

MACHINE TAPS

MACHINE TAPS

机用丝锥

Application to Electronics, Communication, Computer Industry Precision Thread
have advantages
优势应用电子，通讯，电脑行业精密螺纹

Ordinary Forming Taps(Blind Hole)--metric

NS 普通型挤压丝锥盲孔用-公制

Description of Taps Material and Coating

丝锥材质和涂层说明

Material classification 材质类别	
NC	Carbide 硬质合金
XPM	HSS - PM 粉末高速钢
HSSN	HSS - Co 含钴高速钢

Surface coating treatment 表面涂层处理	
NN	Oxidation treatment 氧化处理
NT	Tin coating TiN涂层
NC	TiCN coating TiCN涂层处理
ND	Diamond Coating 金刚石涂层

Classification of taps

丝锥使用分类

NS	Ordinary Forming Taps(Blind Hole) - - metric 普通型挤压丝锥盲孔用 - 公制	M1.0 ~ M20.0	P121
NS	Ordinary Forming Taps(Through Hole) - - metric 普通型挤压丝锥通孔用 - 公制	M1.0 ~ M20.0	P123
NS	Ordinary Forming Taps(Blind Hole) - - US 普通型挤压丝锥盲孔用 - 美制	UNC1-64 ~ UNC3/4-10	P125
NS	Ordinary Forming Taps(Through Hole) - US 普通型挤压丝锥通孔用 - 美制	UNF0-80 ~ UNF3/4-16	P126
NS	Ordinary Forming Taps(Blind Hole) - - Inch 普通型挤压丝锥盲孔用 - 英制	BSW1/16-60 ~ BSW1/2-12	P127
NS	Ordinary Forming Taps(Blind Hole) - - Inch 普通型挤压丝锥盲孔用 - 英制	SM3/32-56 ~ SM1/4-24	P128
NS	Ordinary Forming Taps(Blind Hole) - - US 普通型挤压丝锥盲孔用 - 美制	UNC1-64 ~ UNC3/4-10	P129
NS	Ordinary Forming Taps(Blind Hole) - - US 普通型挤压丝锥盲孔用 - 美制	UNF0-80 ~ UNF3/4-16	P130
NT	NT- Short Thread Forming Taps 短刃型挤压丝锥	M1.0 ~ M3.0	P131
NT-ZSC	Short Guide Thread Forming Taps 短刃型导向挤压丝锥	M1.0 ~ M2.6	P133
NT-ZS	Super Short Thread Forming Taps 超短刃型挤压丝锥	M1.0 ~ M2.6	P134
NT-ZS-SC	Super Short Guide Thread Forming Taps 超短刃型挤压丝锥短引导牙	M0.5 ~ M2.6	P135
NT-ZSN	Low Resistance Short Thread Forming Taps 低阻力短刃型挤压丝锥	M1.0 ~ M2.0	P136
NT-ZSN-SC	Low Resistance Short Guide Thread Forming Taps 低阻力短刃型挤压丝锥短引导牙	M1.0 ~ M2.0	P137
NT-ZN	Short Thread Deep Hole Forming Taps 短刃深孔型挤压丝锥	M2.0 ~ M7.0	P138
NT-ZN	Short Thread Deep Hole Forming Taps 短刃深孔型挤压丝锥	M6.0 ~ M7.0	P139
NT-ZN-SC	Short Guide Thread Deep Hole Forming Taps 短刃深孔型挤压丝锥短引导牙	M8.0 ~ M12.0	P140
NS-ZSC	Ordinary Short Guide Forming Taps - - Metric 普通型挤压丝锥短引导牙 - 公制	UNC5/16-18 ~ UNF 3/8-24	P141
NS-ZSC	Ordinary Short Guide Forming Taps - - US 普通型挤压丝锥短引导牙 - 美制	M2.0 ~ M7.0	P142
NS-ZD	Oil Groove Ordinary Forming Taps - - Metric 带油槽普通型挤压丝锥 - 公制	M8.0 ~ M12.0	P143

Classification of taps

丝锥使用分类

NS-ZD	oil Groove Ordinary Forming Taps - -US 带油槽普通型挤压丝锥 - 美制	UNC5/16 - 18 ~ UNC3/8 - 16	P145
NS-ZD	oil Groove Ordinary Forming Taps - -US 带油槽普通型挤压丝锥 - 美制	UNF5/16 - 24 ~ UNF3/8 - 24	P146
NS-ZND	Oil Groove Deep Hole Forming Taps - -Metric 带油槽深孔型挤压丝锥 - 公制	M4.0 ~ M7.0	P147
NS-ZND	Oil Groove Deep Hole Forming Taps - -US 带油槽深孔型挤压丝锥 - 美制	UNC8 - 32 ~ UNC1/4 - 20	P148
NS-ZND	Oil Groove Deep Hole Forming Taps - -US 带油槽深孔型挤压丝锥 - 美制	UNF10 - 32 ~ UNF1/4 - 28	P149
NS-ZN	Deep Hole Forming Taps - -metric 深孔型挤压丝锥 - 公制	M3.5 ~ M7.0	P150
NS-ZN	Deep Hole Forming Taps - -US 深孔型挤压丝锥 - 美制	UNC2 - 56 ~ UNC1/4 - 20	P151
NS-ZN	Deep Hole Forming Taps - -US 深孔型挤压丝锥 - 美制	UNF2 - 64 ~ UNF1/4 - 28	P152
NS-ZN	Deep Hole Forming Taps - -Inch 深孔型挤压丝锥 - 英制	BSW3/32 ~ BSW 1/4 - 20	P153
NS-ZN	Deep Hole Forming Taps - -Inch 深孔型挤压丝锥 - 英制	SM3/32 - 56 ~ SM1/4 - 24	P154
NS-ZN-SC	Short Guide Deep Hole Forming Taps - Metric 深孔型挤压丝锥短引导牙 - 公制	M3.5 - -M7.0	P155
NS-ZN-SC	Short Guide Deep Hole Forming Taps - US 深孔型挤压丝锥短引导牙 - 美制	UNC2 - 56 ~ UNC1/4 - 20	P156
NS-ZLH0	Long Handle Forming Taps - -Metric 加长柄型挤压丝锥 - 公制	M1.0 ~ M10.0	P157
NS-ZLH0	Long Handle Forming Taps - -US 加长柄型挤压丝锥 - 美制	UN No.0 ~ UN3/8	P159
NS-ZLH1	Middle Long Handle Forming Taps - -US 加长柄型挤压丝锥 - 美制	UN No.0 ~ UN3/8	P160
NS-ZLH1	Middle Long Handle Forming Taps - -Metric 加长柄型挤压丝锥 - 公制	M1.0 ~ M10.0	P161
NS-ZLH2	Super Long Handle Forming Taps - -Metric 加长柄型挤压丝锥 - 公制	M1.0 ~ M6	P163
NS-ZLH2	Super Long Handle Forming Taps - -Metric 加长柄型挤压丝锥 - 公制	M7.0 ~ M10	P165
NS-ZLH2	Super Long Handle Forming Taps - -US 加长柄型挤压丝锥 - 美制	UN No.0 ~ UN3/8	P166
NS-ZL	Long Thread Forming Taps - -Metric 加长牙型挤压丝锥 - 公制	M2.0 ~ M6.0	P167

Classification of taps

丝锥使用分类

NS-ZL	Long Thread Forming Taps - -US 加长牙型挤压丝锥-美制	UNC2-56 ~ UNC1/4-28	P169
NX	Ordinary Spiral Taps - -metric 普通螺旋丝锥 - -公制	M1.0 ~ M20.0	P171
NX	Ordinary Spiral Taps - -US 普通螺旋丝锥 - -美制	UNC1-64 ~ UNC3/4-10	P177
NX	Ordinary Spiral Taps - -US 普通螺旋丝锥 - -美制	UNF0-80 ~ UNF3/4-16	P179
NX-ZLH0	Long handle Spiral Tap 加长柄螺旋丝锥	M1.0 ~ M20.0	P181
NX-ZLH1	Middle long handle Spiral Tap 中长柄螺旋丝锥	M3.0 ~ M20	P184
NX-ZLH2	Super long handle Spiral Tap 超长柄螺旋丝锥	M3.0 ~ M20	P186
NX-ZLH3	Specially handled Spiral Tap 特长柄螺旋丝锥	M3.0 ~ M12	P188
NZT	Ordinary Tip tap - -Metric 普通型先端槽丝锥-公制	M1.0 ~ M20.0	P189
NZT	Ordinary Tip tap - -Metric 普通型先端槽丝锥-公制	M1.0 ~ M20.0	P192
NZT	Ordinary Tip tap - -US 普通型先端槽丝锥-美制	UNC2-56 ~ UNC3/4-10	P195
NZT	Ordinary Tip tap - US 普通型先端槽丝锥-美制	UNF2-64 ~ UNF3/4-16	P197
NZT-ZLH0	Long Tip Taps 加长柄先端槽丝锥	M1.0 ~ M20	P198
NZT-ZLH1	Middle long handled Tip Taps 中长柄先端槽丝锥	M3.0 ~ M20	P201
NZT-ZLH2	Super long handle Tip Taps 超长柄先端槽丝锥	M3.0 ~ M20	P203
NZT-ZLH3	Speciality Long handle Tip Taps 特长柄先端槽丝锥	M3.0 ~ M12	P205
NZT-ZSS	Stainless Steel Tip Taps 不锈钢用先端槽丝锥	M1.0 ~ M20	P206
NX-ZSS	Stainless Steel Spiral Taps 不锈钢用螺旋丝锥	M1.0 ~ M20	P209
NZT-ZLT	Threaded Sleeve Tip Taps 螺套先端槽丝锥	M2.6 ~ M24	P211
NX-ZLT	Threaded Sleeve Spiral Taps 螺套螺旋丝锥	M2.6 ~ M24	P212
NN	Nut Taps 螺母丝锥	M2.6 ~ M24	P213
NV	High Hardness Steel Taps 高硬度钢用丝锥	M3.0 ~ M12	P216

Ordinary Forming Taps(Blind Hole)--metric

NS 普通型挤压丝锥盲孔用-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合通孔用, 螺纹无削加工, 攻牙深度<2.5倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : M1.0*0.25 NZ4 NS-XPM-NN

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	NZ4	1	2P	30	4.5	-	-	3.0	2.5	5
M1.0	0.25	NZ5	1	2P	30	4.5	-	-	3.0	2.5	5
M1.2	0.25	NZ4	1	2P	32	4.5	-	-	3.0	2.5	5
M1.2	0.25	NZ5	1	2P	32	4.5	-	-	3.0	2.5	5
M1.4	0.30	NZ4	1	2P	34	5.4	-	-	3.0	2.5	5
M1.4	0.30	NZ5	1	2P	34	5.4	-	-	3.0	2.5	5
M1.6	0.35	NZ4	1	2P	36	6.3	-	-	3.0	2.5	5
M1.6	0.35	NZ5	1	2P	36	6.3	-	-	3.0	2.5	5
M1.7	0.35	NZ4	1	2P	36	6.3	-	-	3.0	2.5	5
M1.7	0.35	NZ5	1	2P	36	6.3	-	-	3.0	2.5	5
M1.8	0.35	NZ4	1	2P	36	6.3	-	-	3.0	2.5	5
M1.8	0.35	NZ5	1	2P	36	6.3	-	-	3.0	2.5	5
M2.0	0.40	NZ4	1	2P	40	7.2	-	-	3.0	2.5	5
M2.0	0.40	NZ5	1	2P	40	7.2	-	-	3.0	2.5	5
M2.2	0.45	NZ4	1	2P	42	8.1	-	-	3.0	2.5	5
M2.2	0.45	NZ5	1	2P	42	8.1	-	-	3.0	2.5	5
M2.3	0.40	NZ4	1	2P	42	7.2	-	-	3.0	2.5	5
M2.3	0.40	NZ5	1	2P	42	7.2	-	-	3.0	2.5	5
M2.5	0.45	NZ5	1	2P	44	8.1	-	-	3.0	2.5	5
M2.5	0.45	NZ6	1	2P	44	8.1	-	-	3.0	2.5	5
M2.6	0.45	NZ5	1	2P	44	8.1	-	-	3.0	2.5	5
M2.6	0.45	NZ6	1	2P	44	8.1	-	-	3.0	2.5	5
M3	0.50	NZ5	1	2P	46	9.0	-	-	4.0	3.2	6
M3	0.50	NZ6	1	2P	46	9.0	-	-	4.0	3.2	6
M3	0.50	NZ7	1	2P	46	9.0	-	-	4.0	3.2	6
M3.5	0.60	NZ5	1	2P	48	10.8	-	-	4.0	3.2	6
M3.5	0.60	NZ6	1	2P	48	10.8	-	-	4.0	3.2	6
M4	0.70	NZ6	1	2P	52	12.6	-	-	5.0	4.0	7
M4	0.70	NZ7	1	2P	52	12.6	-	-	5.0	4.0	7
M4	0.70	NZ8	1	2P	52	12.6	-	-	5.0	4.0	7
M4.5	0.75	NZ6	1	2P	52	13.5	-	-	5.0	4.0	7
M4.5	0.75	NZ7	1	2P	52	13.5	-	-	5.0	4.0	7
M5	0.80	NZ7	1	2P	60	14.4	-	-	5.5	4.5	7
M5	0.80	NZ8	1	2P	60	14.4	-	-	5.5	4.5	7
M5	0.80	NZ9	1	2P	60	14.4	-	-	5.5	4.5	7
M6	0.75	NZ7	1	2P	62	13.5	-	-	6.0	4.5	7

