.75	80	18	-	6.0	4.9	8	3	7.3
0805	MF 8	x 1	90	22	-	6.0	4.9	8	3	7.0
1004	MF 10	x 0.75	90	20	-	7.0	5.5	8	3	9.3
1005	MF 10	x 1	90	20	-	7.0	5.5	8	3	9.0
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	3	8.8
1205	MF 12	x 1	100	22	-	9.0	7.0	10	3	11.0
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	3	10.8
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	3	10.5
1405	MF 14	x 1	100	22	-	11.0	9.0	12	3	13.0
1406	MF 14	x 1.25	100	22	-	11.0	9.0	12	3	12.8
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	3	12.5
1605	MF 16	x 1	100	22	-	12.0	9.0	12	3	15.0
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	3	14.5
1805	MF 18	x 1	110	25	-	14.0	11.0	14	4	17.0
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	4	16.5
1808	MF 18	x 2	125	34	-	14.0	11.0	14	4	16.0
2005	MF 20	x 1	125	25	-	16.0	12.0	15	4	19.0
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	4	18.5
2008	MF 20	x 2	140	34	-	16.0	12.0	15	4	18.0


Catalogue Code	T654	T163
Discount Group	D0402	D0410
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TiAIN
Sutton Designation	NH	NH
Geometry		
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO2 / 6H	ISO2 / 6H

Item #	Item #
•	T163 0302
•	T163 0403
•	T163 0503
•	T163 0604
•	T163 0803
•	T163 0804
T654 0805	T163 0805
•	T163 1004
T654 1005	T163 1005
•	T163 1006
•	T163 1205
T654 1206	T163 1206
•	T163 1207
•	T163 1405
•	T163 1406
•	T163 1407
•	T163 1605
•	T163 1607
•	T163 1805
•	T163 1807
•	T163 1808
•	T163 2005
•	T163 2007
•	T163 2008

ISO	P												M			K				N										S										H												
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41			
T654																																																				
T163																																																				

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MF

DIN Taps Metric Fine, Gun, H

suttontools

- Suitable for harder short chipping materials up to 45 HRC
- Through holes
- Depths up to 1.5 x d₁


Catalogue Code	T710
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	H
Geometry	Low Relief
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	3	5.3	•
0805	MF 8	x 1	90	22	-	6.0	4.9	8	3	7.0	•
1005	MF 10	x 1	90	20	-	7.0	5.5	8	3	9.0	•
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	3	8.8	•
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	3	10.8	•
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	3	10.5	•
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	3	12.5	•
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	3	14.5	•
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	4	16.5	•
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	4	18.5	•

ISO	P										M				K				N							S						H																						
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
T710					●			●	●	●	○	●			○	●	●	●	●	●	●	●					○		●													○	●	●	●	●	●	●	●	●	●	●		

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MF

DIN Taps Metric Fine, Spiral Flute, R15 N

suttontools

- General purpose use, materials up to approx. 1000 N/mm²
- Blind holes
- Suitable for machine operations
- Depths up to approx. 1.5 x d₁

DIN
374


Catalogue Code	T243	T244
Discount Group	D0402	D0406
Material	HSSE V3	HSSE V3
Surface Finish	BrT	TiN
Sutton Designation	N	N
Geometry	R15	R15
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0302	MF 3	x 0.35	56	8	-	2.2	-	-	3	2.65	T243 0302	•
0403	MF 4	x 0.5	63	10	-	2.8	2.1	5	3	3.5	T243 0403	T244 0403
0503	MF 5	x 0.5	70	12	-	3.5	2.7	6	3	4.5	T243 0503	T244 0503
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	3	5.3	T243 0604	T244 0604
0803	MF 8	x 0.5	80	18	-	6.0	4.9	8	3	7.5	T243 0803	T244 0803
0804	MF 8	x 0.75	80	18	-	7.0	4.9	8	3	7.3	T243 0804	T244 0804
0805	MF 8	x 1	90	22	-	6.0	4.9	8	3	7.0	T243 0805	T244 0805
1004	MF 10	x 0.75	90	20	-	7.0	5.5	8	3	9.3	T243 1004	T244 1004
1005	MF 10	x 1	90	20	-	7.0	5.5	8	3	9.0	T243 1005	T244 1005
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	3	8.8	T243 1006	T244 1006
1205	MF 12	x 1	100	22	-	9.0	7.0	10	3	11.0	T243 1205	T244 1205
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	3	10.8	T243 1206	T244 1206
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	3	10.5	T243 1207	T244 1207
1405	MF 14	x 1	100	22	-	11.0	9.0	12	3	13.0	T243 1405	T244 1405
1406	MF 14	x 1.25	100	22	-	11.0	9.0	12	3	12.8	T243 1406	T244 1406
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	3	12.5	T243 1407	T244 1407
1605	MF 16	x 1	100	22	-	12.0	9.0	12	3	15.0	T243 1605	T244 1605
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	3	14.5	T243 1607	T244 1607
1805	MF 18	x 1	110	25	-	14.0	11.0	14	4	17.0	T243 1805	T244 1805
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	4	16.5	T243 1807	T244 1807
1808	MF 18	x 2	125	34	-	14.0	11.0	14	4	16.0	T243 1808	T244 1808
2005	MF 20	x 1	125	25	-	16.0	12.0	15	4	19.0	T243 2005	T244 2005
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	4	18.5	T243 2007	T244 2007
2008	MF 20	x 2	140	34	-	16.0	12.0	15	4	18.0	T243 2008	•

ISO	P										M			K				N							S										H														
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T243	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●		
T244	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MF

DIN Taps Metric Fine, Spiral Flute, R40 N


- General purpose use, materials up to approx. 1000 N/mm²
- Blind holes
- Suitable for machine operations
- Depths up to approx. 2.5 x d₁


Catalogue Code	T245	T246	T247	T248
Discount Group	D0402	D0402	D0402	D0406
Material	HSSE V3	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Brt	Brt	Blu	TiN
Sutton Designation	N	N	N	N
Geometry	R40	R40	R40	R40
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 3 / 6G	ISO 2 / 6H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill ∅	Item #	Item #	Item #	Item #
0302	MF 3	x 0.35	56	4	-	2.2	-	-	3	2.65	•	•	•	•
0403	MF 4	x 0.5	63	6	-	2.8	2.1	5	3	3.5	•	•	•	•
0503	MF 5	x 0.5	70	7	-	3.5	2.7	6	3	4.5	•	•	•	•
0604	MF 6	x 0.75	80	8	-	4.5	3.4	6	3	5.3	T245 0604	T246 0604	T247 0604	T248 0604
0803	MF 8	x 0.5	80	10	-	6.0	4.9	8	3	7.5	•	•	•	•
0804	MF 8	x 0.75	80	10	-	6.0	4.9	8	3	7.3	•	•	•	•
0805	MF 8	x 1	90	8	-	6.0	4.9	8	3	7.0	T245 0805	T246 0805	T247 0805	T248 0805
1004	MF 10	x 0.75	90	10	-	7.0	5.5	8	3	9.3	•	•	•	•
1005	MF 10	x 1	90	10	-	7.0	5.5	8	3	9.0	T245 1005	T246 1005	T247 1005	T248 1005
1006	MF 10	x 1.25	100	13	-	7.0	5.5	8	3	8.8	T245 1006	T246 1006	T247 1006	T248 1006
1205	MF 12	x 1	100	14	-	9.0	7.0	10	3	11.0	•	T246 1205	•	•
1206	MF 12	x 1.25	100	14	-	9.0	7.0	10	3	10.8	T245 1206	T246 1206	T247 1206	T248 1206
1207	MF 12	x 1.5	100	14	-	9.0	7.0	10	3	10.5	T245 1207	•	T247 1207	T248 1207
1405	MF 14	x 1	100	16	-	11.0	9.0	12	3	13.0	•	•	•	•
1406	MF 14	x 1.25	100	16	-	11.0	9.0	12	3	12.8	•	•	•	•
1407	MF 14	x 1.5	100	16	-	11.0	9.0	12	3	12.5	T245 1407	T246 1407	T247 1407	T248 1407
1605	MF 16	x 1	100	16	-	12.0	9.0	12	3	14.5	•	•	•	•
1607	MF 16	x 1.5	100	16	-	12.0	9.0	12	3	14.5	T245 1607	•	T247 1607	T248 1607
1805	MF 18	x 1	110	20	-	14.0	11.0	14	4	17.0	•	•	•	•
1807	MF 18	x 1.5	110	20	-	14.0	11.0	14	4	16.5	T245 1807	•	T247 1807	T248 1807
1808	MF 18	x 2	125	20	-	14.0	11.0	14	4	16.0	•	•	•	•
2005	MF 20	x 1	125	20	-	16.0	12.0	15	4	19.0	•	•	•	•
2007	MF 20	x 1.5	125	20	-	16.0	12.0	15	4	18.5	T245 2007	•	T247 2007	T248 2007
2008	MF 20	x 2	140	20	-	16.0	12.0	15	4	18.0	•	•	•	•
2205	MF 22	x 1	125	15	-	18.0	14.5	17	4	18.5	T245 2205	•	•	•
2207	MF 22	x 1.5	125	15	-	18.0	14.5	17	4	20.5	T245 2207	•	•	•
2208	MF 22	x 2	140	20	-	18.0	14.5	17	4	20.0	T245 2208	•	•	•
2405	MF 24	x 1	140	20	-	18.0	14.5	17	4	23.0	T245 2405	•	•	•
2407	MF 24	x 1.5	140	20	-	18.0	14.5	17	4	22.5	T245 2407	•	•	•
2408	MF 24	x 2	140	20	-	18.0	14.5	17	4	22.0	T245 2408	•	•	•
2505	MF 25	x 1	140	15	-	18.0	14.5	17	4	24.0	•	•	•	•
2507	MF 25	x 1.5	140	15	-	18.0	14.5	17	4	23.5	•	•	•	•
2508	MF 25	x 2	140	15	-	18.0	14.5	17	4	23.0	•	•	•	•
2605	MF 26	x 1	140	15	-	18.0	14.5	17	4	25.0	•	•	•	•
2607	MF 26	x 1.5	140	15	-	18.0	14.5	17	4	24.5	T245 2607	•	•	•
2608	MF 26	x 2	140	15	-	18.0	14.5	17	4	24.0	•	•	•	•
2707	MF 27	x 1.5	140	20	-	20.0	16.0	19	4	25.5	T245 2707	•	•	•
2708	MF 27	x 2	140	20	-	20.0	16.0	19	4	25.0	T245 2708	•	•	•
2807	MF 28	x 1.5	140	15	-	20.0	16.0	19	4	26.5	T245 2807	•	•	•
2808	MF 28	x 2	140	15	-	20.0	16.0	19	4	26.0	•	•	•	•
3005	MF 30	x 1	150	20	-	22.0	18.0	21	4	29.0	T245 3005	•	•	•
3007	MF 30	x 1.5	150	20	-	22.0	18.0	21	4	28.5	T245 3007	•	•	•
3008	MF 30	x 2	150	20	-	22.0	18.0	21	4	28.0	T245 3008	•	•	•

ISO	P										M					K					N							S							H																			
	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
VDI 3323	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				
T245	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			
T246	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		
T247	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
T248	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials • Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

suttontools **BLACKMAGIC**

- Universal high performance tapping
- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Blind holes up to 3 x d₁
- Suitable for synchronous tapping in machine operations