Ordinary Forming Taps(Blind Hole)--metric

NS 普通型挤压丝锥盲孔用-公制

Order demonstration : M6.0*0.75 NZ8 NS-XPM-NN

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M6	0.75	NZ8	1	2P	62	13.5	-	-	6.0	4.5	7
M6	1.00	NZ8	1	2P	62	18.0	-	-	6.0	4.5	7
M6	1.00	NZ9	1	2P	62	18.0	-	-	6.0	4.5	7
M6	1.00	NZ10	1	2P	62	18.0	-	-	6.0	4.5	7
M7	0.75	NZ7	1	2P	65	13.5	-	-	6.2	5.0	8
M7	0.75	NZ8	1	2P	65	13.5	-	-	6.2	5.0	8
M7	1.00	NZ9	2	2P	65	18.0	-	-	6.2	5.0	8
M7	1.00	NZ10	2	2P	65	18.0	-	-	6.2	5.0	8
M8	0.75	NZ7	2	2P	70	13.5	-	-	6.2	5.0	8
M8	0.75	NZ8	2	2P	70	13.5	-	-	6.2	5.0	8
M8	1.00	NZ9	2	2P	70	18.0	-	-	6.2	5.0	8
M8	1.00	NZ10	2	2P	70	18.0	-	-	6.2	5.0	8
M8	1.25	NZ10	2	2P	70	21.3	-	-	6.2	5.0	8
M8	1.25	NZ11	2	2P	70	21.3	-	-	6.2	5.0	8
M9	1.00	NZ9	2	2P	72	18.0	-	-	7.0	5.5	8
M9	1.00	NZ10	2	2P	72	18.0	-	-	7.0	5.5	8
M10	1.00	NZ9	2	2P	75	18.0	-	-	7.0	5.5	8
M10	1.00	NZ10	2	2P	75	18.0	-	-	7.0	5.5	8
M10	1.25	NZ10	2	2P	75	22.5	-	-	7.0	5.5	8
M10	1.25	NZ11	2	2P	75	22.5	-	-	7.0	5.5	8
M10	1.50	NZ11	2	2P	75	24.0	-	-	7.0	5.5	8
M10	1.50	NZ12	2	2P	75	24.0	-	-	7.0	5.5	8
M12	1.00	NZ9	2	2P	82	18.0	-	-	8.5	6.5	9
M12	1.00	NZ10	2	2P	82	18.0	-	-	8.5	6.5	9
M12	1.25	NZ10	2	2P	82	22.5	-	-	8.5	6.5	9
M12	1.25	NZ11	2	2P	82	22.5	-	-	8.5	6.5	9
M12	1.50	NZ10	2	2P	82	27.0	-	-	8.5	6.5	9
M12	1.50	NZ11	2	2P	82	27.0	-	-	8.5	6.5	9
M12	1.75	NZ11	2	2P	82	28.0	-	-	8.5	6.5	9
M12	1.75	NZ12	2	2P	82	28.0	-	-	8.5	6.5	9
M14	1.00	NZ	2	2P	88	18.0	-	-	10.5	8.0	11
M14	1.50	NZ	2	2P	88	27.0	-	-	10.5	8.0	11
M14	2.00	NZ	2	2P	88	32.0	-	-	10.5	8.0	11
M16	1.00	NZ	2	2P	95	18.0	-	-	12.5	10.0	13
M16	1.50	NZ	2	2P	95	27.0	-	-	12.5	10.0	13
M16	2.00	NZ	2	2P	95	32.0	-	-	12.5	10.0	13
M18	1.00	NZ	2	2P	100	18.0	-	-	14.0	11.0	14
M18	1.50	NZ	2	2P	100	27.0	-	-	14.0	11.0	14
M18	2.50	NZ	2	2P	100	35.0	-	-	14.0	11.0	14
M20	1.00	NZ	2	2P	105	18.0	-	-	15.0	12.0	15
M20	1.50	NZ	2	2P	105	27.0	-	-	15.0	12.0	15
M20	2.50	NZ	2	2P	105	35.0	-	-	15.0	12.0	15

Ordinary Forming Taps(Through Hole)--metric

NS 普通型挤压丝锥通孔用-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合通孔用, 螺纹无削加工, 攻牙深度<2.5倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : M1.0*0.25 NZ4 NS-XPM-NN

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	NZ4	1	4P	30	5.0	-	-	3.0	2.5	5
M1.0	0.25	NZ5	1	4P	30	5.0	-	-	3.0	2.5	5
M1.2	0.25	NZ4	1	4P	32	5.0	-	-	3.0	2.5	5
M1.2	0.25	NZ5	1	4P	32	5.0	-	-	3.0	2.5	5
M1.4	0.30	NZ4	1	4P	34	6.0	-	-	3.0	2.5	5
M1.4	0.30	NZ5	1	4P	34	6.0	-	-	3.0	2.5	5
M1.6	0.35	NZ4	1	4P	36	7.0	-	-	3.0	2.5	5
M1.6	0.35	NZ5	1	4P	36	7.0	-	-	3.0	2.5	5
M1.7	0.35	NZ4	1	4P	36	7.0	-	-	3.0	2.5	5
M1.7	0.35	NZ5	1	4P	36	7.0	-	-	3.0	2.5	5
M1.8	0.35	NZ4	1	4P	36	7.0	-	-	3.0	2.5	5
M1.8	0.35	NZ5	1	4P	36	7.0	-	-	3.0	2.5	5
M2.0	0.40	NZ4	1	4P	40	8.0	-	-	3.0	2.5	5
M2.0	0.40	NZ5	1	4P	40	8.0	-	-	3.0	2.5	5
M2.3	0.40	NZ4	1	4P	42	8.0	-	-	3.0	2.5	5
M2.3	0.40	NZ5	1	4P	42	8.0	-	-	3.0	2.5	5
M2.5	0.45	NZ4	1	4P	44	9.0	-	-	3.0	2.5	5
M2.5	0.45	NZ5	1	4P	44	9.0	-	-	3.0	2.5	5
M2.6	0.45	NZ4	1	4P	44	9.0	-	-	3.0	2.5	5
M2.6	0.45	NZ5	1	4P	44	9.0	-	-	3.0	2.5	5
M3	0.35	NZ4	1	4P	46	7.0	-	-	4.0	3.2	6
M3	0.35	NZ5	1	4P	46	7.0	-	-	4.0	3.2	6
M3	0.50	NZ5	1	4P	46	10.0	-	-	4.0	3.2	6
M3	0.50	NZ6	1	4P	46	10.0	-	-	4.0	3.2	6
M3	0.50	NZ7	1	4P	46	10.0	-	-	4.0	3.2	6
M3.5	0.60	NZ5	1	4P	48	10.8	-	-	4.0	3.2	6
M3.5	0.60	NZ6	1	4P	48	10.8	-	-	4.0	3.2	6
M4	0.50	NZ5	1	4P	52	10.0	-	-	5.0	4.0	7
M4	0.50	NZ6	1	4P	52	10.0	-	-	5.0	4.0	7
M4	0.70	NZ5	1	4P	52	14.0	-	-	5.0	4.0	7
M4	0.70	NZ6	1	4P	52	14.0	-	-	5.0	4.0	7
M4.5	0.75	NZ6	1	4P	52	13.5	-	-	5.0	4.0	7
M4.5	0.75	NZ7	1	4P	52	13.5	-	-	5.0	4.0	7
M5	0.80	NZ7	1	4P	60	16.0	-	-	5.5	4.5	7
M5	0.80	NZ8	1	4P	60	16.0	-	-	5.5	4.5	7
M5	0.80	NZ9	1	4P	60	16.0	-	-	5.5	4.5	7

Ordinary Forming Taps(Through Hole)--metric

NS 普通型挤压丝锥通孔用-公制

Order demonstration : M6.0*0.75 NZ7 NS-XPM-NN

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M6	0.75	NZ7	1	4P	62	15.0	-	-	6.0	4.5	7
M6	0.75	NZ8	1	4P	62	15.0	-	-	6.0	4.5	7
M6	1.00	NZ8	1	4P	62	20.0	-	-	6.0	4.5	7
M6	1.00	NZ9	1	4P	62	20.0	-	-	6.0	4.5	7
M6	1.00	NZ10	1	4P	62	20.0	-	-	6.0	4.5	7
M7	0.75	NZ7	2	4P	65	15.0	-	-	6.2	5.0	8
M7	0.75	NZ8	2	4P	65	15.0	-	-	6.2	5.0	8
M7	1.00	NZ9	2	4P	65	20.0	-	-	6.2	5.0	8
M7	1.00	NZ10	2	4P	65	20.0	-	-	6.2	5.0	8
M8	0.75	NZ7	2	4P	70	15.0	-	-	6.2	5.0	8
M8	0.75	NZ8	2	4P	70	15.0	-	-	6.2	5.0	8
M8	1.00	NZ9	2	4P	70	20.0	-	-	6.2	5.0	8
M8	1.00	NZ10	2	4P	70	20.0	-	-	6.2	5.0	8
M8	1.25	NZ10	2	4P	70	22.5	-	-	6.2	5.0	8
M8	1.25	NZ11	2	4P	70	22.5	-	-	6.2	5.0	8
M9	1.00	NZ9	2	4P	72	20.0	-	-	7.0	5.5	8
M9	1.00	NZ10	2	4P	72	20.0	-	-	7.0	5.5	8
M10	1.00	NZ10	2	4P	75	20.0	-	-	7.0	5.5	8
M10	1.00	NZ11	2	4P	75	20.0	-	-	7.0	5.5	8
M10	1.25	NZ9	2	4P	75	25.0	-	-	7.0	5.5	8
M10	1.25	NZ10	2	4P	75	25.0	-	-	7.0	5.5	8
M10	1.50	NZ11	2	4P	75	27.0	-	-	7.0	5.5	8
M10	1.50	NZ12	2	4P	75	27.0	-	-	7.0	5.5	8
M12	1.00	NZ9	2	4P	82	20.0	-	-	8.5	6.5	9
M12	1.00	NZ10	2	4P	82	20.0	-	-	8.5	6.5	9
M12	1.25	NZ10	2	4P	82	25.0	-	-	8.5	6.5	9
M12	1.25	NZ11	2	4P	82	25.0	-	-	8.5	6.5	9
M12	1.50	NZ10	2	4P	82	30.0	-	-	8.5	6.5	9
M12	1.50	NZ11	2	4P	82	30.0	-	-	8.5	6.5	9
M12	1.75	NZ11	2	4P	82	31.5	-	-	8.5	6.5	9
M12	1.75	NZ12	2	4P	82	31.5	-	-	8.5	6.5	9
M14	1.00	NZ	2	4P	88	20.0	-	-	10.5	8.0	11
M14	1.50	NZ	2	4P	88	30.0	-	-	10.5	8.0	11
M14	2.00	NZ	2	4P	88	36.0	-	-	10.5	8.0	11
M16	1.00	NZ	2	4P	95	20.0	-	-	12.5	10.0	13
M16	1.50	NZ	2	4P	95	30.0	-	-	12.5	10.0	13
M16	2.00	NZ	2	4P	95	36.0	-	-	12.5	10.0	13
M18	1.00	NZ	2	4P	100	20.0	-	-	14.0	11.0	14
M18	1.50	NZ	2	4P	100	30.0	-	-	14.0	11.0	14
M18	2.50	NZ	2	4P	100	40.0	-	-	14.0	11.0	14
M20	1.00	NZ	2	4P	105	20.0	-	-	15.0	12.0	15
M20	1.50	NZ	2	4P	105	30.0	-	-	15.0	12.0	15
M20	2.50	NZ	2	4P	105	40.0	-	-	15.0	12.0	15

Ordinary Forming Taps(Blind Hole)--US

普通型挤压丝锥盲孔用-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合盲孔用, 螺纹无削加工, 攻牙深度<2.5倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : UNF No.1-64*NZ4 NS-XPM-NN

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC No.1-64	NZ4	1	2P	36	7.1	-	-	3.0	2.5	5
UNC No.2-56	NZ4	1	2P	42	8.2	-	-	3.0	2.5	5
UNC No.2-56	NZ5	1	2P	42	8.2	-	-	3.0	2.5	5
UNC No.3-48	NZ4	1	2P	44	9.5	-	-	3.0	2.5	5
UNC No.3-48	NZ5	1	2P	44	9.5	-	-	3.0	2.5	5
UNC No.4-40	NZ4	1	2P	44	11.4	-	-	3.0	2.5	5
UNC No.4-40	NZ5	1	2P	44	11.4	-	-	3.0	2.5	5
UNC No.5-40	NZ4	1	2P	46	11.4	-	-	4.0	3.2	6
UNC No.5-40	NZ5	1	2P	46	11.4	-	-	4.0	3.2	6
UNC No.6-32	NZ5	1	2P	48	12.7	-	-	4.0	3.2	6
UNC No.6-32	NZ6	1	2P	48	12.7	-	-	4.0	3.2	6
UNC No.8-32	NZ6	1	2P	52	12.7	-	-	5.0	4	7
UNC No.8-32	NZ7	1	2P	52	12.7	-	-	5.0	4	7
UNC No.10-24	NZ7	1	2P	60	16.9	-	-	5.5	4.5	7
UNC No.10-24	NZ8	1	2P	60	16.9	-	-	5.5	4.5	7
UNC No.12-24	NZ7	1	2P	60	16.9	-	-	5.5	4.5	7
UNC No.12-24	NZ8	1	2P	60	16.9	-	-	5.5	4.5	7
UNC 1/4-20	NZ8	1	2P	62	17.8	-	-	6.0	4.5	7
UNC 1/4-20	NZ9	1	2P	62	17.8	-	-	6.0	4.5	7
UNC 5/16-18	NZ9	2	2P	70	19.8	-	-	6.1	5	8
UNC 5/16-18	NZ10	2	2P	70	19.8	-	-	6.1	5	8
UNC 3/8-16	NZ10	2	2P	75	22.2	-	-	7.0	5.5	8
UNC 3/8-16	NZ11	2	2P	75	22.2	-	-	7.0	5.5	8
UNC 7/16-14	NZ	2	2P	80	25.4	-	-	8.0	6	9
UNC 1/2-13	NZ	2	2P	85	27.4	-	-	9.0	7	10
UNC 9/16-12	NZ	2	2P	90	29.6	-	-	10.5	8	11
UNC 5/8-11	NZ	2	2P	95	32.3	-	-	12.0	9	12
UNC 3/4-10	NZ	2	2P	105	35.6	-	-	14.0	11	14

Ordinary Forming Taps(Through Hole)-US

NS 普通型挤压丝锥通孔用-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合盲孔用, 螺纹无削加工, 攻牙深度<2.5倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : UNF No.0-80*NZ4 NS-XPM-NN

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNF No.0-80	NZ4	1	2P	36	7.1	-	-	3.0	2.5	5
UNF No.1-17	NZ4	1	2P	36	7.1	-	-	3.0	2.5	5
UNF No.2-64	NZ4	1	2P	42	8.2	-	-	3.0	2.5	5
UNF No.3-56	NZ4	1	2P	44	8.2	-	-	3.0	2.5	5
UNF No.4-48	NZ4	1	2P	44	9.5	-	-	3.0	2.5	5
UNF No.4-48	NZ5	1	2P	44	9.5	-	-	3.0	2.5	5
UNF No.5-44	NZ	1	2P	46	10.4	-	-	4.0	3.2	6
UNF No.6-60	NZ4	1	2P	48	11.4	-	-	4.0	3.2	6
UNF No.6-60	NZ5	1	2P	48	11.4	-	-	4.0	3.2	6
UNF No.8-36	NZ	1	2P	52	12.7	-	-	5.0	4.0	7
UNF No.10-32	NZ6	1	2P	60	14.3	-	-	5.5	4.5	7
UNF No.10-32	NZ7	1	2P	60	14.3	-	-	5.5	4.5	7
UNF No.12-28	NZ	1	2P	60	16.3	-	-	5.5	4.5	7
UNF 1/4-28	NZ7	1	2P	62	19.1	-	-	6.0	4.5	7
UNF 1/4-28	NZ8	1	2P	62	19.1	-	-	6.0	4.5	7
UNF 5/16-24	NZ8	2	2P	70	19.1	-	-	6.1	5.0	8
UNF 5/16-24	NZ9	2	2P	70	19.1	-	-	6.1	5.0	8
UNF 3/8-24	NZ8	2	2P	75	22.9	-	-	7.0	5.5	8
UNF 3/8-24	NZ9	2	2P	75	22.9	-	-	7.0	5.5	8
UNF 7/16-20	NZ	2	2P	80	22.9	-	-	8.0	6.0	9
UNF 1/2-20	NZ	2	2P	85	22.9	-	-	9.0	7.0	10
UNF 9/16-18	NZ	2	2P	90	25.4	-	-	10.5	8.0	11
UNF 5/8-18	NZ	2	2P	95	25.4	-	-	12.0	9.0	12
UNF 3/4-16	NZ	2	2P	105	28.6	-	-	14.0	11.0	14

Ordinary Forming Taps(Blind Hole)--Inch

NS 普通型挤压丝锥盲孔用-英制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合盲孔用，螺纹无削加工，攻牙深度<2.5倍的直径；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率；

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料：钢、合金钢、不锈钢、铸铁、有色金属；

Order demonstration : BSW 1/16-60*NZ4 NS-XPM-NN

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
BSW 1/16-60	NZ	1	2P	36	7.6	-	-	3.0	2.5	5
BSW 3/32-48	NZ	1	2P	42	9.5	-	-	3.0	2.5	5
BSW 1/8-40	NZ	1	2P	46	11.4	-	-	4.0	3.2	6
BSW 5/32-32	NZ	1	2P	52	14.3	-	-	5.0	4.0	7
BSW 3/16-24	NZ	1	2P	60	19.1	-	-	5.5	4.5	7
BSW 7/32-24	NZ	1	2P	60	19.1	-	-	5.5	4.5	7
BSW 1/4-20	NZ	1	2P	62	22.9	-	-	6.0	4.5	7
BSW 5/16-18	NZ	2	2P	70	25.4	-	-	6.1	5.0	8
BSW 3/8-16	NZ	2	2P	75	28.6	-	-	7.0	5.5	8
BSW 7/16-14	NZ	2	2P	80	32.7	-	-	8.0	6.0	9
BSW 1/2-12	NZ	2	2P	85	38.1	-	-	9.0	7.0	10

Ordinary Forming Taps(Blind Hole)--Inch

NS 普通型挤压丝锥盲孔用-英制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合盲孔用，螺纹无削加工，攻牙深度<2.5倍的直径；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率；

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料：钢、合金钢、不锈钢、铸铁、有色金属；

Order demonstration : SM3/32-56*NZ4 NS-XPM-NN

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
SM3/32-56	NZ	1	2P	42	8.2	-	-	3.0	2.5	5
SM1/8-48	NZ	1	2P	46	9.5	-	-	4.0	3.2	6
SM1/8-44	NZ	1	2P	46	10.4	-	-	4.0	3.2	6
SM1/8-40	NZ	1	2P	46	11.4	-	-	4.0	3.2	6
SM9/64-40	NZ	1	2P	48	11.4	-	-	4.0	3.2	6
SM11/64-40	NZ	1	2P	55	11.4	-	-	5.0	4.0	7
SM11/64-32	NZ	1	2P	55	14.3	-	-	5.0	4.0	7
SM3/16-40	NZ	1	2P	60	11.4	-	-	5.5	4.5	7
SM3/16-32	NZ	2	2P	60	14.3	-	-	5.5	4.5	7
SM3/16-28	NZ	2	2P	60	16.3	-	-	5.5	4.5	7
SM3/16-24	NZ	2	2P	60	19.1	-	-	5.5	4.5	7
SM13/64-32	NZ	2	2P	60	14.3	-	-	5.5	4.5	7
SM7/32-32	NZ	2	2P	60	14.3	-	-	5.5	4.5	7
SM16/64-28	NZ	2	2P	62	16.3	-	-	6.0	4.5	7
SM1/4-40	NZ	2	2P	62	11.4	-	-	6.0	4.5	7
SM1/4-28	NZ	2	2P	62	16.3	-	-	6.0	4.5	7
SM1/4-24	NZ	2	2P	62	19.1	-	-	6.0	4.5	7

Ordinary Forming Taps(Blind Hole)--US

NS 普通型挤压丝锥盲孔用-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合盲孔用, 螺纹无削加工, 攻牙深度<2.5倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : BSW UNC No.1-64*NZ4 NS-XPM-NN

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC No.1-64	NZ4	1	4P	36	7.9	-	-	3.0	2.5	5
UNC No.2-56	NZ4	1	4P	42	9.1	-	-	3.0	2.5	5
UNC No.2-56	NZ5	1	4P	42	9.1	-	-	3.0	2.5	5
UNC No.3-48	NZ4	1	4P	44	10.6	-	-	3.0	2.5	5
UNC No.3-48	NZ5	1	4P	44	10.6	-	-	3.0	2.5	5
UNC No.4-40	NZ4	1	4P	44	12.7	-	-	3.0	2.5	5
UNC No.4-40	NZ5	1	4P	44	12.7	-	-	3.0	2.5	5
UNC No.5-40	NZ4	1	4P	46	12.7	-	-	4.0	3.2	6
UNC No.5-40	NZ5	1	4P	46	12.7	-	-	4.0	3.2	6
UNC No.6-32	NZ5	1	4P	48	12.7	-	-	4.0	3.2	6
UNC No.6-32	NZ6	1	4P	48	12.7	-	-	4.0	3.2	6
UNC No.8-32	NZ6	1	4P	52	12.7	-	-	5.0	4	7
UNC No.8-32	NZ7	1	4P	52	12.7	-	-	5.0	4	7
UNC No.10-24	NZ7	1	4P	60	16.9	-	-	5.5	4.5	7
UNC No.10-24	NZ8	1	4P	60	16.9	-	-	5.5	4.5	7
UNC No.12-24	NZ7	1	4P	60	16.9	-	-	5.5	4.5	7
UNC No.12-24	NZ8	1	4P	60	16.9	-	-	5.5	4.5	7
UNC 1/4-20	NZ8	1	4P	62	17.8	-	-	6.0	4.5	7
UNC 1/4-20	NZ9	1	4P	62	17.8	-	-	6.0	4.5	7
UNC 5/16-18	NZ9	2	4P	70	19.8	-	-	6.1	5	8
UNC 5/16-18	NZ10	2	4P	70	19.8	-	-	6.1	5	8
UNC 3/8-16	NZ10	2	4P	75	22.2	-	-	7.0	5.5	8
UNC 3/8-16	NZ11	2	4P	75	22.2	-	-	7.0	5.5	8
UNC 7/16-14	NZ	2	4P	80	25.4	-	-	8.0	6	9
UNC 1/2-13	NZ	2	4P	85	27.4	-	-	9.0	7	10
UNC 9/16-12	NZ	2	4P	90	29.6	-	-	10.5	8	11
UNC 5/8-11	NZ	2	4P	95	32.3	-	-	12.0	9	12
UNC 3/4-10	NZ	2	4P	105	35.6	-	-	14.0	11	14

Ordinary Forming Taps(Blind Hole)--US

NS 普通型挤压丝锥盲孔用-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合盲孔用, 螺纹无削加工, 攻牙深度<2.5倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : UNF No.0-80*NZ4 NS-XPM-NN

Thread size	Limit	Type	C	L	I	Dn	In	D	k	Ik
UNF No.0-80	NZ4	1	4P	36	7.9	-	-	3.0	2.5	5
UNF No.1-17	NZ4	1	4P	36	7.9	-	-	3.0	2.5	5
UNF No.2-64	NZ4	1	4P	42	9.1	-	-	3.0	2.5	5
UNF No.3-56	NZ4	1	4P	44	9.1	-	-	3.0	2.5	5
UNF No.4-48	NZ4	1	4P	44	10.6	-	-	3.0	2.5	5
UNF No.5-44	NZ	1	4P	46	11.5	-	-	4.0	3.2	6
UNF No.6-60	NZ4	1	4P	48	12.7	-	-	4.0	3.2	6
UNF No.6-60	NZ5	1	4P	48	12.7	-	-	4.0	3.2	6
UNF No.8-36	NZ	1	4P	52	14.1	-	-	5.0	4.0	7
UNF No.10-32	NZ6	1	4P	60	15.9	-	-	5.5	4.5	7
UNF No.10-32	NZ7	1	4P	60	15.9	-	-	5.5	4.5	7
UNF No.12-28	NZ	1	4P	60	18.1	-	-	5.5	4.5	7
UNF 1/4-28	NZ7	1	4P	62	21.2	-	-	6.0	4.5	7
UNF 1/4-28	NZ8	1	4P	62	21.2	-	-	6.0	4.5	7
UNF 5/16-24	NZ8	2	4P	70	21.2	-	-	6.1	5.0	8
UNF 5/16-24	NZ9	2	4P	70	21.2	-	-	6.1	5.0	8
UNF 3/8-24	NZ8	2	4P	75	25.4	-	-	7.0	5.5	8
UNF 3/8-24	NZ9	2	4P	75	25.4	-	-	7.0	5.5	8
UNF 7/16-20	NZ	2	4P	80	25.4	-	-	8.0	6.0	9
UNF 1/2-20	NZ	2	4P	85	25.4	-	-	9.0	7.0	10
UNF 9/16-18	NZ	2	4P	90	28.2	-	-	10.5	8.0	11
UNF 5/8-18	NZ	2	4P	95	28.2	-	-	12.0	9.0	12
UNF 3/4-16	NZ	2	4P	105	31.8	-	-	14.0	11.0	14