Product Name	T686
Discount Group	D0410
Material	PM-HSSE V3
Surface Finish	HARDLUBE
Sutton Designation	UNI
Geometry	R50
Chamfer	Form C / 2.5 x P
Limit & Nut Tolerance	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0302	MF 3	x 0.35	56	4	-	2.2	-	-	3	2.65	•
0403	MF 4	x 0.5	63	6	-	2.8	2.1	5	3	3.5	•
0503	MF 5	x 0.5	70	7	-	3.5	2.7	6	3	4.5	•
0604	MF 6	x 0.75	80	8	-	4.5	3.4	6	3	5.3	T686 0604
0803	MF 8	x 0.5	80	10	-	6.0	4.9	8	3	7.5	T686 0803
0804	MF 8	x 0.75	80	10	-	7.0	4.9	8	3	7.3	•
0805	MF 8	x 1	90	8	-	6.0	4.9	8	3	7.0	T686 0805
1004	MF 10	x 0.75	90	10	-	7.0	5.5	8	3	9.3	T686 1004
1005	MF 10	x 1	90	10	-	7.0	5.5	8	3	9.0	T686 1005
1006	MF 10	x 1.25	100	13	-	7.0	5.5	8	3	8.8	T686 1006
1205	MF 12	x 1	100	14	-	9.0	7.0	10	3	11.0	T686 1205
1206	MF 12	x 1.25	100	14	-	9.0	7.0	10	3	10.8	T686 1206
1207	MF 12	x 1.5	100	14	-	9.0	7.0	10	3	10.5	T686 1207
1405	MF 14	x 1	100	16	-	11.0	9.0	12	3	13.0	T686 1405
1406	MF 14	x 1.25	100	16	-	11.0	9.0	12	3	12.8	T686 1406
1407	MF 14	x 1.5	100	16	-	11.0	9.0	12	3	12.5	T686 1407
1605	MF 16	x 1	100	16	-	12.0	9.0	12	3	15.0	T686 1605
1607	MF 16	x 1.5	100	16	-	12.0	9.0	12	3	14.5	T686 1607
1805	MF 18	x 1	110	20	-	14.0	11.0	14	4	17.0	T686 1805
1807	MF 18	x 1.5	110	20	-	14.0	11.0	14	4	16.5	T686 1807
1808	MF 18	x 2	125	20	-	14.0	11.0	14	4	16.0	•
2005	MF 20	x 1	125	20	-	16.0	12.0	15	4	19.0	T686 2005
2007	MF 20	x 1.5	125	20	-	16.0	12.0	15	4	18.5	T686 2007
2008	MF 20	x 2	140	20	-	16.0	12.0	15	4	18.0	•

MF

ISO	P										M				K				N										S										H											
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T686	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.


- Suitable for use in wrought aluminium and low silicon aluminium
- Blind holes
- Depths up to approx. $3 \times d_1$
- CrN for longer tool life


Catalogue Code	T703
Discount Group	D0404
Material	HSSE V3
Surface Finish	CrN
Sutton Designation	Al
Geometry	R45 2 Flute
Chamfer	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0805	MF 8	x 1	90	8	-	6.0	4.9	8	2	7.0	•
1005	MF 10	x 1	90	10	-	7.0	5.5	8	2	9.0	•
1006	MF 10	x 1.25	100	13	-	7.0	5.5	8	2	8.8	•
1205	MF 12	x 1	100	14	-	9.0	7.0	10	2	11.0	•
1206	MF 12	x 1.25	100	14	-	9.0	7.0	10	2	10.8	•
1207	MF 12	x 1.5	100	14	-	9.0	7.0	10	2	10.5	•

ISO	P													M			K							N							S							H																			
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41								
T703																							•	•	•	•			•	•																											

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials
 ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric Fine, Spiral Flute, R45 VA DH

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- Blind holes
- Suitable for synchronous tapping in machine operations
- Depths up to approx. 3 x d₁


Catalogue Code	T249	T251
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Blu	TICN
Sutton Designation	VA DH	VA DH
Geometry	R45	R45
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0302	MF 3	x 0.35	56	4	-	2.2	-	-	3	2.65	•	•
0403	MF 4	x 0.5	63	6	-	2.8	2.1	5	3	3.5	•	•
0503	MF 5	x 0.5	70	7	-	3.5	2.7	6	3	4.5	•	•
0604	MF 6	x 0.75	80	8	-	4.5	3.4	6	3	5.3	T249 0604	T251 0604
0803	MF 8	x 0.5	80	10	-	6.0	4.9	8	3	7.5	•	•
0804	MF 8	x 0.75	80	10	-	7.0	4.9	8	3	7.3	•	•
0805	MF 8	x 1	90	8	-	6.0	4.9	8	3	7.0	T249 0805	T251 0805
1004	MF 10	x 0.75	90	10	-	7.0	5.5	8	3	9.3	•	•
1005	MF 10	x 1	90	10	-	7.0	5.5	8	3	9.0	T249 1005	T251 1005
1006	MF 10	x 1.25	100	13	-	7.0	5.5	8	3	8.8	T249 1006	T251 1006
1205	MF 12	x 1	100	14	-	9.0	7.0	10	3	11.0	T249 1205	T251 1205
1206	MF 12	x 1.25	100	14	-	9.0	7.0	10	3	10.8	T249 1206	T251 1206
1207	MF 12	x 1.5	100	14	-	9.0	7.0	10	3	10.5	•	•
1405	MF 14	x 1	100	16	-	11.0	9.0	12	3	13.0	•	•
1406	MF 14	x 1.25	100	16	-	11.0	9.0	12	3	12.8	•	•
1407	MF 14	x 1.5	100	16	-	11.0	9.0	12	3	12.5	T249 1407	T251 1407
1605	MF 16	x 1	100	16	-	12.0	9.0	12	3	15.0	•	•
1607	MF 16	x 1.5	100	16	-	12.0	9.0	12	3	14.5	•	•
1805	MF 18	x 1	110	20	-	14.0	11.0	14	4	17.0	•	•
1807	MF 18	x 1.5	110	20	-	14.0	11.0	14	4	16.5	•	•
1808	MF 18	x 2	125	20	-	14.0	11.0	14	4	16.0	•	•
2005	MF 20	x 1	125	20	-	16.0	12.0	15	4	19.0	•	•
2007	MF 20	x 1.5	125	20	-	16.0	12.0	15	4	18.5	•	•
2008	MF 20	x 2	140	20	-	16.0	12.0	15	4	18.0	•	•

ISO	P										M			K						N										S										H																	
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41								
T249	●	●	●	●	○									●	●	○																																									
T251	●	●	○	○	○	○	○							●	●	●								○	○	○	○	○	○	○	○		●	○																							

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric Fine, Spiral Flute, R50 VA PM

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- PM-HSSE V3 offers higher edge hardness than standard VA series
- Blind holes
- Suitable for synchronous tapping in machine operations
- Depths up to approx. 3 x d₁


Catalogue Code	T250	T252
Discount Group	D0402	D0408
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TiCN
Sutton Designation	VA PM	VA PM
Geometry	R50	R50
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	6HX	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0302	MF 3	x 0.35	56	4	-	2.2	-	-	3	2.65	T250 0302	•
0403	MF 4	x 0.5	63	6	-	2.8	2.1	5	3	3.5	T250 0403	•
0503	MF 5	x 0.5	70	7	-	3.5	2.7	6	3	4.5	T250 0503	•
0604	MF 6	x 0.75	80	8	-	4.5	3.4	6	3	5.3	T250 0604	T252 0604
0803	MF 8	x 0.5	80	10	-	6.0	4.9	8	3	7.5	T250 0803	T252 0803
0804	MF 8	x 0.75	80	10	-	7.0	4.9	8	3	7.3	•	•
0805	MF 8	x 1	90	8	-	6.0	4.9	8	3	7.0	T250 0805	T252 0805
1004	MF 10	x 0.75	90	10	-	7.0	5.5	8	3	9.3	T250 1004	T252 1004
1005	MF 10	x 1	90	10	-	7.0	5.5	8	3	9.0	T250 1005	T252 1005
1006	MF 10	x 1.25	100	13	-	7.0	5.5	8	3	8.8	T250 1006	T252 1006
1205	MF 12	x 1	100	14	-	9.0	7.0	10	3	11.0	T250 1205	T252 1205
1206	MF 12	x 1.25	100	14	-	9.0	7.0	10	3	10.8	T250 1206	T252 1206
1207	MF 12	x 1.5	100	14	-	9.0	7.0	10	3	10.5	T250 1207	T252 1207
1405	MF 14	x 1	100	16	-	11.0	9.0	12	3	13.0	T250 1405	T252 1405
1406	MF 14	x 1.25	100	16	-	11.0	9.0	12	3	12.8	T250 1406	T252 1406
1407	MF 14	x 1.5	100	16	-	11.0	9.0	12	3	12.5	T250 1407	T252 1407
1605	MF 16	x 1	100	16	-	12.0	9.0	12	3	15.0	T250 1605	T252 1605
1607	MF 16	x 1.5	100	16	-	12.0	9.0	12	3	14.5	T250 1607	T252 1607
1805	MF 18	x 1	110	20	-	14.0	11.0	14	4	17.0	•	T252 1805
1807	MF 18	x 1.5	110	20	-	14.0	11.0	14	4	16.5	T250 1807	T252 1807
1808	MF 18	x 2	125	20	-	14.0	11.0	14	4	16.0		
2005	MF 20	x 1	125	20	-	16.0	12.0	15	4	19.0	•	T252 2005
2007	MF 20	x 1.5	125	20	-	16.0	12.0	15	4	18.5	T250 2007	T252 2007
2008	MF 20	x 2	140	20	-	16.0	12.0	15	4	18.0	•	•

ISO	P											M			K							N							S							H																	
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41				
T250	●	●	●	●	●	●	○	○						●	●	●	○																																				
T252	●	●	●	●	○	○	○	○	○	○				●	●	●	○																			●	●																

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MF

DIN Taps Metric Fine, Spiral Flute, R40 NH


- Suitable for harder short chipping materials up to 42 HRC
- Blind holes
- Suitable for machine operations
- Depths up to approx. $2.5 \times d_1$


Catalogue Code	T655	T254
Discount Group	D0402	D0410
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TiAIN
Sutton Designation	NH	NH
Geometry	R40	R40
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 2 / 6H	ISO 2 / 6H