NT-Short Thread Forming Taps

NT 短刃型挤压丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for shallow through hole, thread Machining without Cutting, tapping depth less than 2.5 times diameter;
适合浅通孔用, 螺纹无削加工, 攻牙深度<2.5倍的直径;

Mainly suitable for the application of electronics, communications, computer industry, have significant advantages;
主要适合应用电子、通讯、电脑行业、优势显著;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、有色金属;

Order demonstration : M1.0*0.20 NZ3 NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.20	NZ3	1	4P	30	3.2	1.1	7.0	3.0	2.5	5
M1.0	0.20	NZ4	1	4P	30	3.2	1.1	7.0	3.0	2.5	5
M1.0	0.25	NZ3	1	2P	30	3.5	1.1	7.0	3.0	2.5	5
M1.0	0.25	NZ3	1	4P	30	4.0	1.1	7.0	3.0	2.5	5
M1.0	0.25	NZ4	1	2P	30	3.5	1.1	7.0	3.0	2.5	5
M1.0	0.25	NZ4	1	4P	30	4.0	1.1	7.0	3.0	2.5	5
M1.0	0.25	NZ5	1	2P	30	3.5	1.1	7.0	3.0	2.5	5
M1.2	0.20	NZ3	1	4P	32	3.2	1.3	7	3.0	2.5	5
M1.2	0.20	NZ4	1	4P	32	3.2	1.3	7	3.0	2.5	5
M1.2	0.25	NZ3	1	2P	32	3.5	1.3	7	3.0	2.5	5
M1.2	0.25	NZ3	1	4P	32	4.0	1.3	7	3.0	2.5	5
M1.2	0.25	NZ4	1	2P	32	3.5	1.3	7	3.0	2.5	5
M1.2	0.25	NZ4	1	4P	32	4.0	1.3	7	3.0	2.5	5
M1.2	0.25	NZ5	1	2P	32	3.5	1.3	7	3.0	2.5	5
M1.4	0.20	NZ3	1	4P	34	3.2	1.5	8	3.0	2.5	5
M1.4	0.20	NZ4	1	4P	34	3.2	1.5	8	3.0	2.5	5
M1.4	0.30	NZ3	1	4P	34	4.8	1.5	8	3.0	2.5	5
M1.4	0.30	NZ4	1	2P	34	4.2	1.5	8	3.0	2.5	5
M1.4	0.30	NZ4	1	4P	34	4.8	1.5	8	3.0	2.5	5
M1.4	0.30	NZ5	1	2P	34	4.2	1.5	8	3.0	2.5	5
M1.4	0.30	NZ6	1	2P	34	4.2	1.5	8	3.0	2.5	5
M1.6	0.20	NZ3	1	4P	36	3.2	1.7	9	3.0	2.5	5
M1.6	0.20	NZ4	1	4P	36	3.2	1.7	9	3.0	2.5	5
M1.6	0.35	NZ4	1	2P	36	4.9	1.7	9	3.0	2.5	5
M1.6	0.35	NZ4	1	4P	36	5.6	1.7	9	3.0	2.5	5
M1.6	0.35	NZ5	1	2P	36	4.9	1.7	9	3.0	2.5	5
M1.6	0.35	NZ5	1	4P	36	5.6	1.7	9	3.0	2.5	5
M1.6	0.35	NZ6	1	2P	36	4.9	1.7	9	3.0	2.5	5
M1.7	0.35	NZ4	1	2P	36	4.9	1.8	9	3.0	2.5	5
M1.7	0.35	NZ4	1	4P	36	5.6	1.8	9	3.0	2.5	5
M1.7	0.35	NZ5	1	2P	36	4.9	1.8	9	3.0	2.5	5
M1.7	0.35	NZ5	1	4P	36	5.6	1.8	9	3.0	2.5	5
M1.7	0.35	NZ6	1	2P	36	4.9	1.8	9	3.0	2.5	5
M1.8	0.35	NZ4	1	2P	36	4.9	1.9	9	3.0	2.5	5
M1.8	0.35	NZ4	1	4P	36	5.6	1.9	9	3.0	2.5	5
M1.8	0.35	NZ5	1	2P	36	4.9	1.9	9	3.0	2.5	5

NT-Short Thread Forming Taps

NT 短刃型挤压丝锥

Order demonstration : M1.8*0.35 NZ5 NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.8	0.35	NZ5	1	4P	36	5.6	1.9	9	3.0	2.5	5
M1.8	0.35	NZ6	1	2P	36	4.9	1.9	9	3.0	2.5	5
M2.0	0.25	NZ3	1	4P	40	4.0	2.1	10	3.0	2.5	5
M2.0	0.25	NZ4	1	4P	40	4.0	2.1	10	3.0	2.5	5
M2.0	0.40	NZ4	1	2P	40	5.6	2.1	10	3.0	2.5	5
M2.0	0.40	NZ4	1	4P	40	6.4	2.1	10	3.0	2.5	5
M2.0	0.40	NZ5	1	2P	40	5.6	2.1	10	3.0	2.5	5
M2.0	0.40	NZ5	1	4P	40	6.4	2.1	10	3.0	2.5	5
M2.0	0.40	NZ6	1	2P	40	5.6	2.1	10	3.0	2.5	5
M2.2	0.45	NZ4	2	2P	42	6.3	2.3	10	3.0	2.5	5
M2.2	0.45	NZ4	2	4P	42	6.3	2.3	10	3.0	2.5	5
M2.2	0.45	NZ5	2	2P	42	6.3	2.3	10	3.0	2.5	5
M2.2	0.45	NZ5	2	4P	42	6.3	2.3	10	3.0	2.5	5
M2.2	0.45	NZ6	2	2P	42	6.3	2.3	10	3.0	2.5	5
M2.3	0.40	NZ4	2	2P	42	5.6	2.4	10	3.0	2.5	5
M2.3	0.40	NZ4	2	4P	42	6.4	2.4	10	3.0	2.5	5
M2.3	0.40	NZ5	2	2P	42	5.6	2.4	10	3.0	2.5	5
M2.3	0.40	NZ5	2	4P	42	6.4	2.4	10	3.0	2.5	5
M2.3	0.40	NZ6	2	2P	42	5.6	2.4	10	3.0	2.5	5
M2.5	0.35	NZ4	2	4P	44	5.6	2.6	11	3.0	2.5	5
M2.5	0.35	NZ5	2	4P	44	5.6	2.6	11	3.0	2.5	5
M2.5	0.45	NZ4	2	4P	44	7.2	2.6	11	3.0	2.5	5
M2.5	0.45	NZ5	2	2P	44	6.3	2.6	11	3.0	2.5	5
M2.5	0.45	NZ5	2	4P	44	7.2	2.6	11	3.0	2.5	5
M2.5	0.45	NZ6	2	2P	44	6.3	2.6	11	3.0	2.5	5
M2.5	0.45	NZ7	2	2P	44	6.3	2.6	11	3.0	2.5	5
M2.6	0.45	NZ4	2	4P	44	7.2	2.7	11	3.0	2.5	5
M2.6	0.45	NZ5	2	2P	44	6.3	2.7	11	3.0	2.5	5
M2.6	0.45	NZ5	2	4P	44	7.2	2.7	11	3.0	2.5	5
M2.6	0.45	NZ6	2	2P	44	6.3	2.7	11	3.0	2.5	5
M2.6	0.45	NZ7	2	2P	44	6.3	2.7	11	3.0	2.5	5
M3	0.35	NZ4	2	4P	46	5.6	2.6	12	4.0	3.2	6
M3	0.35	NZ5	2	4P	46	5.6	2.6	12	4.0	3.2	6
M3	0.50	NZ5	2	4P	46	8.0	3.1	12	4.0	3.2	6
M3	0.50	NZ6	2	4P	46	8.0	3.1	12	4.0	3.2	6
M3	0.50	NZ7	2	4P	46	8.0	3.1	12	4.0	3.2	6

Short Guide Thread Forming Taps

NT-ZSC 短刃型导向挤压丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for shallow blind hole, thread Machining without Cutting, tapping depth less than 2.5 times diameter;
适合浅盲孔用，螺纹无削加工，攻牙深度<2.5倍的直径；

Mainly suitable for the application of electronics, communications, computer industry, have significant advantages;
主要适合应用电子、通讯、电脑行业、优势显著；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率；

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料：钢、合金钢、不锈钢、有色金属；

Order demonstration : M1.0*0.25 NZ4 NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	NZ4	1	0.5P	30	3.1	1.1	7	3.0	2.5	5
M1.0	0.25	NZ5	1	0.5P	30	3.1	1.1	7	3.0	2.5	5
M1.2	0.25	NZ4	1	0.5P	32	3.1	1.3	7	3.0	2.5	5
M1.2	0.25	NZ5	1	0.5P	32	3.1	1.3	7	3.0	2.5	5
M1.4	0.30	NZ4	1	0.5P	34	3.8	1.5	8	3.0	2.5	5
M1.4	0.30	NZ5	1	0.5P	34	3.8	1.5	8	3.0	2.5	5
M1.6	0.35	NZ4	1	0.5P	36	4.4	1.7	9	3.0	2.5	5
M1.6	0.35	NZ5	1	0.5P	36	4.4	1.7	9	3.0	2.5	5
M2.0	0.40	NZ5	1	0.5P	40	5.0	2.1	10	3.0	2.5	5
M2.0	0.40	NZ6	1	0.5P	40	5.0	2.1	10	3.0	2.5	5
M2.3	0.40	NZ5	2	0.5P	42	5.0	2.4	10	3.0	2.5	5
M2.3	0.40	NZ6	2	0.5P	42	5.0	2.4	10	3.0	2.5	5
M2.5	0.45	NZ5	2	0.5P	44	5.6	2.6	11	3.0	2.5	5
M2.5	0.45	NZ6	2	0.5P	44	5.6	2.6	11	3.0	2.5	5
M2.6	0.45	NZ5	2	0.5P	44	5.6	2.7	11	3.0	2.5	5
M2.6	0.45	NZ6	2	0.5P	44	5.6	2.7	11	3.0	2.5	5

Super Short Thread Forming Taps

NT-ZS 超短刃型挤压丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for shallow through and blind hole, thread Machining without Cutting, tapping depth less than 1.5 times diameter;
适合浅通孔和盲孔用, 螺纹无削加工, 攻牙深度<1.5倍的直径;

Mainly suitable for the application of electronics, communications, computer industry, have significant advantages;
主要适合应用电子、通讯、电脑行业、优势显著;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程稳定性和效率;

Mainly used for small aperture processing, outstanding performance;
主要用于小孔径的加工、性能突出;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : M1.0*0.20 NZ4 NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M1.0	0.20	NZ4	1	2P	30	2.0	1.1	7	3.0	2.5	5
M1.0	0.25	NZ4	1	2P	30	2.5	1.1	7	3.0	2.5	5
M1.0	0.25	NZ5	1	2P	30	2.5	1.1	7	3.0	2.5	5
M1.2	0.20	NZ4	1	2P	32	2.0	1.3	7	3.0	2.5	5
M1.2	0.25	NZ4	1	2P	32	2.5	1.3	7	3.0	2.5	5
M1.2	0.25	NZ5	1	2P	32	2.5	1.3	7	3.0	2.5	5
M1.4	0.20	NZ4	1	2P	34	2.0	1.5	8	3.0	2.5	5
M1.6	0.20	NZ4	1	2P	36	2.0	1.7	9	3.0	2.5	5
M2.0	0.25	NZ4	1	2P	40	2.5	2.1	10	3.0	2.5	5
S0.5	0.13	NZ	1	2P	30	1.3	1.0	5	3.0	2.5	5
S0.6	0.15	NZ	1	2P	30	1.5	1.0	5	3.0	2.5	5
S0.7	0.18	NZ	1	2P	30	1.8	1.0	5	3.0	2.5	5
S0.8	0.20	NZ	1	2P	30	2.0	1.0	5	3.0	2.5	5
S0.9	0.23	NZ	1	2P	30	2.3	1.0	5	3.0	2.5	5

Super Short Guide Thread Forming Taps

NT-ZS-SC 超短刃型挤压丝锥短引导牙

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for shallow through and blind hole, thread Machining without Cutting, tapping depth less than 1.5 times diameter;
适合浅通孔和盲孔用，螺纹无削加工，攻牙深度<1.5倍的直径；