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0302	MF 3	x 0.35	56	4	-	2.2	-	-	3	2.65	•	T254 0302
0403	MF 4	x 0.5	63	6	-	2.8	2.1	5	3	3.5	•	T254 0403
0503	MF 5	x 0.5	70	7	-	3.5	2.7	6	3	4.5	•	T254 0503
0604	MF 6	x 0.75	80	8	-	4.5	3.4	6	3	5.3	T655 0604	T254 0604
0803	MF 8	x 0.5	80	10	-	6.0	4.9	8	3	7.5	•	T254 0803
0804	MF 8	x 0.75	80	10	-	7.0	4.9	8	3	7.3	•	T254 0804
0805	MF 8	x 1	90	8	-	6.0	4.9	8	3	7.0	•	T254 0805
1004	MF 10	x 0.75	90	10	-	7.0	5.5	8	3	9.3	T655 1004	T254 1004
1005	MF 10	x 1	90	10	-	7.0	5.5	8	3	9.0	•	T254 1005
1006	MF 10	x 1.25	100	13	-	7.0	5.5	8	3	8.8	•	T254 1006
1205	MF 12	x 1	100	14	-	9.0	7.0	10	3	11.0	•	T254 1205
1206	MF 12	x 1.25	100	14	-	9.0	7.0	10	3	10.8	•	T254 1206
1207	MF 12	x 1.5	100	14	-	9.0	7.0	10	3	10.5	•	T254 1207
1405	MF 14	x 1	100	16	-	11.0	9.0	12	3	13.0	•	T254 1405
1406	MF 14	x 1.25	100	16	-	11.0	9.0	12	3	12.8	•	T254 1406
1407	MF 14	x 1.5	100	16	-	11.0	9.0	12	3	12.5	•	T254 1407
1605	MF 16	x 1	100	16	-	12.0	9.0	12	3	15.0	•	T254 1605
1607	MF 16	x 1.5	100	16	-	12.0	9.0	12	3	14.5	•	T254 1607
1805	MF 18	x 1	110	20	-	14.0	11.0	14	4	17.0	•	T254 1805
1807	MF 18	x 1.5	110	20	-	14.0	11.0	14	4	16.5	•	T254 1807
1808	MF 18	x 2	125	20	-	14.0	11.0	14	4	16.0	•	T254 1808
2005	MF 20	x 1	125	20	-	16.0	12.0	15	4	19.0	•	T254 2005
2007	MF 20	x 1.5	125	20	-	16.0	12.0	15	4	18.5	•	T254 2007
2008	MF 20	x 2	140	20	-	16.0	12.0	15	4	18.0	•	T254 2008

ISO	P													M			K			N										S							H													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T655				•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T254				•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials
 • Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps Metric Fine, Spiral Flute, R15 H

suttontools

- Suitable for harder short chipping materials up to 45 HRC
- Blind holes
- Depths up to 1.5 x d₁


Catalogue Code	T707
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	H
Geometry	R15
Chamfer	Form C / 3 x P
Limit & Nut Tolerance	ISO 2 / 6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0604	MF 6	x 0.75	80	8	-	4.5	3.4	6	3	5.3	•
0805	MF 8	x 1	90	8	-	6.0	4.9	8	3	7.0	•
1005	MF 10	x 1	90	10	-	7.0	5.5	8	3	9.0	•
1006	MF 10	x 1.25	100	13	-	7.0	5.5	8	3	8.8	•
1205	MF 12	x 1	100	14	-	9.0	7.0	10	3	11.0	•
1206	MF 12	x 1.25	100	14	-	9.0	7.0	10	3	10.8	•
1207	MF 12	x 1.5	100	14	-	9.0	7.0	10	3	10.5	•
1407	MF 14	x 1.5	100	16	-	11.0	9.0	12	3	12.5	•
1607	MF 16	x 1.5	100	16	-	12.0	9.0	12	3	14.5	•
1807	MF 18	x 1.5	110	20	-	14.0	11.0	14	4	16.5	•
2007	MF 20	x 1.5	125	20	-	16.0	12.0	15	4	18.5	•

ISO	P													M			K					N							S										H																
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41						
T707					•			•	•	•	•	•	•				•	•	•	•	•	•					•												•	•	•	•	•	•					•						

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials • Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

MJ

suttontools

- Suitable for materials with >10% elongation
- Through or blind holes
- Depths up to 3 x d₁


Catalogue Code	T773
Discount Group	D0408
Material	HSSE V3
Surface Finish	TICN
Sutton Designation	N
Geometry	Multi Coolant Groove
Chamfer	Form C / 2.5 x P
Limit & Nut Tolerance	6HX

Size Ref.	d ₁	Pitch	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0503	MF 5	x 0.5	70	12	-	3.5	2.7	6	4.75		•
0604	MF 6	x 0.75	80	14	-	4.5	3.4	6	5.65		•
0804	MF 8	x 0.75	80	18	-	6.0	4.9	8	7.65		•
0805	MF 8	x 1	90	22	-	6.0	4.9	8	7.55		•
1005	MF 10	x 1	90	20	-	7.0	5.5	8	9.55		•
1006	MF 10	x 1.25	100	24	-	7.0	5.5	8	9.40		•
1205	MF 12	x 1	100	22	-	9.0	7.0	10	11.55		•
1206	MF 12	x 1.25	100	22	-	9.0	7.0	10	11.40		•
1207	MF 12	x 1.5	100	22	-	9.0	7.0	10	11.30		•
1405	MF 14	x 1	100	22	-	11.0	9.0	12	13.55		•
1406	MF 14	x 1.25	100	22	-	11.0	9.0	12	13.40		•
1407	MF 14	x 1.5	100	22	-	11.0	9.0	12	13.30		•
1605	MF 16	x 1	100	22	-	12.0	9.0	12	15.55		•
1607	MF 16	x 1.5	100	22	-	12.0	9.0	12	15.30		•
1807	MF 18	x 1.5	110	25	-	14.0	11.0	14	17.30		•
2007	MF 20	x 1.5	125	25	-	16.0	12.0	15	19.30		•

MF

ISO	P													M			K							N										S										H											
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41						
T773	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials • Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.


Online material based product selection... Expert Tool Selector

Our Expert Tool Selector provides easy step-by-step detailed information that includes:

- Fast and easy to use tool selection system
- High speed navigation
- Quickly search by product description or catalogue number
- Material classifications
- Suitable tool and machining data, based on the latest research
- Animated demonstrations of machining processes
- Stock availability

Online product advice has never been easier with Sutton Tools' revolutionary Expert Tools Selector.

The Sutton Tools Expert Tools Selector will recommend the correct tool for your specific application with everything from suitable coolant choices through to cutting calculations.

- Universal high performance tapping
- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Through holes up to 3 x d₁
- Suitable for synchronous tapping in machine operations


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0218	# 2	56	45	9	12	2.8	2.1	5	3	1.85	T693 0218
0284	# 4	40	56	11	18	3.5	2.1	5	3	2.35	T693 0284
0351	# 6	32	56	12	20	4	2.7	6	3	2.85	T693 0351
0417	# 8	32	63	13	21	4.5	2.7	6	3	3.50	T693 0417
0483	# 10	24	70	16	25	6	3.0	6	3	3.90	T693 0483
0635	1/4	20	80	19	30	7	5.5	8	3	5.10	T693 0635


Catalogue Code	T693
Discount Group	D0410
Material	PM-HSSE V3
Surface Finish	HARDLUBE
Sutton Designation	UNI
Geometry	Special Relief
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	2BX

UNC


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0794	5/16	18	90	22	35	6	4.9	8	3	6.60	T693 0794
0953	3/8	16	100	24	39	7	5.5	8	3	8.00	T693 0953
1270	1/2	13	110	28	-	9	7	10	4	10.80	T693 1270
1588	5/8	11	110	32	-	12	9	12	4	13.50	T693 1588


ISO	P										M			K					N										S										H										
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T693	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

- Use in stainless steels and high strength steels up to 1000N/mm²
- Through holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0218	# 2	56	45	9	10	2.8	2.1	5	2	1.85
0251	# 3	48	50	9	10	2.8	2.1	5	2	2.1
0284	# 4	40	56	11	18	3.5	2.7	6	2	2.3
0318	# 5	40	56	11	18	3.5	2.7	6	3	2.6
0351	# 6	32	56	13	19	4.0	3.0	6	3	2.8
0417	# 8	32	63	13	19	4.5	3.4	6	3	3.4
0483	# 10	24	70	16	20	6.0	4.9	8	3	3.8
0549	# 12	24	80	19	29	6.0	4.9	8	3	4.5
0635	1/4	20	80	19	30	7.0	5.5	8	3	5.1
0794	5/16	18	90	22	34	8.0	6.2	9	3	6.6
0953	3/8	16	100	22	35	10.0	7.0	10	3	8.0


Catalogue Code	T170	T171
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Blu	TICN
Sutton Designation	VA	VA
Geometry	Special Relief	Special Relief
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	2B	2B
	Item #	Item #
	•	•
	•	•
	•	•
	•	•
	T170 0351	T171 0351
	T170 0417	T171 0417
	T170 0483	T171 0483
	•	•
	T170 0635	T171 0635
	T170 0794	T171 0794
	T170 0953	T171 0953


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1111	7/16	14	100	24	-	8.0	6.2	8	3	9.4
1270	1/2	13	110	28	-	9.0	7.0	10	3	10.8
1429	9/16	12	110	30	-	11.0	9.0	12	3	12.2
1588	5/8	11	110	32	-	12.0	9.0	12	3	13.5
1905	3/4	10	125	34	-	14.0	11.0	14	4	16.5
2223	7/8	9	140	34	-	18.0	14.5	17	4	19.5
2540	1	8	160	38	-	18.0	14.5	17	4	22.2

Item #	Item #
T170 1111	T171 1111
T170 1270	T171 1270
T170 1429	T171 1429
T170 1588	T171 1588
T170 1905	T171 1905
T170 2223	T171 2223
T170 2540	T171 2540

ISO	P										M				K				N						S						H																					
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41			
T170	●	●	●	○	○	●	○	○	○	○	○	○	○	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
T171	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

suttontools

- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Through holes up to 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0218	# 2	56	45	9	12	2.8	2.1	5	3	1.85	T697 0218
0284	# 4	40	56	11	18	3.5	2.7	6	3	2.35	T697 0284
0351	# 6	32	56	12	20	4	3.0	6	3	2.85	T697 0351
0417	# 8	32	63	13	21	4.5	3.4	6	3	3.50	T697 0417
0483	# 10	24	70	16	25	6	4.9	8	3	3.90	T697 0483
0635	1/4	20	80	19	30	7	5.5	8	3	5.10	T697 0635


Catalogue Code	T697
Discount Group	D0408
Material	PM-HSSE V3
Surface Finish	TICN
Sutton Designation	VA PM
Geometry	Special Relief
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	2BX

UNC


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0794	5/16	18	90	22	-	6	4.9	8	3	6.60	T697 0794
0953	3/8	16	100	24	-	7	5.5	8	3	8.00	T697 0953
1270	1/2	13	110	28	-	9	7	10	4	10.80	T697 1270
1588	5/8	11	110	32	-	12	9	12	4	13.50	T697 1588


ISO	P										M			K					N										S										H										
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T697	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

DIN Taps UNC, Gun, NH


- Use in harder short chipping materials up to 42 HRC
- Through holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0218	#2	56	45	9	10	2.8	2.1	5	2	1.85
0251	#3	48	50	9	10	2.8	2.1	5	2	2.1
0284	#4	40	56	11	18	3.5	2.7	6	2	2.3
0318	#5	40	56	11	18	3.5	2.7	6	3	2.6
0351	#6	32	56	13	19	4.0	3.0	6	3	2.8
0417	#8	32	63	13	19	4.5	3.4	6	3	3.4
0483	#10	24	70	16	20	6.0	4.9	8	3	3.8
0549	#12	24	80	19	29	6.0	4.9	8	3	4.5
0635	1/4	20	80	19	30	7.0	5.5	8	3	5.1
0794	5/16	18	90	22	34	8.0	6.2	9	3	6.6
0953	3/8	16	100	22	35	10.0	7.0	10	3	8.0

Catalogue Code	T168	T169
Discount Group	D0402	D0410
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	<i>Blu</i>	<i>TAIN</i>
Sutton Designation	NH	NH
Geometry		
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	2B	2B

Item #	Item #
•	•
•	•
•	•
•	•
•	•
•	•
•	•
•	•
•	•
•	•
T168 0635	T169 0635
T168 0794	T169 0794
T168 0953	T169 0953


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1111	7/16	14	100	24	-	8.0	6.2	8	3	9.4
1270	1/2	13	110	28	-	9.0	7.0	10	3	10.8
1429	9/16	12	110	30	-	11.0	9.0	12	3	12.2
1588	5/8	11	110	32	-	12.0	9.0	12	3	13.5
1905	3/4	10	125	34	-	14.0	11.0	14	4	16.5
2223	7/8*	9	140	34	-	18.0	14.5	17	4	19.5
2540	1*	8	160	38	-	18.0	14.5	17	4	22.2

Item #	Item #
•	•
T168 1270	T169 1270
•	•
T168 1588	T169 1588
T168 1905	T169 1905
•	•
T168 2540	T169 2540

ISO	P					M				K				N							S							H																							
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T168			●	●	●		●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●		
T169			●	●	●		●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time. * HSSE V3 > 3/4

UNC

DIN Taps UNC, Spiral Flute, R15 N

suttontools

- General purpose use, materials up to approx. 1000 N/mm²
- Blind holes
- Suitable for machine operations
- Depths up to approx. 1.5 x d₁


Catalogue Code	T255	T256	T257
Discount Group	D0402	D0406	D0402
Material	HSSE V3	HSSE V3	HSSE V3
Surface Finish	BrT	TiN	BrT
Sutton Designation	N	N	N
Geometry	R15	R15	R15
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	2B	2B	3B
Item #	Item #	Item #	
•	T256 0218	•	
•	T256 0251	•	
•	T256 0284	•	
•	T256 0318	•	
•	T256 0351	•	
•	T256 0417	•	
•	T256 0483	•	
•	T256 0549	•	
•	T256 0635	•	
•	T256 0794	•	
•	T256 0953	•	

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0218	# 2	56	45	9	10	2.8	2.1	5	2	1.85
0251	# 3	48	50	9	10	2.8	2.1	5	2	2.1
0284	# 4	40	56	5	18	3.5	2.7	6	2	2.3
0318	# 5	40	56	6	18	3.5	2.7	6	3	2.6
0351	# 6	32	56	6	19	4.0	3.0	6	3	2.8
0417	# 8	32	63	7	19	4.5	3.4	6	3	3.4
0483	# 10	24	70	8	20	6.0	4.9	8	3	3.8
0549	# 12	24	80	10	29	6.0	4.9	8	3	4.5
0635	1/4	20	80	10	30	7.0	5.5	8	3	5.1
0794	5/16	18	90	13	34	8.0	6.2	9	3	6.6
0953	3/8	16	100	15	35	10.0	7.0	10	3	8.0


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #
1111	7/16	14	100	15	-	8.0	6.2	8	3	9.4	•	•	•
1270	1/2	13	110	18	-	9.0	7.0	10	3	10.8	•	•	•
1429	9/16	12	110	20	-	11.0	9.0	12	3	12.2	•	•	•
1588	5/8	11	110	20	-	12.0	9.0	12	3	13.5	•	•	•
1905	3/4	10	125	25	-	14.0	11.0	14	4	16.5	•	•	•
2223	7/8	9	140	28	-	18.0	14.5	17	4	19.5	•	•	•
2540	1	8	160	32	-	18.0	14.5	17	4	22.2	•	•	•

ISO	P										M					K					N					S					H																		
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T255	●	●	●	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
T256	●	●	●	●	○	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
T257	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

UNC

DIN Taps UNC, Spiral Flute, R40 N


- General purpose use, materials up to approx. 1000 N/mm²
- Blind holes
- Suitable for machine operations
- Depths up to approx. 2.5 x d₁


Catalogue Code	T258	T259	T260	T273
Discount Group	D0402	D0402	D0402	D0406
Material	HSSE V3	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Brt	Brt	Blu	TiN
Sutton Designation	N	N	N	N
Geometry	R40	R40	R40	R40
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	2B	3B	2B	2B

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #	Item #
0218	# 2	56	45	9	10	2.8	2.1	5	2	1.85	T258 0218	•	T260 0218	T273 0218
0251	# 3	48	50	9	10	2.8	2.1	5	2	2.1	•	•	T260 0251	T273 0251
0284	# 4	40	56	5	18	3.5	2.7	6	2	2.3	T258 0284	•	T260 0284	T273 0284
0318	# 5	40	56	6	18	3.5	2.7	6	3	2.6	T258 0318	•	T260 0318	T273 0318
0351	# 6	32	56	6	19	4.0	3.0	6	3	2.8	T258 0351	•	T260 0351	T273 0351
0417	# 8	32	63	7	19	4.5	3.4	6	3	3.4	T258 0417	•	T260 0417	T273 0417
0483	# 10	24	70	8	20	6.0	4.9	8	3	3.8	T258 0483	•	T260 0483	T273 0483
0549	# 12	24	80	10	29	6.0	4.9	8	3	4.5	T258 0549	•	T260 0549	T273 0549
0635	1/4	20	80	10	30	7.0	5.5	8	3	5.1	T258 0635	•	T260 0635	T273 0635
0794	5/16	18	90	13	34	8.0	6.2	9	3	6.6	T258 0794	•	T260 0794	T273 0794
0953	3/8	16	100	15	35	10.0	7.0	10	3	8.0	T258 0953	•	T260 0953	T273 0953


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #	Item #
1111	7/16	14	100	15	-	8.0	6.2	8	3	9.4	T258 1111	•	T260 1111	T273 1111
1270	1/2	13	110	18	-	9.0	7.0	10	3	10.8	T258 1270	•	T260 1270	T273 1270
1429	9/16	12	110	20	-	11.0	9.0	12	3	12.2	T258 1429	•	T260 1429	T273 1429
1588	5/8	11	110	20	-	12.0	9.0	12	3	13.5	T258 1588	•	T260 1588	T273 1588
1905	3/4	10	125	25	-	14.0	11.0	14	4	16.5	T258 1905	•	T260 1905	T273 1905
2223	7/8	9	140	28	-	18.0	14.5	17	4	19.5	T258 2223	•	T260 2223	T273 2223
2540	1	8	160	32	-	18.0	14.5	17	4	22.2	T258 2540	•	T260 2540	

ISO	P										M					K					N										S										H													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
T258	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T259	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T260	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T273	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

suttontools BLACKMAGIC

- Universal high performance tapping
- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Blind holes up to 3 x d₁
- Suitable for synchronous tapping in machine operations


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0218	# 2	56	45	9	12	2.8	2.1	5	3	1.85	T691 0218
0284	# 4	40	56	5	18	3.5	2.7	6	3	2.35	T691 0284
0351	# 6	32	56	6	20	4	3	6	3	2.85	T691 0351
0417	# 8	32	63	7	21	4.5	3.4	6	3	3.50	T691 0417
0483	# 10	24	70	9	25	6	4.9	8	3	3.90	T691 0483
0635	1/4	20	80	10	30	7	5.5	8	3	5.10	T691 0635


Catalogue Code	T691
Discount Group	D0410
Material	PM-HSSE V3
Surface Finish	HARDLUBE
Sutton Designation	UNI
Geometry	R50
Chamfer	Form C / 2.5 x P
Limit & Nut Tolerance	2BX


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0794	5/16	18	90	13	35	6	4.9	8	3	6.60	T691 0794
0953	3/8	16	100	15	39	7	5.5	8	3	8.00	T691 0953
1270	1/2	13	110	18	-	9	7	10	4	10.80	T691 1270
1588	5/8	11	110	20	-	12	9	12	4	13.50	T691 1588


ISO	P										M					K					N					S					H																		
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T691	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

UNC

DIN Taps UNC, Spiral Flute, R45 VA DH

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- Blind holes
- Suitable for synchronous tapping in machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0218	# 2	56	45	9	10	2.8	2.1	5	2	1.85
0251	# 3	48	50	9	10	2.8	2.1	5	2	2.1
0284	# 4	40	56	5	18	3.5	2.7	6	2	2.3
0318	# 5	40	56	6	18	3.5	2.7	6	3	2.6
0351	# 6	32	56	6	19	4.0	3.0	6	3	2.8
0417	# 8	32	63	7	19	4.5	3.4	6	3	3.4
0483	# 10	24	70	8	20	6.0	4.9	8	3	3.8
0549	# 12	24	80	10	29	6.0	4.9	8	3	4.5
0635	1/4	20	80	10	30	7.0	5.5	8	3	5.1
0794	5/16	18	90	13	34	8.0	6.2	9	3	6.6
0953	3/8	16	100	15	35	10.0	7.0	10	3	8.0


Catalogue Code	T261	T262
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Blu	TiCN
Sutton Designation	VA DH	VA DH
Geometry	R45	R45
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	2B	2B
	Item #	Item #
	•	T262 0218
	•	•
	T261 0284	T262 0284
	•	•
	T261 0351	T262 0351
	T261 0417	T262 0417
	T261 0483	T262 0483
	•	•
	T261 0635	T262 0635
	T261 0794	T262 0794
	T261 0953	T262 0953

UNC


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1111	7/16	14	100	15	-	8.0	6.2	8	3	9.4
1270	1/2	13	110	18	-	9.0	7.0	10	3	10.8
1429	9/16	12	110	20	-	11.0	9.0	12	3	12.2
1588	5/8	11	110	20	-	12.0	9.0	12	3	13.5
1905	3/4	10	125	25	-	14.0	11.0	14	4	16.5
2223	7/8	9	140	28	-	18.0	14.5	17	4	19.5
2540	1	8	160	32	-	18.0	14.5	17	4	22.2

ISO	P												M		K					N										S										H													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41				
T261	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
T262	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps UNC, Spiral Flute, R50 VA PM

suttontools

- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Blind holes up to 3 x d₁
- Suitable for synchronous tapping in machine operations


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0218	# 2	56	45	9	12	2.8	2.1	5	3	1.85	T695 0218
0284	# 4	40	56	5	18	3.5	2.7	6	3	2.35	T695 0284
0351	# 6	32	56	6	20	4	3.0	6	3	2.85	T695 0351
0417	# 8	32	63	7	21	4.5	4.3	6	3	3.50	T695 0417
0483	# 10	24	70	9	25	6	4.9	8	3	3.90	T695 0483
0635	1/4	20	80	10	30	7	5.5	8	3	5.10	T695 0635


Catalogue Code	T695
Discount Group	D0408
Material	PM-HSSE V3
Surface Finish	TTCN
Sutton Designation	VA PM
Geometry	R50
Chamfer	Form C / 2.5 x P
Limit & Nut Tolerance	2BX


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0794	5/16	18	90	13	-	6	4.9	8	3	6.60	T695 0794
0953	3/8	16	100	15	-	7	5.5	8	3	8.00	T695 0953
1270	1/2	13	110	18	-	9	7	10	4	10.80	T695 1270
1588	5/8	11	110	20	-	12	9	12	4	13.50	T695 1588