Mainly suitable for the application of electronics, communications, computer industry, have significant advantages;
主要适合应用电子、通讯、电脑行业、优势显著；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程稳定性和效率；

Mainly used for small aperture processing, outstanding performance;
主要用于小孔径加工、性能突出；

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料：钢、合金钢、不锈钢、铸铁、有色金属；

Order demonstration : M1.0*0.20 NZ4 NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M0.5	0.13	NZ	1	0.5P	30	1.1	1.0	5	3.0	2.5	5
M0.6	0.15	NZ	1	0.5P	30	1.3	1.0	5	3.0	2.5	5
M0.7	0.18	NZ	1	0.5P	30	1.5	1.0	5	3.0	2.5	5
M0.8	0.20	NZ3	1	0.5P	30	1.7	1.0	5	3.0	2.5	5
M0.8	0.20	NZ4	1	0.5P	30	1.7	1.0	5	3.0	2.5	5
M0.9	0.23	NZ3	1	0.5P	30	1.9	1.0	5	3.0	2.5	5
M0.9	0.23	NZ4	1	0.5P	30	1.9	1.0	5	3.0	2.5	5
M1.0	0.20	NZ4	1	0.5P	30	1.7	1.1	7	3.0	2.5	5
M1.0	0.25	NZ4	1	0.5P	30	2.1	1.1	7	3.0	2.5	5
M1.0	0.25	NZ5	1	0.5P	30	2.1	1.1	7	3.0	2.5	5
M1.2	0.20	NZ4	1	0.5P	32	1.7	1.3	7	3.0	2.5	5
M1.2	0.25	NZ4	1	0.5P	32	2.1	1.3	7	3.0	2.5	5
M1.2	0.25	NZ5	1	0.5P	32	2.1	1.3	7	3.0	2.5	5
M1.4	0.20	NZ4	1	0.5P	34	1.7	1.5	8	3.0	2.5	5
M1.6	0.20	NZ4	1	0.5P	36	1.7	1.7	9	3.0	2.5	5
M2.0	0.25	NZ4	1	0.5P	40	2.1	2.1	10	3.0	2.5	5
M2.0	0.25	NZ5	1	0.5P	40	2.1	2.1	10	3.0	2.5	5

Low Resistance Short Thread Forming Taps

NT-ZSN 低阻力短刃型挤压丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth more than 2 times diameter;
适合通孔用, 螺纹无削加工, 攻牙深度>2倍的直径;

Mainly suitable for the application of electronics, communications, computer industry, have significant advantages;
主要适合应用电子、通讯、电脑行业、优势显著;

Effectively reduce the resistance produced in the process of attacking teeth, avoidance design reduces the probability of breakage;
有效减少攻牙过程中产生的阻力, 避空设计降低折断的概率;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : M1.0*0.20 NZ4 NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.20	NZ4	1	2P	30	1.0	0.7	2.2	3.0	2.5	5
M1.0	0.25	NZ4	1	2P	30	1.3	0.7	2.5	3.0	2.5	5
M1.0	0.25	NZ5	1	2P	30	1.3	0.7	2.5	3.0	2.5	5
M1.2	0.20	NZ4	1	2P	32	1.0	0.9	2.2	3.0	2.5	5
M1.2	0.25	NZ4	1	2P	32	1.3	0.9	2.5	3.0	2.5	5
M1.2	0.25	NZ5	1	2P	32	1.3	0.9	2.5	3.0	2.5	5
M1.4	0.20	NZ4	1	2P	34	1.0	1.1	3.4	3.0	2.5	5
M1.4	0.30	NZ4	1	2P	34	1.5	1.0	3.9	3.0	2.5	5
M1.4	0.30	NZ5	1	2P	34	1.5	1.0	3.9	3.0	2.5	5
M1.6	0.20	NZ4	1	2P	36	1.0	1.3	3.4	3.0	2.5	5
M1.6	0.35	NZ4	1	2P	36	1.8	1.2	4.2	3.0	2.5	5
M1.6	0.35	NZ5	1	2P	36	1.8	1.2	4.2	3.0	2.5	5
M2.0	0.25	NZ4	1	2P	40	1.0	1.7	4.0	3.0	2.5	5

Low Resistance Short Guide Thread Forming Taps

NT-ZSN-SC 低阻力短刃型挤压丝锥短引导牙

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole, thread Machining without Cutting, tapping depth more than 2 times diameter;
适合通孔用，螺纹无削加工，攻牙深度>2倍的直径；

Mainly suitable for the application of electronics, communications, computer industry, have significant advantages;
主要适合应用电子、通讯、电脑行业、优势显著；

Effectively reduce the resistance produced in the process of attacking teeth, avoidance design reduces the probability of breakage;
有效减少攻牙过程中产生的阻力，避免设计降低折断的概率；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率；

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料：钢、合金钢、不锈钢、铸铁、有色金属；

Order demonstration : M1.0*0.20 NZ NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.20	NZ	1	0.5P	30	0.7	0.7	1.9	3.0	2.5	2.5
M1.0	0.25	NZ4	1	0.5P	30	0.9	0.7	2.1	3.0	2.5	2.5
M1.0	0.25	NZ5	1	0.5P	30	0.9	0.7	2.1	3.0	2.5	2.5
M1.2	0.20	NZ	1	0.5P	32	0.7	0.9	1.9	3.0	2.5	2.5
M1.2	0.25	NZ4	1	0.5P	32	0.9	0.9	2.1	3.0	2.5	2.5
M1.2	0.25	NZ5	1	0.5P	32	0.9	0.9	2.1	3.0	2.5	2.5
M1.4	0.20	NZ	1	0.5P	34	0.7	1.1	3.1	3.0	2.5	2.5
M1.4	0.30	NZ4	1	0.5P	34	1.1	1.0	3.5	3.0	2.5	2.5
M1.4	0.30	NZ5	1	0.5P	34	1.1	1.0	3.5	3.0	2.5	2.5
M1.6	0.20	NZ	1	0.5P	36	0.7	1.3	3.1	3.0	2.5	2.5
M1.6	0.35	NZ5	1	0.5P	36	1.2	1.2	3.6	3.0	2.5	2.5
M1.6	0.35	NZ6	1	0.5P	36	1.2	1.2	3.6	3.0	2.5	2.5
M2.0	0.25	NZ	1	0.5P	40	0.7	1.7	3.7	3.0	2.5	2.5

Short Thread Deep Hole Forming Taps

NT-ZN 短刃深孔型挤压丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合比较深的通孔用, 螺纹无削加工, 攻牙深度>2倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : M2.0*0.40 NZ5 NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M2.0	0.40	NZ5	1	4P	40	6.4	1.5	12.0	3.0	2.5	5
M2.0	0.40	NZ6	1	2P	40	5.6	1.5	12.0	3.0	2.5	5
M2.3	0.40	NZ4	1	2P	42	5.6	1.8	12.0	3.0	2.5	5
M2.3	0.40	NZ4	1	4P	42	6.4	1.8	12.0	3.0	2.5	5
M2.3	0.40	NZ5	1	2P	42	5.6	1.8	12.0	3.0	2.5	5
M2.3	0.40	NZ5	1	4P	42	6.4	1.8	12.0	3.0	2.5	5
M2.5	0.35	NZ4	1	2P	44	4.9	2.1	12.0	3.0	2.5	5
M2.5	0.35	NZ4	1	4P	44	5.6	2.1	13.0	3.0	2.5	5
M2.5	0.45	NZ4	1	4P	44	7.2	2.0	14.0	3.0	2.5	5
M2.5	0.45	NZ5	1	2P	44	6.3	2.0	14.0	3.0	2.5	5
M2.5	0.45	NZ5	1	4P	44	7.2	2.0	14.0	3.0	2.5	5
M2.5	0.45	NZ6	1	2P	44	6.3	2.0	14.0	3.0	2.5	5
M2.5	0.45	NZ7	1	2P	44	6.3	2.0	14.0	3.0	2.5	5
M2.6	0.45	NZ4	1	4P	44	7.2	2.1	14.0	3.0	2.5	5
M2.6	0.45	NZ5	1	2P	44	6.3	2.1	14.0	3.0	2.5	5
M2.6	0.45	NZ5	1	4P	44	7.2	2.1	14.0	3.0	2.5	5
M2.6	0.45	NZ6	1	2P	44	6.3	2.1	14.0	3.0	2.5	5
M2.6	0.45	NZ7	1	2P	44	6.3	2.1	14.0	3.0	2.5	5
M3	0.35	NZ4	1	2P	46	4.9	2.6	13.0	4.0	3.2	6
M3	0.35	NZ4	1	4P	46	5.6	2.6	14.0	4.0	3.2	6
M3	0.35	NZ5	1	4P	46	5.6	2.6	14.0	4.0	3.2	6
M3	0.50	NZ5	1	4P	46	8.0	2.4	15.0	4.0	3.2	6
M3	0.50	NZ6	1	2P	46	7.0	2.4	15.0	4.0	3.2	6
M3	0.50	NZ6	1	4P	46	8.0	2.4	15.0	4.0	3.2	6
M3	0.50	NZ7	1	2P	46	7.0	2.4	15.0	4.0	3.2	6
M3	0.50	NZ8	1	2P	46	7.0	2.4	15.0	4.0	3.2	6
M4	0.50	NZ5	1	2P	52	7.0	3.4	15.0	5.0	4.0	7
M4	0.50	NZ5	1	4P	52	8.0	3.4	16.0	5.0	4.0	7
M4	0.50	NZ6	1	2P	52	7.0	3.4	15.0	5.0	4.0	7
M4	0.50	NZ6	1	4P	52	8.0	3.4	16.0	5.0	4.0	7
M5	0.50	NZ5	1	4P	60	8.0	4.4	18	5.5	4.5	7
M5	0.50	NZ6	1	2P	60	8.0	4.4	18	5.5	4.5	7
M5	0.50	NZ6	1	4P	60	8.0	4.4	18	5.5	4.5	7
M5	0.50	NZ7	1	2P	60	8.0	4.4	18	5.5	4.5	7
M6	0.50	NZ6	1	2P	62	8.0	5.4	18	6.0	4.5	7
M6	0.50	NZ6	1	4P	62	9.0	5.4	18	6.0	4.5	7

Short Thread Deep Hole Forming Taps

NT-ZN 短刃深孔型挤压丝锥

Order demonstration : M1.0*0.50 NZ NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M6	0.50	NZ7	1	2P	62	8.0	5.4	18	6.0	4.5	7
M6	0.50	NZ7	1	4P	62	9.0	5.4	18	6.0	4.5	7
M6	0.75	N7	1	2P	62	10.5	5.2	21	6.0	4.5	7
M6	0.75	N7	1	4P	62	12.0	5.2	22	6.0	4.5	7
M6	0.75	N8	1	2P	62	10.5	5.2	21	6.0	4.5	7
M6	0.75	N8	1	4P	62	12.0	5.2	22	6.0	4.5	7
M7	0.75	N7	1	2P	65	10.5	5.8	21	6.2	5.0	8
M7	0.75	N7	1	4P	65	12.0	5.8	22	6.2	5.0	8
M7	0.75	N8	1	2P	65	10.5	5.8	21	6.2	5.0	8
M7	0.75	N8	1	4P	65	12.0	5.8	22	6.2	5.0	8

Short Guide Thread Deep Hole Forming Taps

NT-ZN-SC 短刃深孔型挤压丝锥短引导牙

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合比较深的盲孔用, 螺纹无削加工, 攻牙深度>2倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : M2.0*0.25 NZ NT-XPM-NT

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M2.0	0.25	NZ	1	0.5P	40	3.1	1.7	10.0	3.0	2.5	5
M2.0	0.40	NZ	1	0.5P	40	5.0	1.5	11.0	3.0	2.5	5
M2.3	0.40	NZ	1	0.5P	42	5.0	1.8	11.0	3.0	2.5	5
M2.5	0.35	NZ	1	0.5P	44	4.4	2.1	12.0	3.0	2.5	5
M2.5	0.45	NZ	1	0.5P	44	5.6	2.0	13.0	3.0	2.5	5
M2.6	0.45	NZ	1	0.5P	44	5.6	2.1	13.0	3.0	2.5	5
M3	0.35	NZ	1	0.5P	46	4.4	2.6	13.0	4.0	3.2	6
M3	0.50	NZ	1	0.5P	46	6.3	2.4	15.0	4.0	3.5	6
M4	0.50	NZ	1	0.5P	52	6.3	3.4	15.0	5.0	4.0	7
M5	0.50	NZ	1	0.5P	60	6.3	4.4	17.0	5.5	4.5	7
M6	0.50	NZ	1	0.5P	62	7.3	5.4	18.0	6.0	4.5	7
M6	0.75	NZ	1	0.5P	62	9.4	5.2	20.0	6.0	4.5	7
M7	0.75	NZ	1	0.5P	65	9.4	5.8	20.0	6.2	5.0	8