ISO	P										M			K						N										S										H											
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T695	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials
 ● Optimal ○ Effective

UNC

DIN Taps 8UN, Spiral Flute, R40 VA

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- Blind holes
- Suitable for synchronous tapping in machine operations
- Depths up to approx. 2.5 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
2858	1-1/8	8	180	30	-	22.0	18.0	21	4	25.5
3175	1-1/4	8	180	30	-	22.0	18.0	21	4	28.5
3493	1-3/8	8	200	30	-	28.0	22.0	25	4	31.75
3810	1-1/2	8	200	30	-	28.0	22.0	25	6	35.0
4128	1-5/8	8	200	30	-	32.0	24.0	27	6	38.0
4445	1-3/4	8	220	30	-	36.0	29.0	3	6	41.5
4763	1-7/8	8	250	30	-	40.0	32.0	35	6	44.5
5080	2	8	250	33	-	40.0	32.0	35	6	47.5


Catalogue Code	T263	T264
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Brt	TICN
Sutton Designation	VA	VA
Geometry	R40	R40
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	2B	2B

Item #	Item #
T263 2858	T264 2858
T263 3175	T264 3175
T263 3493	T264 3493
T263 3810	T264 3810
T263 4128	T264 4128
T263 4445	T264 4445
T263 4763	T264 4763
T263 5080	T264 5080

UN

ISO	P													M			K					N							S										H																
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41						
T263	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
T264	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

- Use in harder short chipping materials up to 45 HRC
- Blind holes
- Suitable for machine operations
- Depths up to approx. 1.5 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0218	#2	56	45	9	10	2.8	2.1	5	2	1.85
0251	#3	48	50	9	10	2.8	2.1	5	2	2.1
0284	#4	40	56	5	18	3.5	2.7	6	2	2.3
0318	#5	40	56	6	18	3.5	2.7	6	3	2.6
0351	#6	32	56	6	19	4.0	3.0	6	3	2.8
0417	#8	32	63	7	19	4.5	3.4	6	3	3.4
0483	#10	24	70	8	20	6.0	4.9	8	3	3.8
0549	#12	24	80	10	29	6.0	4.9	8	3	4.5
0635	1/4	20	80	10	30	7.0	5.5	8	3	5.1
0794	5/16	18	90	13	34	8.0	6.2	9	3	6.6
0953	3/8	16	100	15	35	10.0	7.0	10	3	8.0

Catalogue Code	T265	T667
Discount Group	D0402	D0408
Material	PM-HSS Co	PM-HSS Co
Surface Finish	Blu	TiCN
Sutton Designation	H	H
Geometry	R15	R15
Chamfer	Form C / 3 x P	Form C / 3 x P
Limit & Nut Tolerance	2BX	2BX
Item #	Item #	Item #


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1111	7/16	14	100	15	-	8.0	6.2	8	3	9.4
1270	1/2	13	110	18	-	9.0	7.0	10	4	10.8
1429	9/16	12	110	20	-	11.0	9.0	12	4	12.2
1588	5/8	11	110	20	-	12.0	9.0	12	4	13.5
1905	3/4	10	125	25	-	14.0	11.0	14	4	16.5
2223	7/8*	9	140	28	-	18.0	14.5	17	4	19.5
2540	1*	8	160	32	-	18.0	14.5	17	4	22.2
2858	1.1/8*	7	180	45	-	22.0	18.0	21	4	25.0

Item #	Item #
T265 1111	T667 1111
T265 1270	T667 1270
T265 1429	T667 1429
T265 1588	T667 1588
T265 1905	T667 1905
T265 2223	T667 2223
T265 2540	T667 2540
T265 2858	T667 2858

ISO	P										M			K				N					S							H																																				
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41																	
T265					●			●		●	●	●					○	○	○	○	○	○						○											○	○	○	○	○	○																						
T667					●			●		●	●	●					○	○	○	○	○	○						○											○	○	○	○	○	○																						

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time. * HSSE V3 > 3/4

DIN Taps UNJ, Spiral Flute, R15 Ti

suttontools

- For Titanium based alloys
- For duplex and super duplex stainless steels
- For Nickel based alloys >850N/mm² <1150N/mm²
- Tight tolerances and optimised microfinish for optimal process reliability and excellent thread quality
- Blind holes up to approx. 1.5 x d₁


Catalogue Code	T790
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TTCN
Sutton Designation	Ti
Geometry	R15
Chamfer	Form C / 3 x P
Limit & Nut Tolerance	3BX

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	Item #
UNJC										
0218	# 2	56	45	9	10	2.8	2.1	5	2	
0251	# 3	48	50	9	10	2.8	2.1	5	2	
0284	# 4	40	56	5	18	3.5	2.7	6	2	•
0318	# 5	40	56	6	18	3.5	2.7	6	3	
0351	# 6	32	56	6	19	4.0	3.0	6	3	•
0417	# 8	32	63	7	19	4.5	3.4	6	3	•
0483	# 10	24	70	8	20	6.0	4.9	8	3	•
0549	# 12	24	80	10	29	6.0	4.9	8	3	
0635	1/4	20	80	10	30	7.0	5.5	8	3	T790 0635
0794	5/16	18	90	13	34	8.0	6.2	9	3	T790 0794
0953	3/8	16	100	15	35	10.0	7.0	10	3	T790 0953
1111	7/16	14	100	15	-	8.0	6.2	8	3	
1270	1/2	13	110	18	-	9.0	7.0	10	3	•
1429	9/16	12	110	20	-	11.0	9.0	12	3	
1588	5/8	11	110	20	-	12.0	9.0	12	3	•
1905	3/4	10	125	25	-	14.0	11.0	14	4	•
2223	7/8	9	140	28	-	18.0	14.5	17	4	•
2540	1	8	160	32	-	18.0	14.5	17	4	•

UNJF											T791
0218	# 2	64	45	9	10	2.8	2.1	5	2		
0251	# 3	56	50	9	10	2.8	2.1	5	2		
0284	# 4	48	56	5	18	3.5	2.7	6	2	•	
0318	# 5	44	56	6	18	3.5	2.7	6	3		
0351	# 6	40	56	6	19	4.0	3.0	6	3	•	
0417	# 8	36	63	7	19	4.5	3.4	6	3	•	
0483	# 10	32	70	8	20	6.0	4.9	8	3	•	
0549	# 12	28	80	10	29	6.0	4.9	8	3		
0635	1/4	28	80	10	30	7.0	5.5	8	3		T791 0635
0794	5/16	24	90	13	34	8.0	6.2	9	3		T791 0794
0953	3/8	24	100	15	35	10.0	7.0	10	3		T791 0953
1111	7/16	20	100	15	-	8.0	6.2	8	3		
1270	1/2	20	110	18	-	9.0	7.0	10	3	•	
1429	9/16	18	110	20	-	11.0	9.0	12	3		
1588	5/8	18	110	20	-	12.0	9.0	12	3	•	
1905	3/4	16	125	25	-	14.0	11.0	14	4	•	
2223	7/8	14	140	28	-	18.0	14.5	17	4	•	
2540	1	12	160	32	-	18.0	14.5	17	4	•	

ISO	P													M			K			N										S					H													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T790					○			○	○	○	○	○	○																									●	●	●	●	○						

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials

● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

UNJ

suttontools

- For Titanium based alloys
- For duplex and super duplex stainless steels
- For Nickel based alloys $>85\text{N/mm}^2 <115\text{N/mm}^2$
- Tight tolerances and optimised microfinish for optimal process reliability and excellent thread quality
- Through holes up to approx. $1.5 \times d_1$


Catalogue Code	T786
Discount Group	D0408
Material	PM-HSS Co
Surface Finish	TICN
Sutton Designation	Ti
Geometry	L12
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	3BX

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
UNJC											
0218	# 2	56	45	9	10	2.8	2.1	5	2		
0251	# 3	48	50	9	10	2.8	2.1	5	2		
0284	# 4	40	56	11	18	3.5	2.7	6	2		•
0318	# 5	40	56	11	18	3.5	2.7	6	3		•
0351	# 6	32	56	13	19	4.0	3.0	6	3		•
0417	# 8	32	63	13	19	4.5	3.4	6	3		•
0483	# 10	24	70	16	20	6.0	4.9	8	3		•
0549	# 12	24	80	19	29	6.0	4.9	8	3		
0635	1/4	20	80	19	30	7.0	5.5	8	3		T786 0635
0794	5/16	18	90	22	34	8.0	6.2	9	3		T786 0794
0953	3/8	16	100	24	35	10.0	7.0	10	3		T786 0953
1111	7/16	14	100	24	-	8.0	6.2	8	3		
1270	1/2	13	110	28	-	9.0	7.0	10	3		•
1429	9/16	12	110	32	-	11.0	9.0	12	3		
1588	5/8	11	110	32	-	12.0	9.0	12	3		•
1905	3/4	10	125	34	-	14.0	11.0	14	4		•
2223	7/8	9	140	34	-	18.0	14.5	17	4		
2540	1	8	160	38	-	18.0	14.5	17	4		•

UNJF												T787
0218	# 2	64	45	9	10	2.8	2.1	5	2			
0251	# 3	56	50	9	10	2.8	2.1	5	2			
0284	# 4	48	56	11	18	3.5	2.7	6	2		•	
0318	# 5	44	56	11	18	3.5	2.7	6	3		•	
0351	# 6	40	56	13	19	4.0	3.0	6	3		•	
0417	# 8	36	63	13	19	4.5	3.4	6	3		•	
0483	# 10	32	70	16	20	6.0	4.9	8	3		•	
0549	# 12	28	80	19	29	6.0	4.9	8	3			
0635	1/4	28	80	19	30	7.0	5.5	8	3		T787 0635	
0794	5/16	24	90	22	34	8.0	6.2	9	3		T787 0794	
0953	3/8	24	100	24	35	10.0	7.0	10	3		T787 0953	
1111	7/16	20	100	24	-	8.0	6.2	8	3			
1270	1/2	20	110	28	-	9.0	7.0	10	3		•	
1429	9/16	18	110	32	-	11.0	9.0	12	3			
1588	5/8	18	110	32	-	12.0	9.0	12	3		•	
1905	3/4	16	125	34	-	14.0	11.0	14	4		•	
2223	7/8	14	140	34	-	18.0	14.5	17	4			
2540	1	12	160	38	-	18.0	14.5	17	4		•	

ISO	P												M				K				N							S				H																			
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T796					○			○	○	○	○	○	○																					○	○		○		○												

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

DIN Taps UNF, Gun, N


- General purpose use, materials up to approx. 1000 N/mm²
- Through holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Catalogue Code
Discount Group
Material
Surface Finish
Application
Geometry
Chamfer
Limit & Nut Tolerance

	T173	T174	T702	T175
Discount Group	D0402	D0402	D0402	D0406
Material	HSSE V3	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Brt	Brt	Blue	TiN
Application	N	N	N	N
Geometry				
Chamfer	Form B / 4.5 x P	Form C / 2.5 x P	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	2B	3B	2B	2B
Item #	Item #	Item #	Item #	
T173 0218	•	T702 0218	T175 0218	
•	•	•	•	
T173 0284	•	T702 0284	T175 0284	
•	•	•	T175 0318	
T173 0351	•	T702 0351	T175 0351	
T173 0417	•	T702 0417	T175 0417	
T173 0483	•	T702 0483	T175 0483	
•	•	•	•	
T173 0635	T174 0635	T702 0635	T175 0635	
T173 0794	•	T702 0794	T175 0794	
T173 0953	•	T702 0953	T175 0953	


UNF


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #	Item #
1111	7/16	20	100	24	-	8.0	6.2	8	3	9.8	T173 1111	•	T702 1111	T175 1111
1270	1/2	20	110	28	-	9.0	7.0	10	3	11.5	T173 1270	•	T702 1270	T175 1270
1429	9/16	18	110	32	-	11.0	9.0	12	3	12.8	T173 1429	•	T702 1429	T175 1429
1588	5/8	18	110	32	-	12.0	9.0	12	3	14.5	T173 1588	•	T702 1588	T175 1588
1905	3/4	16	125	34	-	14.0	11.0	14	4	17.5	T173 1905	•	T702 1905	T175 1905
2223	7/8	14	140	34	-	18.0	14.5	17	4	20.5	T173 2223	•	T702 2223	T175 2223
2540	1	12	160	38	-	18.0	14.5	17	4	23.5	T173 2540	•	T702 2540	T175 2540


ISO	P										M					K					N							S							H																			
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
T173	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•				
T174	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			
T702	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		
T175	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

suttontools

BLACKMAGIC

- Universal high performance tapping
- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Through holes up to 3 x d₁
- Suitable for synchronous tapping in machine operations


Catalogue Code	T694
Discount Group	D0410
Material	PM-HSSE V3
Surface Finish	HARDLUBE
Sutton Designation	UNI
Geometry	Special Relief
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	2BX

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0284	# 4	48	56	11	18	3.5	2.7	6	2	2.35	T694 0284
0318	# 5	44	56	11	18	3.5	2.7	6	3	2.65	T694 0318
0351	# 6	40	56	13	20	4.0	3.0	6	3	2.9	T694 0351
0417	# 8	36	63	13	21	4.5	3.4	6	3	3.5	T694 0417
0483	# 10	32	70	16	25	6.0	4.9	8	3	4.1	T694 0483
0635	1/4	28	80	19	30	7.0	5.5	8	3	5.5	T694 0635


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0794	5/16	24	90	22	35	6	4.9	8	3	6.90	T694 0794
0953	3/8	24	90	20	39	7	5.5	8	3	8.50	T694 0953
1270	1/2	20	100	22	-	9	7	10	4	11.50	T694 1270
1588	5/8	18	100	22	-	12	9	12	4	14.50	T694 1588

ISO	P										M					K					N										S										H								
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T694	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials

● Optimal ○ Effective

DIN Taps UNF, Gun, VA

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- Through holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0218	# 2	64	45	9	-	2.8	2.1	5	2	1.9
0251	# 3	56	50	9	-	2.8	2.1	5	2	2.1
0284	# 4	48	56	11	18	3.5	2.7	6	2	2.35
0318	# 5	44	56	11	18	3.5	2.7	6	3	2.65
0351	# 6	40	56	13	20	4.0	3.0	6	3	2.9
0417	# 8	36	63	13	21	4.5	3.4	6	3	3.5
0483	# 10	32	70	16	25	6.0	4.9	8	3	4.1
0549	# 12	28	80	19	30	6.0	4.9	8	3	4.6
0635	1/4	28	80	19	30	7.0	5.5	8	3	5.5
0794	5/16	24	90	22	35	8.0	6.2	9	3	6.9
0953	3/8	24	100	20	35	10.0	8.0	11	3	8.5


Catalogue Code	T176	T177
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Blu	TiCN
Sutton Designation	VA	VA
Geometry	Special Relief	Special Relief
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	2B	2B

Item #	Item #
•	•
•	•
T176 0284	•
•	•
T176 0351	•
T176 0417	•
T176 0483	T177 0483
•	•
T176 0635	T177 0635
T176 0794	T177 0794
T176 0953	T177 0953

UNF


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
1111	7/16	20	100	24	-	8.0	6.2	8	3	9.8	T176 1111	T177 1111
1270	1/2	20	110	28	-	9.0	7.0	10	3	11.5	T176 1270	T177 1270
1429	9/16	18	110	32	-	11.0	9.0	12	3	12.8	T176 1429	T177 1429
1588	5/8	18	110	32	-	12.0	9.0	12	3	14.5	T176 1588	T177 1588
1905	3/4	16	125	34	-	14.0	11.0	14	4	17.5	T176 1905	T177 1905
2223	7/8	14	140	34	-	18.0	14.5	17	4	20.5	T176 2223	T177 2223
2540	1	12	160	38	-	18.0	14.5	17	4	23.5	T176 2540	T177 2540

ISO	P										M		K					N										S										H												
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T176	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
T177	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.


- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Through holes up to 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0284	# 4	48	56	11	18	3.5	2.7	6	2	2.35	T698 0284
0351	# 6	40	56	12	20	4.0	3.0	6	3	2.9	T698 0351
0417	# 8	36	63	13	21	4.5	3.4	6	3	3.5	T698 0417
0483	# 10	32	70	16	25	6.0	4.9	8	3	4.1	T698 0483
0635	1/4	28	80	19	30	7.0	5.5	8	3	5.5	T698 0635


Catalogue Code	T698
Discount Group	D0408
Material	PM-HSSE V3
Surface Finish	TICN
Sutton Designation	VA PM
Geometry	Special Relief
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	2BX

UNF


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0794	5/16	24	90	22	-	6	4.9	8	3	6.90	T698 0794
0953	3/8	24	90	20	-	7	5.5	8	3	8.50	T698 0953
1270	1/2	20	100	22	-	9	7	10	4	11.50	T698 1270
1588	5/8	18	100	22	-	12	9	12	4	14.50	T698 1588


ISO	P										M					K					N										S										H													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41					
T698	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

DIN Taps UNF, Spiral Flute, R15 N

suttontools

- General purpose use, materials up to approx. 1000 N/mm²
- Blind holes
- Suitable for machine operations
- Depths up to approx. 1.5 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0218	# 2	64	45	9	-	2.8	2.1	5	2	1.9	•
0251	# 3	56	50	9	-	2.8	2.1	5	2	2.1	•
0284	# 4	48	56	5	18	3.5	2.7	6	2	2.35	•
0318	# 5	44	56	6	18	3.5	2.7	6	3	2.65	•
0351	# 6	40	56	6	20	4.0	3.0	6	3	2.9	•
0417	# 8	36	63	7	21	4.5	3.4	6	3	3.5	•
0483	# 10	32	70	8	25	6.0	4.9	8	3	4.1	•
0549	# 12	28	80	10	30	6.0	4.9	8	3	4.6	•
0635	1/4	28	80	10	30	7.0	5.5	8	3	5.5	•
0794	5/16	24	90	13	35	8.0	6.2	9	3	6.9	•
0953	3/8	24	100	15	35	10.0	8.0	11	3	8.5	•

Catalogue Code	T274
Discount Group	D0402
Material	HSSE V3
Surface Finish	Brt
Sutton Designation	N
Geometry	R15
Chamfer	Form C / 2,5 x P
Limit & Nut Tolerance	2B

UNF


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
1111	7/16	20	100	15	-	8.0	6.2	8	3	9.8	•
1270	1/2	20	110	18	-	9.0	7.0	10	3	11.5	•
1429	9/16	18	110	20	-	11.0	9.0	12	3	12.8	•
1588	5/8	18	110	20	-	12.0	9.0	12	3	14.5	•
1905	3/4	16	125	25	-	14.0	11.0	14	4	17.5	•
2223	7/8	14	140	28	-	18.0	14.5	17	4	20.5	•
2540	1	12	160	32	-	18.0	14.5	17	4	23.5	•


ISO	P										M					K					N					S					H																		
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T274	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps UNF, Spiral Flute, R40 N

suttontools

- General purpose use, materials up to approx. 1000 N/mm²
- Blind holes
- Suitable for machine operations
- Depths up to approx. 2.5 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0218	#2	64	45	9	-	2.8	2.1	5	2	1.9
0251	#3	56	50	9	-	2.8	2.1	5	2	2.1
0284	#4	48	56	5	18	3.5	2.7	6	2	2.35
0318	#5	44	56	6	18	3.5	2.7	6	3	2.65
0351	#6	40	56	6	20	4.0	3.0	6	3	2.9
0417	#8	36	63	7	21	4.5	3.4	6	3	3.5
0483	#10	32	70	8	25	6.0	4.9	8	3	4.1
0549	#12	28	80	10	30	6.0	4.9	8	3	4.6
0635	1/4	28	80	10	30	7.0	5.5	8	3	5.5
0794	5/16	24	90	13	35	8.0	6.2	9	3	6.9
0953	3/8	24	100	15	35	10.0	8.0	11	3	8.5


Catalogue Code	T275	T701
Discount Group	D0402	D0402
Material	HSSE V3	HSSE V3
Surface Finish	Br	Blu
Sutton Designation	N	N
Geometry	R40	R40
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	2B	2B
Item #	Item #	Item #
T275 0218	T701 0218	
•	•	
T275 0284	•	
T275 0318	•	
T275 0351	T701 0351	
T275 0417	T701 0417	
T275 0483	T701 0483	
T275 0549	•	
T275 0635	T701 0635	
T275 0794	T701 0794	
T275 0953	T701 0953	


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1111	7/16	20	100	15	-	8.0	6.2	8	3	9.8
1270	1/2	20	110	18	-	9.0	7.0	10	3	11.5
1429	9/16	18	110	20	-	11.0	9.0	12	3	12.8
1588	5/8	18	110	20	-	12.0	9.0	12	3	14.5
1905	3/4	16	125	25	-	14.0	11.0	14	4	17.5
2223	7/8	14	140	28	-	18.0	14.5	17	4	20.5
2540	1	12	160	32	-	18.0	14.5	17	4	23.5

ISO	P											M				K					N											S											H							
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T275	●	●	●	●	○	●	○			○				○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
T701	●	●	●	●	○	●	○			○				○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel **M** Stainless Steel **K** Cast Iron **N** Non-Ferrous Metals **S** Titanium & Super Alloys **H** Hard Materials
 ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

UNF

DIN Taps UNF, Spiral Flute, R50 *Black Magic*

suttontools

BLACKMAGIC

- Universal high performance tapping
- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Blind holes up to 3 x d₁
- Suitable for synchronous tapping in machine operations


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0284	# 4	48	56	5	18	3.5	2.7	6	3	2.40	T692 0284
0351	# 6	40	56	6	20	4	3	6	3	2.95	T692 0351
0417	# 8	36	63	7	21	4.5	3.4	6	3	3.50	T692 0417
0483	# 10	32	70	8	25	6	4.9	8	3	4.10	T692 0483
0635	1/4	28	80	10	30	7	5.5	8	3	5.50	T692 0635


Catalogue Code	T692
Discount Group	D0410
Material	PM-HSSE V3
Surface Finish	HARDLUBE
Sutton Designation	UNI
Geometry	R50
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	2BX