Ordinary Short Guide Forming Taps--Metric

NS-ZSC 普通型挤压丝锥短引导牙-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for blind hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
适合盲孔用, 螺纹无削加工, 攻牙深度<2.5倍的直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料: 钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : UNC M8*0.75 NZ7 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M8	0.75	NZ7	1	1P	70	12.8	-	-	6.2	5.0	8
M8	0.75	NZ8	1	1P	70	12.8	-	-	6.2	5.0	8
M8	1.00	NZ9	1	1P	70	17.0	-	-	6.2	5.0	8
M8	1.00	NZ10	1	1P	70	17.0	-	-	6.2	5.0	8
M8	1.25	NZ9	1	1P	70	21.3	-	-	6.2	5.0	8
M8	1.25	NZ10	1	1P	70	21.3	-	-	6.2	5.0	8
M9	1.00	NZ9	1	1P	72	17.0	-	-	7.0	5.5	8
M9	1.00	NZ10	1	1P	72	17.0	-	-	7.0	5.5	8
M10	1.00	NZ9	1	1P	75	17.0	-	-	7.0	5.5	8
M10	1.00	NZ10	1	1P	75	17.0	-	-	7.0	5.5	8
M10	1.25	NZ10	1	1P	75	21.3	-	-	7.0	5.5	8
M10	1.25	NZ11	1	1P	75	21.3	-	-	7.0	5.5	8
M10	1.50	NZ11	1	1P	75	25.5	-	-	7.0	5.5	8
M10	1.50	NZ12	1	1P	75	25.5	-	-	7.0	5.5	8
M12	1.00	NZ9	1	1P	82	17.0	-	-	8.5	6.5	9
M12	1.00	NZ10	1	1P	82	17.0	-	-	8.5	6.5	9
M12	1.25	NZ10	1	1P	82	21.3	-	-	8.5	6.5	9
M12	1.25	NZ11	1	1P	82	21.3	-	-	8.5	6.5	9
M12	1.50	NZ10	1	1P	82	25.5	-	-	8.5	6.5	9
M12	1.50	NZ11	1	1P	82	25.5	-	-	8.5	6.5	9
M12	1.75	NZ11	1	1P	82	29.8	-	-	8.5	6.5	9
M12	1.75	NZ12	1	1P	82	29.8	-	-	8.5	6.5	9

Ordinary Short Guide Forming Taps--US

NS-ZSC 普通型挤压丝锥短引导牙-美制

Material

- NC
- XPM
- HSSN

Surface Treatment

- NN
- NT
- NC
- ND
- NR

Suitable for blind hole, thread Machining without Cutting, tapping depth < 2.5 times diameter;
 适合盲孔用，螺纹无削加工，攻牙深度<2.5倍的直径;

Effective Improvement of Processing Performance and Efficiency;
 有效提高加工过程性能和效率;

Suitable for processing materials: steel, alloy steel, stainless steel, non - ferrous metal;
 适合加工材料：钢、合金钢、不锈钢、铸铁、有色金属;

Order demonstration : UNC No.2-64*NZ4 NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC 5/16-18	NZ9	1	1P	70	24.0	-	-	6.1	5.0	8
UNC 5/16-18	NZ10	1	1P	70	24.0	-	-	6.1	5.0	8
UNC 3/8-16	NZ10	1	1P	75	27.0	-	-	7.0	5.5	8
UNC 3/8-16	NZ11	1	1P	75	27.0	-	-	7.0	5.5	8
UNF 5/16-24	NZ8	1	1P	70	18.0	-	-	6.1	5.0	8
UNF 5/16-24	NZ9	1	1P	70	18.0	-	-	6.1	5.0	8
UNF 3/8-24	NZ8	1	1P	75	21.6	-	-	7.0	5.5	8
UNF 3/8-24	NZ9	1	1P	75	21.6	-	-	7.0	5.5	8

Oil Groove Ordinary Forming Taps--Metric

NS-ZD 带油槽普通型挤压丝锥 - 公制

Material

- NC
- XPM
- HSSN

Surface Treatment

- NN
- NT
- NC
- ND
- NR

Suitable for tough hole and blind hole, thread Machining without Cutting;
适合通孔和盲孔用，螺纹无削加工；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率；

Design with lubricating oil tank, effectively improve oil supply efficiency, reduce; cutting resistance, reduce wear and tear;
带润滑油槽设计、有效提高加供油效率、降低切削阻力、减少磨损；

Suitable for processing materials: steel, alloy steel, stainless steel, non-ferrous metal;
适合加工材料：钢、合金钢、不锈钢、铸铁、有色金属；

Order demonstration : M8*0.75 NZ7 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M8	0.75	NZ7	1	2P	70	13.5	-	-	6.2	5.0	8
M8	0.75	NZ7	1	4P	70	15.0	-	-	6.2	5.0	8
M8	0.75	NZ8	1	2P	70	13.5	-	-	6.2	5.0	8
M8	0.75	NZ8	1	4P	70	15.0	-	-	6.2	5.0	8
M8	1.00	NZ9	1	2P	70	18.0	-	-	6.2	5.0	8
M8	1.00	NZ9	1	4P	70	20.0	-	-	6.2	5.0	8
M8	1.00	NZ10	1	2P	70	18.0	-	-	6.2	5.0	8
M8	1.00	NZ10	1	4P	70	20.0	-	-	6.2	5.0	8
M8	1.25	NZ10	1	2P	70	22.5	-	-	6.2	5.0	8
M8	1.25	NZ10	1	4P	70	22.5	-	-	6.2	5.0	8
M8	1.25	NZ11	1	2P	70	22.5	-	-	6.2	5.0	8
M8	1.25	NZ11	1	4P	70	22.5	-	-	6.2	5.0	8
M9	1.00	NZ9	1	2P	72	18.0	-	-	7.0	5.5	8
M9	1.00	NZ9	1	4P	72	20.0	-	-	7.0	5.5	8
M9	1.00	NZ10	1	2P	72	18.0	-	-	7.0	5.5	8
M9	1.00	NZ10	1	4P	72	20.0	-	-	7.0	5.5	8
M10	1.00	NZ9	1	2P	75	18.0	-	-	7.0	5.5	8
M10	1.00	NZ10	1	4P	75	20.0	-	-	7.0	5.5	8
M10	1.00	NZ10	1	2P	75	18.0	-	-	7.0	5.5	8
M10	1.00	NZ11	1	4P	75	20.0	-	-	7.0	5.5	8
M10	1.25	NZ9	1	4P	75	25.0	-	-	7.0	5.5	8
M10	1.25	NZ10	1	2P	75	22.5	-	-	7.0	5.5	8
M10	1.25	NZ10	1	4P	75	25.0	-	-	7.0	5.5	8
M10	1.25	NZ11	1	2P	75	22.5	-	-	7.0	5.5	8
M10	1.50	NZ11	1	2P	75	27.0	-	-	7.0	5.5	8
M10	1.50	NZ11	1	4P	75	27.0	-	-	7.0	5.5	8
M10	1.50	NZ12	1	2P	75	27.0	-	-	7.0	5.5	8
M10	1.50	NZ12	1	4P	75	27.0	-	-	7.0	5.5	8
M12	1.00	NZ9	1	2P	82	18.0	-	-	8.5	6.5	9
M12	1.00	NZ9	1	4P	82	20.0	-	-	8.5	6.5	9
M12	1.00	NZ10	1	2P	82	18.0	-	-	8.5	6.5	9
M12	1.00	NZ10	1	4P	82	20.0	-	-	8.5	6.5	9
M12	1.25	NZ10	1	2P	82	22.5	-	-	8.5	6.5	9
M12	1.25	NZ10	1	4P	82	25.0	-	-	8.5	6.5	9
M12	1.25	NZ11	1	2P	82	22.5	-	-	8.5	6.5	9
M12	1.25	NZ11	1	4P	82	25.0	-	-	8.5	6.5	9

Oil Groove Ordinary Forming Taps--Metric

NS-ZD 带油槽普通型挤压丝锥-公制

Order demonstration : M12*1.50 NZ10 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M12	1.50	NZ10	1	2P	82	27.0	-	-	8.5	6.5	9
M12	1.50	NZ10	1	4P	82	30.0	-	-	8.5	6.5	9
M12	1.50	NZ11	1	2P	82	27.0	-	-	8.5	6.5	9
M12	1.50	NZ11	1	4P	82	30.0	-	-	8.5	6.5	9
M12	1.75	NZ11	1	2P	82	31.5	-	-	8.5	6.5	9
M12	1.75	NZ11	1	4P	82	31.5	-	-	8.5	6.5	9
M12	1.75	NZ12	1	2P	82	31.5	-	-	8.5	6.5	9
M12	1.75	NZ12	1	4P	82	31.5	-	-	8.5	6.5	9

Oil Groove Ordinary Forming Taps--US

NS-ZD 带油槽普通型挤压丝锥-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for though hole and blind hole, thread Machining without Cutting;
适合通孔和盲孔用，螺纹无削加工；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率；

Design with lubricating oil tank, effectively improve oil supply efficiency,
reduce cutting resistance, reduce wear and tear;
带润滑油槽设计、有效提高加供油效率、降低切削阻力、减少磨损；

Suitable for processing materials: steel, alloy steel, stainless steel,
non-ferrous metal;
适合加工材料：钢、合金钢、不锈钢、铸铁、有色金属；

Order demonstration : UNC 5/16-18*NZ9 NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC 5/16-18	NZ9	1	2P	70	22.6	-	-	6.1	5.0	8
UNC 5/16-18	NZ9	1	4P	70	25.4	-	-	6.1	5.0	8
UNC 5/16-18	NZ10	1	2P	70	22.6	-	-	6.1	5.0	8
UNC 5/16-18	NZ10	1	4P	70	25.4	-	-	6.1	5.0	8
UNC 3/8-16	NZ10	1	2P	75	25.4	-	-	7.0	5.5	8
UNC 3/8-16	NZ10	1	4P	75	28.6	-	-	7.0	5.5	8
UNC 3/8-16	NZ11	1	2P	75	25.4	-	-	7.0	5.5	8
UNC 3/8-16	NZ11	1	4P	75	28.6	-	-	7.0	5.5	8

Oil Groove Ordinary Forming Taps--US

NS-ZD 带油槽普通型挤压丝锥-美制

Material

- NC
- XPM
- HSSN

Surface Treatment

- NN
- NT
- NC
- ND
- NR

Suitable for tough hole and blind hole, thread Machining without Cutting;
适合通孔和盲孔用，螺纹无削加工；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率；

Design with lubricating oil tank, effectively improve oil supply efficiency, reduce cutting resistance, reduce wear and tear;
带润滑油槽设计、有效提高加供油效率、降低切削阻力、减少磨损；

Suitable for processing materials: steel, alloy steel, stainless steel, non - ferrous metal;
适合加工材料：钢、合金钢、不锈钢、铸铁、有色金属；

Order demonstration : SM3/32-56*NZ4 NS-XPM-NN

Thread size	Limit	Type	C	L	I	Dn	In	D	k	Ik
UNF 5/16-24	NZ8	1	2P	70	19.1	-	-	6.1	5.0	8
UNF 5/16-24	NZ8	1	4P	70	21.2	-	-	6.1	5.0	8
UNF 5/16-24	NZ9	1	2P	70	19.1	-	-	6.1	5.0	8
UNF 5/16-24	NZ9	1	4P	70	21.2	-	-	6.1	5.0	8
UNF 3/8-24	NZ8	1	2P	75	22.9	-	-	7.0	5.5	8
UNF 3/8-24	NZ8	1	4P	75	25.4	-	-	7.0	5.5	8
UNF 3/8-24	NZ9	1	2P	75	22.9	-	-	7.0	5.5	8
UNF 3/8-24	NZ9	1	4P	76	25.4	-	-	7.0	5.5	8

Oil Groove Deep Hole Forming Taps--Metric

NS-ZND 带油槽深孔型挤压丝锥 - 公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep though hole, thread Machining without Cutting;
适合深孔通孔用，螺纹无削加工；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率；