UNF


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0794	5/16	24	90	13	35	6	4.9	8	3	6.90	T692 0794
0953	3/8	24	90	15	39	7	5.5	8	3	8.50	T692 0953
1270	1/2	20	100	18	-	9	7	10	4	11.50	T692 1270
1588	5/8	18	100	20	-	12	9	12	4	14.50	T692 1588


ISO	P										M		K		N										S										H														
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T692	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials

● Optimal ○ Effective

DIN Taps UNF, Spiral Flute, R45 VA DH


- Use in stainless steels and high strength steels up to 1000N/mm²
- Blind holes
- Suitable for synchronous tapping in machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0218	# 2	64	45	9	-	2.8	2.1	5	2	1.9
0251	# 3	56	50	9	-	2.8	2.1	5	2	2.1
0284	# 4	48	56	5	18	3.5	2.7	6	2	2.35
0318	# 5	44	56	6	18	3.5	2.7	6	3	2.65
0351	# 6	40	56	6	20	4.0	3.0	6	3	2.9
0417	# 8	36	63	7	21	4.5	3.4	6	3	3.5
0483	# 10	32	70	8	25	6.0	4.9	8	3	4.1
0549	# 12	28	80	10	30	6.0	4.9	8	3	4.6
0635	1/4	28	80	10	30	7.0	5.5	8	3	5.5
0794	5/16	24	90	13	35	8.0	6.2	9	3	6.9
0953	3/8	24	100	15	35	10.0	8.0	11	3	8.5


Catalogue Code	T276	T277
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Blu	TiCN
Sutton Designation	VA DH	VA DH
Geometry	R45	R45
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	2B	2B
	Item #	Item #
	•	•
	•	•
	•	•
	•	•
	T276 0351	•
	T276 0417	•
	T276 0483	•
	•	•
	T276 0635	T277 0635
	T276 0794	T277 0794
	T276 0953	T277 0953


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
1429	7/16	20	100	15	-	8.0	6.2	8	3	9.8
1270	1/2	20	110	18	-	9.0	7.0	10	3	11.5
1429	9/16	18	110	20	-	11.0	9.0	12	3	12.8
1588	5/8	18	110	20	-	12.0	9.0	12	3	14.5
1905	3/4	16	125	25	-	14.0	11.0	14	4	17.5
2223	7/8	14	140	28	-	18.0	14.5	17	4	20.5
2540	1	12	160	32	-	18.0	14.5	17	4	23.5

Item #	Item #
T276 1111	T277 1111
T276 1270	T277 1270
•	•
T276 1588	T277 1588
T276 1905	T277 1905
T276 2223	T277 2223
T276 2540	T277 2540

ISO	P										M		K				N							S								H																							
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41						
T276	•	•	•	•		•	•	•																																															
T277	•	•	•	•		•	•	•																																															

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

• Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

UNF

suttontools

- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Blind holes up to 3 x d₁
- Suitable for synchronous tapping in machine operations


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0284	# 4	48	56	5	18	3.5	2.7	6	2	2.35	T696 0284
0351	# 6	40	56	6	20	4.0	3.0	6	3	2.9	T696 0351
0417	# 8	36	63	7	21	4.5	3.4	6	3	3.5	T696 0417
0483	# 10	32	70	8	25	6.0	4.9	8	3	4.1	T696 0483
0635	1/4	28	80	10	30	7.0	5.5	8	3	5.5	T696 0635


Catalogue Code	T696
Discount Group	D0408
Material	PM-HSSE V3
Surface Finish	TICN
Sutton Designation	VA PM
Geometry	R50
Chamfer	Form C / 2,5 x P
Limit & Nut Tolerance	2BX

UNF


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0794	5/16	24	90	13	-	6	4.9	8	3	6.90	T696 0794
0953	3/8	24	90	15	-	7	5.5	8	3	8.50	T696 0953
1270	1/2	20	100	18	-	9	7	10	4	11.50	T696 1270
1588	5/8	18	100	20	-	12	9	12	4	14.50	T696 1588


ISO	P										M		K					N										S										H											
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T696	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

DIN Taps G (BSPF), Straight Flute, N

suttontools

- General Purpose use in materials up to approx. 1000 N/mm²
- Through & blind holes
- Suitable machine operations
- Depths up to approx. 1 x d₁


Catalogue Code	T304	T305
Discount Group	D0402	D0406
Material	HSSE V3	HSSE V3
Surface Finish	BrT	TiN
Sutton Designation	N	N
Geometry		
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 228	ISO 228

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0973	G 1/8	28	90	20	-	7.0	5.5	8	4	8.8	T304 0973	T305 0973
1316	G 1/4	19	100	22	-	11.0	9.0	12	4	11.8	T304 1316	T305 1316
1666	G 3/8	19	100	22	-	12.0	9.0	12	4	15.3	T304 1666	T305 1666
2096	G 1/2	14	125	25	-	16.0	12.0	15	4	19.0	T304 2096	T305 2096
2291	G 5/8	14	125	25	-	18.0	14.5	17	4	21.0	T304 2291	T305 2291
2644	G 3/4	14	140	28	-	20.0	16.0	19	4	24.5	T304 2644	T305 2644
3020	G 7/8	14	150	28	-	22.0	18.0	21	4	28.5	T304 3020	T305 3020
3325	G 1	11	160	30	-	25.0	20.0	23	4	31.0	T304 3325	T305 3325
3790	G 1-1/8	11	170	30	-	28.0	22.0	25	4	35.5	T304 3790	•
4191	G 1-1/4	11	170	30	-	32.0	24.0	27	6	39.5	T304 4191	•
4432	G 1-3/8	11	180	32	-	36.0	29.0	32	6	42.0	•	•
4780	G 1-1/2	11	190	32	-	36.0	29.0	32	6	45.5	T304 4780	•
5375	G 1-3/4	11	190	32	-	40.0	32.0	35	6	51.0	•	•
5961	G 2	11	220	40	-	45.0	35.0	38	6	57.0	•	•

ISO	P										M					K					N					S					H																				
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T304	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	
T305	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials
 ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

G

DIN Taps G (BSPF), Straight Flute, GG

suttontools

- Use in grey cast iron (GG), brittle plastics, hard bronzes to a hardness of 850 N/mm²
- Through & blind holes
- Suitable machine operations
- Depths up to approx. 1 x d₁


Catalogue Code	T306	T307
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Ni + Blu	TICN
Sutton Designation	GG	GG
Geometry	Low Relief	Low Relief
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 228	ISO 228

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0973	G 1/8	28	90	20	-	7.0	5.5	8	4	8.8	T306 0973	T307 0973
1316	G 1/4	19	100	22	-	11.0	9.0	12	4	11.8	T306 1316	T307 1316
1666	G 3/8	19	100	22	-	12.0	9.0	12	5	15.3	T306 1666	T307 1666
2096	G 1/2	14	125	25	-	16.0	12.0	15	5	19.0	T306 2096	T307 2096
2291	G 5/8	14	125	25	-	18.0	14.5	17	5	21.0	T306 2291	T307 2291
2644	G 3/4	14	140	28	-	20.0	16.0	19	6	24.5	T306 2644	T307 2644
3020	G 7/8	14	150	28	-	22.0	18.0	21	6	28.5	T306 3020	T307 3020
3325	G 1	11	160	30	-	25.0	20.0	23	6	31.0	T306 3325	T307 3325

ISO	P										M			K					N										S										H																		
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41								
T306																	●	●	●	●	○	○																																			
T307																	●	●	●	●	○	○						○																													

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials
 ● Optimal ○ Effective

DIN Taps G (BSPF), Gun, N


- General Purpose use in materials up to approx. 1000 N/mm²
- Through holes
- Suitable machine operations
- Depths up to approx. 3 x d₁


Catalogue Code	T178	T179	T180
Discount Group	D0402	D0402	D0406
Material	HSSE V3	HSSE V3	HSSE V3
Surface Finish	Br	Blu	TiN
Sutton Designation	N	N	N
Geometry			
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 228	ISO 228	ISO 228

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #	Item #
0973	G 1/8	28	90	20	-	7.0	5.5	8	3	8.8	T178 0973	T179 0973	T180 0973
1316	G 1/4	19	100	22	-	11.0	9.0	12	3	11.8	T178 1316	T179 1316	T180 1316
1666	G 3/8	19	100	22	-	12.0	9.0	12	3	15.3	T178 1666	T179 1666	T180 1666
2096	G 1/2	14	125	25	-	16.0	12.0	15	3	19.0	T178 2096	T179 2096	T180 2096
2291	G 5/8	14	125	25	-	18.0	14.5	17	4	21.0	T178 2291	T179 2291	T180 2291
2644	G 3/4	14	140	28	-	20.0	16.0	19	4	24.5	T178 2644	T179 2644	T180 2644
3020	G 7/8	14	150	28	-	22.0	18.0	21	4	28.5	T178 3020	T179 3020	T180 3020
3325	G 1	11	160	30	-	25.0	20.0	23	4	31.0	T178 3325	T179 3325	T180 3325

ISO	P										M			K			N							S							H																					
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41			
T178	●	●	●	○	○	●	○			○													●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○			
T179	●	●	●	○	○	●	○			○													●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
T180	●	●	●	○	○	●	○			○													●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

suttontools BLACKMAGIC

- Universal high performance tapping
- PM-HSSE V3 offers superior tool life
- Use in stainless steels and high strength steels up to 850N/mm²
- Through holes up to 3 x d₁
- Suitable for synchronous tapping in machine operations


Catalogue Code	T700
Discount Group	D0410
Material	PM-HSSE V3
Surface Finish	HARDLUBE
Sutton Designation	UNI
Geometry	Special Relief
Chamfer	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 228

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
0973	G 1/8	28	90	20	-	7.0	5.5	8	3	8.8	T700 0973
1316	G 1/4	19	100	22	-	11.0	9.0	12	3	11.8	T700 1316
1666	G 3/8	19	100	22	-	12.0	9.0	12	3	15.3	T700 1666
2096	G 1/2	14	125	25	-	16.0	12.0	15	3	19.0	T700 2096
2291	G 5/8	14	125	25	-	18.0	14.5	17	4	21.0	T700 2291
2644	G 3/4	14	140	28	-	20.0	16.0	19	5	24.5	T700 2644
3020	G 7/8	14	150	28	-	22.0	18.0	21	5	28.5	T700 3020
3325	G 1	11	160	30	-	25.0	20.0	23	5	31.0	T700 3325

G

ISO	P										M			K					N										S										H										
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41
T700	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○
P	Steel	M Stainless Steel										K Cast Iron			N Non-Ferrous Metals										S Titanium & Super Alloys										H Hard Materials														

● Optimal ○ Effective


- Use in stainless steels and high strength steels up to 1000N/mm²
- Through holes
- Suitable machine operations
- Depths up to approx. 3 x d₁


Catalogue Code	T181	T182
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Blu	TICN
Sutton Designation	VA	VA
Geometry	Special Relief	Special Relief
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 228	ISO 228