Design with lubricating oil tank, effectively improve oil supply efficiency,
reduce cutting resistance, reduce wear and tear;
带润滑油槽设计、有效提高供油效率、降低切削阻力、减少磨损；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron,
refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : M4*0.70 NZ6 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M4	0.70	NZ6	1	2P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ6	1	4P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ7	1	2P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ7	1	4P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ8	1	2P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ8	1	4P	52	11.2	3.2	21	5.0	4.0	7
M5	0.80	NZ7	1	2P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ7	1	4P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ8	1	2P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ8	1	4P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ9	1	2P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ9	1	4P	60	12.8	4.1	23	5.5	4.5	7
M6	0.75	NZ7	1	2P	62	12.0	4.9	22	6.0	4.5	7
M6	0.75	NZ7	1	4P	62	13.5	4.9	22	6.0	4.5	7
M6	0.75	NZ8	1	2P	62	12.0	4.9	22	6.0	4.5	7
M6	0.75	NZ8	1	4P	62	13.5	4.9	22	6.0	4.5	7
M6	1.00	NZ8	1	2P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ8	1	4P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ9	1	2P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ9	1	4P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ10	1	2P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ10	1	4P	62	14.0	4.9	24	6.0	4.5	7
M7	0.75	NZ7	1	2P	65	12.0	5.9	22	6.2	5.0	8
M7	0.75	NZ7	1	4P	65	13.5	5.9	22	6.2	5.0	8
M7	0.75	NZ8	1	2P	65	12.0	5.9	22	6.2	5.0	8
M7	0.75	NZ8	1	4P	65	13.5	5.9	22	6.2	5.0	8
M7	1.00	NZ9	1	2P	65	16.0	5.9	26	6.2	5.0	8
M7	1.00	NZ9	1	4P	65	16.0	5.9	26	6.2	5.0	8
M7	1.00	NZ10	1	2P	65	16.0	5.9	26	6.2	5.0	8
M7	1.00	NZ10	1	4P	65	16.0	5.9	26	6.2	5.0	8

Oil Groove Deep Hole Forming Taps--US

NS-ZND 带油槽深孔型挤压丝锥-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep though hole, thread Machining without Cutting;
适合深孔通孔用，螺纹无削加工；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率；

Design with lubricating oil tank, effectively improve oil supply efficiency, reduce cutting resistance, reduce wear and tear;
带润滑油槽设计、有效提高加供油效率、降低切削阻力、减少磨损；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : UNC No.8-32*NZ6 NS-XPM-NN

Thread size	Limit	Type	C	L	I	Dn	In	D	k	Ik
UNC No.8-32	NZ6	1	2P	52	11.1	3.3	21	5.0	4.0	7
UNC No.8-32	NZ6	1	4P	52	11.1	3.3	21	5.0	4.0	7
UNC No.8-32	NZ7	1	2P	52	11.1	3.3	21	5.0	4.0	7
UNC No.8-32	NZ7	1	4P	52	11.1	3.3	21	5.0	4.0	7
UNC No.10-24	NZ7	1	2P	60	14.8	3.7	25	5.5	4.5	7
UNC No.10-24	NZ7	1	4P	60	14.8	3.7	25	5.5	4.5	7
UNC No.10-24	NZ8	1	2P	60	14.8	3.7	25	5.5	4.5	7
UNC No.10-24	NZ8	1	4P	60	14.8	3.7	25	5.5	4.5	7
UNC No.12-24	NZ7	1	2P	60	14.8	4.3	25	5.5	4.5	7
UNC No.12-24	NZ7	1	4P	60	14.8	4.3	25	5.5	4.5	7
UNC No.12-24	NZ8	1	2P	60	14.8	4.3	25	5.5	4.5	7
UNC No.12-24	NZ8	1	4P	60	14.8	4.3	25	5.5	4.5	7
UNC 1/4-20	NZ8	1	2P	62	15.2	5.0	25	6.0	4.5	7
UNC 1/4-20	NZ8	1	4P	62	15.2	5.0	25	6.0	4.5	7
UNC 1/4-20	NZ9	1	2P	62	15.2	5.0	25	6.0	4.5	7
UNC 1/4-20	NZ9	1	4P	62	15.2	5.0	25	6.0	4.5	7

Oil Groove Deep Hole Forming Taps--US

NS-ZND 带油槽深孔型挤压丝锥 - 美制

Material

- NC
- XPM
- HSSN

Surface Treatment

- NN
- NT
- NC
- ND
- NR

Suitable for deep though hole, thread Machining without Cutting;
适合深孔通孔用，螺纹无削加工；

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率；

Design with lubricating oil tank, effectively improve oil supply efficiency, reduce cutting resistance, reduce wear and tear;
带润滑油槽设计、有效提高加供油效率、降低切削阻力、减少磨损；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non - ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : UNF No10-32*NZ6 NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNF No10-32	NZ6	1	2P	60	12.7	4.3	25	5.5	4.5	7
UNF No10-32	NZ6	1	4P	60	12.7	4.3	25	5.5	4.5	7
UNF No10-32	NZ7	1	2P	60	12.7	4.3	25	5.5	4.5	7
UNF No10-32	NZ7	1	4P	60	12.7	4.3	25	5.5	4.5	7
UNF 1/4-28	NZ7	1	2P	62	14.8	5.0	25	6.0	4.5	7
UNF 1/4-28	NZ7	1	4P	62	14.8	5.0	25	6.0	4.5	7
UNF 1/4-28	NZ8	1	2P	62	14.8	5.0	25	6.0	4.5	7
UNF 1/4-28	NZ8	1	4P	62	14.8	5.0	25	6.0	4.5	7

Deep Hole Forming Taps--metrc

NS-ZN 深孔型挤压丝锥 -- 公制

Material

- NC
- XPM
- HSSN

Surface Treatment

- NN
- NT
- NC
- ND
- NR

Suitable for deep through hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深孔通孔用, 螺纹无削加工、牙深度>2.0倍直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M8*0.75 NZ7 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3.5	0.60	NZ5	1	2P	48	9.6	2.8	20	4.0	3.2	6
M3.5	0.60	NZ5	1	4P	48	9.6	2.8	20	4.0	3.2	6
M3.5	0.60	NZ6	1	2P	48	9.6	2.8	20	4.0	3.2	6
M3.5	0.60	NZ6	1	4P	48	9.6	2.8	20	4.0	3.2	6
M4	0.70	NZ6	1	2P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ6	1	4P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ7	1	2P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ7	1	4P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ8	1	2P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ8	1	4P	52	11.2	3.2	21	5.0	4.0	7
M4.5	0.75	NZ6	1	2P	52	12.0	3.7	22	5.0	4.0	7
M4.5	0.75	NZ6	1	4P	52	12.0	3.7	22	5.0	4.0	7
M4.5	0.75	NZ7	1	2P	52	12.0	3.7	22	5.0	4.0	7
M4.5	0.75	NZ7	1	4P	52	12.0	3.7	22	5.0	4.0	7
M5	0.80	NZ7	1	2P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ7	1	4P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ8	1	2P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ8	1	4P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ9	1	2P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ9	1	4P	60	12.8	4.1	23	5.5	4.5	7
M6	0.75	NZ7	1	2P	62	12.0	4.9	22	6.0	4.5	7
M6	0.75	NZ7	1	4P	62	13.5	4.9	22	6.0	4.5	7
M6	0.75	NZ8	1	2P	62	12.0	4.9	22	6.0	4.5	7
M6	0.75	NZ8	1	4P	62	13.5	4.9	22	6.0	4.5	7
M6	1.00	NZ8	1	2P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ8	1	4P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ9	1	2P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ9	1	4P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ10	1	2P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ10	1	4P	62	14.0	4.9	24	6.0	4.5	7
M7	0.75	NZ7	1	2P	65	12.0	5.9	22	6.2	5.0	8
M7	0.75	NZ7	1	4P	65	13.5	5.9	22	6.2	5.0	8
M7	0.75	NZ8	1	2P	65	12.0	5.9	22	6.2	5.0	8
M7	0.75	NZ8	1	4P	65	13.5	5.9	22	6.2	5.0	8
M7	1.00	NZ9	1	2P	65	16.0	5.9	26	6.2	5.0	8
M7	1.00	NZ9	1	4P	65	16.0	5.9	26	6.2	5.0	8
M7	1.00	NZ10	1	2P	65	16.0	5.9	26	6.2	5.0	8
M7	1.00	NZ10	1	4P	65	16.0	5.9	26	6.2	5.0	8

Deep Hole Forming Taps--US

NS-ZN 深孔型挤压丝锥--美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深孔通孔用, 螺纹无削加工、牙深度>2.0倍直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : UNC No.2-56*NZ4 NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC No.2-56	NZ4	1	2P	42	6.4	1.6	13	3.0	2.5	5
UNC No.2-56	NZ4	1	4P	42	6.4	1.6	13	3.0	2.5	5
UNC No.2-56	NZ5	1	2P	42	6.4	1.6	13	3.0	2.5	5
UNC No.2-56	NZ5	1	4P	42	6.4	1.6	13	3.0	2.5	5
UNC No.3-48	NZ4	1	2P	44	7.4	1.9	15	3.0	2.5	5
UNC No.3-48	NZ4	1	4P	44	7.4	1.9	15	3.0	2.5	5
UNC No.3-48	NZ5	1	2P	44	7.4	1.9	15	3.0	2.5	5
UNC No.3-48	NZ5	1	4P	44	7.4	1.9	15	3.0	2.5	5
UNC No.4-40	NZ4	1	2P	44	8.9	2.1	17	3.0	2.5	5
UNC No.4-40	NZ4	1	4P	44	8.9	2.1	17	3.0	2.5	5
UNC No.4-40	NZ5	1	2P	44	8.9	2.1	17	3.0	2.5	5
UNC No.4-40	NZ5	1	4P	44	8.9	2.1	17	3.0	2.5	5
UNC No.5-40	NZ4	1	2P	46	8.9	2.5	19	4.0	3.2	6
UNC No.5-40	NZ4	1	4P	46	8.9	2.5	19	4.0	3.2	6
UNC No.5-40	NZ5	1	2P	46	8.9	2.5	19	4.0	3.2	6
UNC No.5-40	NZ5	1	4P	46	8.9	2.5	19	4.0	3.2	6
UNC No.6-32	NZ5	1	2P	48	11.1	2.6	21	4.0	3.2	6
UNC No.6-32	NZ5	1	4P	48	11.1	2.6	21	4.0	3.2	6
UNC No.6-32	NZ6	1	2P	48	11.1	2.6	21	4.0	3.2	6
UNC No.6-32	NZ6	1	4P	48	11.1	2.6	21	4.0	3.2	6
UNC No.8-32	NZ6	1	2P	52	11.1	3.3	21	5.0	4.0	7
UNC No.8-32	NZ6	1	4P	52	11.1	3.3	21	5.0	4.0	7
UNC No.8-32	NZ7	1	2P	52	11.1	3.3	21	5.0	4.0	7
UNC No.8-32	NZ7	1	4P	52	11.1	3.3	21	5.0	4.0	7
UNC No.10-24	NZ7	1	2P	60	14.8	3.7	25	5.5	4.5	7
UNC No.10-24	NZ7	1	4P	60	14.8	3.7	25	5.5	4.5	7
UNC No.10-24	NZ8	1	2P	60	14.8	3.7	25	5.5	4.5	7
UNC No.10-24	NZ8	1	4P	60	14.8	3.7	25	5.5	4.5	7
UNC No.12-24	NZ7	1	2P	60	14.8	4.3	25	5.5	4.5	7
UNC No.12-24	NZ7	1	4P	60	14.8	4.3	25	5.5	4.5	7
UNC No.12-24	NZ8	1	2P	60	14.8	4.3	25	5.5	4.5	7
UNC No.12-24	NZ8	1	4P	60	14.8	4.3	25	5.5	4.5	7
UNC 1/4-20	NZ8	1	2P	62	15.2	5.0	25	6.0	4.5	7
UNC 1/4-20	NZ8	1	4P	62	15.2	5.0	25	6.0	4.5	7
UNC 1/4-20	NZ9	1	2P	62	15.2	5.0	25	6.0	4.5	7
UNC 1/4-20	NZ9	1	4P	62	15.2	5.0	25	6.0	4.5	7

Deep Hole Forming Taps--US

NS-ZN 深孔型挤压丝锥 -- 美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深孔通孔用，螺纹无削加工、牙深度>2.0倍直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : UNC No.2-64*NZ4 NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNF No.2-64	NZ4	1	2P	42	6.4	1.6	13	3.0	2.5	5
UNF No.2-64	NZ4	1	4P	42	6.4	1.6	13	3.0	2.5	5
UNF No.3-56	NZ4	1	2P	44	7.3	1.9	15	3.0	2.5	5
UNF No.3-56	NZ4	1	4P	44	7.3	1.9	15	3.0	2.5	5
UNF No.4-48	NZ4	1	2P	44	8.5	2.1	17	3.0	2.5	5
UNF No.4-48	NZ4	1	4P	44	8.5	2.1	17	3.0	2.5	5
UNF No.4-48	NZ5	1	2P	44	8.5	2.1	17	3.0	2.5	5
UNF No.4-48	NZ5	1	4P	44	8.5	2.1	17	3.0	2.5	5
UNF No.5-44	NZ	1	2P	46	9.2	2.5	19	4.0	3.2	6
UNF No.5-44	NZ	1	4P	46	9.2	2.5	19	4.0	3.2	6
UNF No.6-40	NZ4	1	2P	48	10.2	2.6	21	4.0	3.2	6
UNF No.6-40	NZ4	1	4P	48	10.2	2.6	21	4.0	3.2	6
UNF No.6-40	NZ5	1	2P	48	10.2	2.6	21	4.0	3.2	6
UNF No.6-40	NZ5	1	4P	48	10.2	2.6	21	4.0	3.2	6
UNF No.8-36	NZ	1	2P	52	11.3	3.3	21	5.0	4.0	7
UNF No.8-36	NZ	1	4P	52	11.3	3.3	21	5.0	4.0	7
UNF No.10-32	NZ6	1	2P	60	12.7	3.7	25	5.5	4.5	7
UNF No.10-32	NZ6	1	4P	60	12.7	3.7	25	5.5	4.5	7
UNF No.10-32	NZ7	1	2P	60	12.7	3.7	25	5.5	4.5	7
UNF No.10-32	NZ7	1	4P	60	12.7	3.7	25	5.5	4.5	7
UNF No.12-28	NZ	1	2P	60	12.7	4.3	25	5.5	4.5	7
UNF No.12-28	NZ	1	4P	60	12.7	4.3	25	5.5	4.5	7
UNF 1/4-28	NZ7	1	2P	62	14.8	5.0	25	6.0	4.5	7
UNF 1/4-28	NZ7	1	4P	62	14.8	5.0	25	6.0	4.5	7
UNF 1/4-28	NZ8	1	2P	62	14.8	5.0	25	6.0	4.5	7
UNF 1/4-28	NZ8	1	4P	62	14.8	5.0	25	6.0	4.5	7