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0973	G 1/8	28	90	20	-	7.0	5.5	8	3	8.8	T181 0973	T182 0973
1316	G 1/4	19	100	22	-	11.0	9.0	12	3	11.8	T181 1316	T182 1316
1666	G 3/8	19	100	22	-	12.0	9.0	12	3	15.3	T181 1666	T182 1666
2096	G 1/2	14	125	25	-	16.0	12.0	15	3	19.0	T181 2096	T182 2096
2291	G 5/8	14	125	25	-	18.0	14.5	17	4	21.0	T181 2291	T182 2291
2644	G 3/4	14	140	28	-	20.0	16.0	19	4	24.5	T181 2644	T182 2644
3020	G 7/8	14	150	28	-	22.0	18.0	21	4	28.5	T181 3020	T182 3020
3325	G 1	11	160	30	-	25.0	20.0	23	4	31.0	T181 3325	T182 3325

ISO	P							M			K					N							S							H																						
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41			
T181	●	●	●	○	○	●	○					○		●	●	○																																				
T182	●	●	●	○	○	●	○					○		●	●	○								○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective


DIN Taps G (BSPF), Gun, VA PM

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- PM-HSSE V3 offers higher edge hardness than standard VA series
- Through holes
- Suitable for synchronous tapping in machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0973	G 1/8	28	90	20	-	7.0	5.5	8	3	8.8	T349 0973	T350 0973
1316	G 1/4	19	100	22	-	11.0	9.0	12	3	11.8	T349 1316	T350 1316
1666	G 3/8	19	100	22	-	12.0	9.0	12	3	15.3	T349 1666	T350 1666
2096	G 1/2	14	125	25	-	16.0	12.0	15	3	19.0	T349 2096	T350 2096
2291	G 5/8	14	125	25	-	18.0	14.5	17	4	21.0	T349 2291	T350 2291
2644	G 3/4	14	140	28	-	20.0	16.0	19	5	24.5	T349 2644	T350 2644
3020	G 7/8	14	150	28	-	22.0	18.0	21	5	28.5	T349 3020	T350 3020
3325	G 1	11	160	30	-	25.0	20.0	23	5	31.0	T349 3325	T350 3325

ISO	P										M			K					N							S							H																													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41													
T349	●	●	○	○	○	●	○	○	○	○	○	○	○	●	●	○																																														
T350	●	●	○	○	○	●	○	○	○	○	○	○	○	●	●	○																			●	●	●																									

P Steel
 M Stainless Steel
 K Cast Iron
 N Non-Ferrous Metals
 S Titanium & Super Alloys
 H Hard Materials
 ● Optimal
 ○ Effective


Catalogue Code	T349	T350
Discount Group	D0402	D0408
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	<i>Blu</i>	<i>TiCN</i>
Sutton Designation	VA PM	VA PM
Geometry	Special Relief	Special Relief
Chamfer	Form B / 4.5 x P	Form B / 4.5 x P
Limit & Nut Tolerance	ISO 228	ISO 228

G

DIN Taps G (BSPF), Spiral Flute, R15N

suttontools

- General purpose use, materials up to approx. 1000 N/mm²
- Blind holes
- Suitable for machine operations
- Depths up to approx. 1.5 x d₁


Catalogue Code	T278	T279
Discount Group	D0402	D0406
Material	HSSE V3	HSSE V3
Surface Finish	BrT	TiN
Sutton Designation	N	N
Geometry	R15	R15
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 228	ISO 228

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0973	G 1/8	28	90	20	-	7.0	5.5	8	3	8.8	T278 0973	T279 0973
1316	G 1/4	19	100	22	-	11.0	9.0	12	3	11.8	T278 1316	T279 1316
1666	G 3/8	19	100	22	-	12.0	9.0	12	3	15.3	T278 1666	T279 1666
2096	G 1/2	14	125	25	-	16.0	12.0	15	4	19.0	T278 2096	T279 2096
2291	G 5/8	14	125	25	-	18.0	14.5	17	4	21.0	T278 2291	T279 2291
2644	G 3/4	14	140	28	-	20.0	16.0	19	5	24.5	T278 2644	T279 2644
3020	G 7/8	14	150	28	-	22.0	18.0	21	5	28.5	T278 3020	T279 3020
3325	G 1	11	160	30	-	25.0	20.0	23	5	31.0	T278 3325	T279 3325

ISO	P										M			K					N						S											H																	
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41				
T278	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○		
T279	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

G

DIN Taps G (BSPF), Spiral Flute, R45 VA

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- Blind holes
- Suitable for synchronous tapping in machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0973	G 1/8	28	90	20	-	7.0	5.5	8	4	8.8
1316	G 1/4	19	100	22	-	11.0	9.0	12	4	11.8
1666	G 3/8	19	100	22	-	12.0	9.0	12	5	15.3
2096	G 1/2	14	125	25	-	16.0	12.0	15	5	19.0
2291	G 5/8	14	125	25	-	18.0	14.5	17	5	21.0
2644	G 3/4	14	140	28	-	20.0	16.0	19	5	24.5
3020	G 7/8	14	150	28	-	22.0	18.0	21	5	28.5
3325	G 1	11	160	30	-	25.0	20.0	23	5	31.0


Catalogue Code	T284	T285
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Blu	TICN
Sutton Designation	VA	VA
Geometry	R45	R45
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 228	ISO 228

Item #	Item #
T284 0973	T285 0973
T284 1316	T285 1316
T284 1666	T285 1666
T284 2096	T285 2096
T284 2291	T285 2291
T284 2644	T285 2644
T284 3020	T285 3020
T284 3325	T285 3325

ISO	P										M			K					N										S										H													
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41			
T284	●	●	●	○		○	○							●	●	○																																				
T285	●	●	○	○		○	○							●	●	●																			●	○																

DIN Taps G (BSPF), Spiral Flute, R50 VA PM

suttontools

- Use in stainless steels and high strength steels up to 1000N/mm²
- PM-HSSE V3 offers higher edge hardness than standard VA series
- Blind holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Catalogue Code	T351	T352
Discount Group	D0402	D0408
Material	PM-HSSE V3	PM-HSSE V3
Surface Finish	Blu	TiCN
Sutton Designation	VA PM	VA PM
Geometry	R50	R50
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 228	ISO 228

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #	Item #
0973	G 1/8	28	90	20	-	7.0	5.5	8	4	8.8	T351 0973	T352 0973
1316	G 1/4	19	100	22	-	11.0	9.0	12	4	11.8	T351 1316	T352 1316
1666	G 3/8	19	100	22	-	12.0	9.0	12	5	15.3	T351 1666	T352 1666
2096	G 1/2	14	125	25	-	16.0	12.0	15	5	19.0	T351 2096	T352 2096
2291	G 5/8	14	125	25	-	18.0	14.5	17	5	21.0	T351 2291	T352 2291
2644	G 3/4	14	140	28	-	20.0	16.0	19	5	24.5	T351 2644	T352 2644
3020	G 7/8	14	150	28	-	22.0	18.0	21	5	28.5	T351 3020	T352 3020
3325	G 1	11	160	30	-	25.0	20.0	23	5	31.0	T351 3325	T352 3325

ISO	P										M			K						N								S					H																	
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41	
T351	●	●	●	●	●	●	○	○	○	○	○	○	○	●	●	●	●	●	●	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	
T352	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials

● Optimal ○ Effective

suttontools

- For cold forming of threads in materials with good flow characteristics
- Brt - For non-ferrous materials
- TiCN - Suitable for abrasive and difficult materials
- Through or blind holes
- Suitable for machine operations
- Depths up to approx. 3 x d₁


Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø
0973	G 1/8	28	90	20	-	7.0	5.5	8	9.25	
1316	G 1/4	19	100	22	-	11.0	9.0	12	12.5	
1666	G 3/8	19	100	22	-	12.0	9.0	12	16.0	
2096	G 1/2	14	125	25	-	16.0	12.0	15	20.0	
2291	G 5/8	14	125	25	-	18.0	14.5	17	22.0	
2644	G 3/4	14	140	28	-	20.0	16.0	19	25.5	
3020	G 7/8	14	150	28	-	22.0	18.0	21	29.25	
3325	G 1	11	160	30	-	25.0	20.0	23	32.0	


Catalogue Code	T361	T363
Discount Group	D0402	D0408
Material	HSSE V3	HSSE V3
Surface Finish	Brt	TiCN
Sutton Designation	N	N
Geometry	Multi Groove	Multi Groove
Chamfer	Form C / 2.5 x P	Form C / 2.5 x P
Limit & Nut Tolerance	ISO 228 X	ISO 228 X

Item #	Item #
T361 0973	T363 0973
T361 1316	T363 1316
T361 1666	T363 1666
T361 2096	T363 2096
T361 2291	T363 2291
T361 2644	T363 2644
•	•
•	•

ISO	P													M			K					N					S										H																			
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41							
T361	●	●	●	●	○									●									●	●	○	○	○	○	○																											
T363	●	●	●	●	●									●									●	●	○	○	○	○	○	○																										

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

DIN Taps NPT, Straight Flute, UNI

suttontools

- Universal use.
- Suitable for materials up to 1000N/mm²
- Through & blind holes


Catalogue Code	T308
Discount Group	D0402
Material	HSSE V3
Surface Finish	Brf
Sutton Designation	UNI
Geometry	1:16 Taper
Chamfer	Form C / 2.5 x P
Limit & Nut Tolerance	ANSI B1.20.1

Size Ref.	d ₁	TPI	l ₁	l ₂	l ₃	d ₂	sq	l ₄	z	drill Ø	Item #
1029	1/8	27	90	20	-	7.0	5.5	8	4	8.2	T308 1029
1372	1/4	18	100	22	-	11.0	9.0	12	4	10.8	T308 1372
1716	3/8	18	100	22	-	12.0	9.0	12	4	14.0	T308 1716
2134	1/2	14	125	25	-	16.0	12.0	15	4	17.5	T308 2134
2667	3/4	14	140	28	-	20.0	16.0	19	4	23.0	T308 2667
3340	1	11.5	160	30	-	25.0	20.0	23	5	28.5	T308 3340
4216	1-1/4	11.5	170	30	-	32.0	24.0	27	5	37.0	•

ISO	P										M			K				N						S					H																						
VDI 3323	1	2	3	4	5	6	7	8	9	10	11	12	13	14.1	14.2	14.3	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37.1	37.2	37.3	37.4	37.5	38.1	38.2	39.1	39.2	40	41		
T308	●	●	●	●	●	●	●	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○

P Steel M Stainless Steel K Cast Iron N Non-Ferrous Metals S Titanium & Super Alloys H Hard Materials ● Optimal ○ Effective

• Available on request as special manufacture. Subject to lead time.

NPT


Special Taps Express Delivery Service...

Sutton Tools is a leading international Manufacturer of specialist cutting tools and is renowned for producing high performance, precision cutting tools specifically designed to individual customer requirements.

With comprehensive customer service and warehouse facilities, our Express Delivery Service enables us to meet your requirements more efficiently than ever before.

All Thread Forms

UN, Metric, UNJC, UNJF, MJ, UH, Pg, Whit, Rope forms & Acme and more!!

With our state of the art CNC grinding equipment almost any profile can be achieved. Feel free to discuss these with our Tech team.

Within 24 hours*

- Straight Flute Taps M3 to M127
- Spiral Taps M3 to M36

Within 48 Hours*

- Gun Taps M3 to M36

Within 5 Working Days*

Surface Finishes and Treatments:

- Steam Oxide
- Gas Nitride
- Titanium Nitride
- Chromium Nitride
- Titanium Carbo-Nitride
- Titanium Aluminum Nitride