Deep Hole Forming Taps--Inch

NS-ZN 深孔型挤压丝锥 - 英制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深孔通孔用，螺纹无削加工，牙深度>2.0倍直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : BSW 3/32-48*NZ NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
BSW 3/32-48	NZ	1	2P	42	6.4	1.8	15	3.0	2.5	5
BSW 1/8-40	NZ	1	2P	46	7.6	2.4	16	4.0	3.2	6
BSW 5/32-32	NZ	1	2P	52	9.5	3.0	20	5.0	4.0	7
BSW 3/16-24	NZ	1	2P	60	12.7	3.6	23	5.5	4.5	7
BSW 7/32-24	NZ	1	2P	60	12.7	4.4	23	5.5	4.5	7
BSW 1/4-20	NZ	1	2P	62	15.2	5.0	25	6.0	4.5	7

Deep Hole Forming Taps--Inch

NS-ZN 深孔型挤压丝锥 -- 英制

Material

Surface Treatment

Suitable for deep through hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深孔通孔用, 螺纹无削加工、牙深度>2.0倍直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : BSW 3/32-48*NZ NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
SM3/32-56	NZ	1	2P	42	6.4	1.8	13	3.0	2.5	5
SM1/8-48	NZ	1	2P	46	7.4	2.4	16	4.0	3.2	6
SM1/8-44	NZ	1	2P	46	8.1	2.4	16	4.0	3.2	6
SM1/8-40	NZ	1	2P	46	8.9	2.4	17	4.0	3.2	6
SM9/64-40	NZ	1	2P	48	8.9	2.8	19	4.0	3.2	6
SM11/64-40	NZ	1	2P	55	8.9	3.4	19	5.0	4.0	7
SM11/64-32	NZ	1	2P	55	11.1	3.4	21	5.0	4.0	7
SM3/16-40	NZ	1	2P	60	8.9	3.6	19	5.5	4.5	7
SM3/16-32	NZ	1	2P	60	11.1	3.6	21	5.5	4.5	7
SM3/16-28	NZ	1	2P	60	12.7	3.6	23	5.5	4.5	7
SM3/16-24	NZ	1	2P	60	12.7	3.6	23	5.5	4.5	7
SM13/64-32	NZ	1	2P	60	11.1	4.2	21	5.5	4.5	7
SM7/32-32	NZ	1	2P	60	11.1	4.6	21	5.5	4.5	7
SM15/64-28	NZ	1	2P	62	12.7	4.8	23	6.0	4.5	7
SM1/4-40	NZ	1	2P	62	8.9	5.0	19	6.0	4.5	7
SM1/4-28	NZ	1	2P	62	12.7	5.0	23	6.0	4.5	7
SM1/4-24	NZ	1	2P	62	14.8	5.0	25	6.0	4.5	7

Short Guide Deep Hole Forming Taps-Metric

NS-ZN-SC 深孔型挤压丝锥短引导牙-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深孔盲孔用, 螺纹无削加工、牙深度>2.0倍直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M3.5*0.60 NZ5 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3.5	0.60	NZ5	1	1P	48	9.6	2.8	20	4.0	3.2	6
M3.5	0.60	NZ6	1	1P	48	9.6	2.8	20	4.0	3.2	6
M4	0.70	NZ6	1	1P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ7	1	1P	52	11.2	3.2	21	5.0	4.0	7
M4	0.70	NZ8	1	1P	52	11.2	3.2	21	5.0	4.0	7
M4.5	0.75	NZ6	1	1P	52	12.0	3.7	22	5.0	4.0	7
M4.5	0.75	NZ7	1	1P	52	12.0	3.7	22	5.0	4.0	7
M5	0.80	NZ7	1	1P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ8	1	1P	60	12.8	4.1	23	5.5	4.5	7
M5	0.80	NZ9	1	1P	60	12.8	4.1	23	5.5	4.5	7
M6	0.75	NZ7	1	1P	62	12.0	4.9	22	6.0	4.5	7
M6	0.75	NZ8	1	1P	62	12.0	4.9	22	6.0	4.5	7
M6	1.00	NZ8	1	1P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ9	1	1P	62	14.0	4.9	24	6.0	4.5	7
M6	1.00	NZ10	1	1P	62	14.0	4.9	24	6.0	4.5	7
M7	0.75	NZ7	1	1P	65	12.0	5.9	22	6.2	5.0	8
M7	0.75	NZ8	1	1P	65	12.0	5.9	22	6.2	5.0	8
M7	1.00	NZ9	1	1P	65	16.0	5.9	26	6.2	5.0	8
M7	1.00	NZ10	1	1P	65	16.0	5.9	26	6.2	5.0	8

Short Guide Deep Hole Forming Taps-US

NS-ZN-SC 深孔型挤压丝锥短引导牙-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深孔盲孔用, 螺纹无削加工、牙深度>2.0倍直径;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : UNC No.2-56*NZ4 NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC No.2-56	NZ4	1	1P	42	6.4	1.6	13	3.0	2.5	5
UNC No.2-56	NZ5	1	1P	42	6.4	1.6	13	3.0	2.5	5
UNC No.4-40	NZ4	1	1P	44	8.9	2.1	17	3.0	2.5	5
UNC No.4-40	NZ5	1	1P	44	8.9	2.1	17	3.0	2.5	5
UNC No.5-40	NZ4	1	1P	46	8.9	2.5	19	4.0	3.2	6
UNC No.5-40	NZ5	1	1P	46	8.9	2.5	19	4.0	3.2	6
UNC No.6-32	NZ5	1	1P	48	11.1	2.6	21	4.0	3.2	6
UNC No.6-32	NZ6	1	1P	48	11.1	2.6	21	4.0	3.2	6
UNC No.8-32	NZ6	1	1P	52	11.1	3.3	21	5.0	4.0	7
UNC No.8-32	NZ7	1	1P	52	11.1	3.3	21	5.0	4.0	7
UNC No.10-24	NZ7	1	1P	60	12.7	3.7	25	5.5	4.5	7
UNC No.10-24	NZ8	1	1P	60	12.7	3.7	25	5.5	4.5	7
UNC No.10-32	NZ7	1	1P	60	12.7	3.7	25	5.5	4.5	7
UNC No.10-32	NZ8	1	1P	60	12.7	3.7	25	5.5	4.5	7
UNC No.12-24	NZ7	1	1P	60	12.7	4.3	25	5.5	4.5	7
UNC No.12-24	NZ8	1	1P	60	12.7	4.3	25	5.5	4.5	7
UNC 1/4-20	NZ8	1	1P	62	15.2	5.0	25	6.0	4.5	7
UNC 1/4-20	NZ9	1	1P	62	15.2	5.0	25	6.0	4.5	7

Long Handle Forming Taps--Metric

NS-ZLHO 加长柄型挤压丝锥-公制

Material

Surface Treatment

Suitable for deep through and blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深通孔和深盲孔用, 螺纹无削加工, 牙深度>2.0倍直径;

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长柄, 能满足一些深孔加工要求, 有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M1.0*0.20 NZ3 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M1.0	0.20	NZ3	1	4P	45		3.0	-	3.0	2.5	5
M1.0	0.20	NZ4	1	4P	45		3.0	-	3.0	2.5	5
M1.0	0.25	NZ3	1	4P	45		3.0	-	3.0	2.5	5
M1.0	0.25	NZ4	1	4P	45		3.0	-	3.0	2.5	5
M1.2	0.20	NZ3	1	4P	45		3.0	-	3.0	2.5	5
M1.2	0.20	NZ4	1	4P	45		3.0	-	3.0	2.5	5
M1.2	0.25	NZ3	1	4P	45		3.0	-	3.0	2.5	5
M1.2	0.25	NZ4	1	4P	45		3.0	-	3.0	2.5	5
M1.4	0.20	NZ3	1	4P	45		3.0	-	3.0	2.5	5
M1.4	0.20	NZ4	1	4P	45		3.0	-	3.0	2.5	5
M1.4	0.30	NZ3	1	4P	45		3.0	-	3.0	2.5	5
M1.4	0.30	NZ4	1	4P	45		3.0	-	3.0	2.5	5
M1.6	0.20	NZ3	1	4P	60		3.0	-	3.0	2.5	5
M1.6	0.20	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M1.6	0.35	NZ4	1	4P	60		3.0		3.0	2.5	5
M1.6	0.35	NZ5	1	4P	60		3.0	-	3.0	2.5	5
M1.7	0.35	NZ4	1	4P	60		3.0		3.0	2.5	5
M1.7	0.35	NZ5	1	4P	60		3.0	-	3.0	2.5	5
M1.8	0.35	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M1.8	0.35	NZ5	1	4P	60		3.0	-	3.0	2.5	5
M2.0	0.25	NZ3	1	4P	60		3.0	-	3.0	2.5	5
M2.0	0.25	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M2.0	0.40	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M2.0	0.40	NZ5	1	4P	60		3.0		3.0	2.5	5
M2.2	0.45	NZ4	1	4P	60		3.0		3.0	2.5	5
M2.2	0.45	NZ5	1	4P	60		3.0	-	3.0	2.5	5
M2.3	0.40	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M2.3	0.40	NZ5	1	4P	60		3.0	-	3.0	2.5	5
M2.5	0.35	NZ4	2	4P	60		3.0	-	3.0	2.5	5
M2.5	0.35	NZ5	2	4P	60		3.0	-	3.0	2.5	5
M2.5	0.45	NZ4	2	4P	60		3.0	-	3.0	2.5	5
M2.5	0.45	NZ5	2	4P	60		3.0	-	3.0	2.5	5
M2.6	0.45	NZ4	2	4P	60		3.0	-	3.0	2.5	5
M2.6	0.45	NZ5	2	4P	60		3.0	-	3.0	2.5	5
M3	0.35	NZ4	2	4P	75		4.0	-	4.0	3.2	6
M3	0.35	NZ5	2	4P	75		4.0	-	4.0	3.2	6

Long Handle Forming Taps--Metric

NS-ZLH0 加长柄型挤压丝锥-公制

Order demonstration : M3*0.50 NZ5 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	NZ5	2	4P	75		4.0	-	4.0	3.2	6
M3	0.50	NZ6	2	4P	75		4.0	-	4.0	3.2	6
M3	0.50	NZ7	2	4P	75		4.0	-	4.0	3.2	6
M3.5	0.60	NZ5	2	4P	75		4.0	-	4.0	3.2	6
M3.5	0.60	NZ6	2	4P	75		4.0	-	4.0	3.2	6
M4	0.70	NZ5	2	4P	75		5.0	-	5.0	4.0	7
M4	0.70	NZ6	2	4P	75		5.0	-	5.0	4.0	7
M4	0.50	NZ5	2	4P	75		5.0	-	5.0	4.0	7
M4	0.50	NZ6	2	4P	75		5.0	-	5.0	4.0	7
M4.5	0.75	NZ6	2	4P	75		5.0	-	5.0	4.0	7
M4.5	0.75	NZ7	2	4P	75		5.0	-	5.0	4.0	7
M5	0.80	NZ7	2	4P	100		5.5	-	5.5	4.5	7
M5	0.80	NZ8	2	4P	100		5.5	-	5.5	4.5	7
M5	0.80	NZ9	2	4P	100		5.5	-	5.5	4.5	7
M5	0.50	NZ5	2	4P	100		5.5	-	5.5	4.5	7
M5	0.50	NZ6	2	4P	100		5.5	-	5.5	4.5	7
M6	1.00	NZ8	2	4P	100		6.0	-	6.0	4.5	7
M6	1.00	NZ9	2	4P	100		6.0	-	6.0	4.5	7
M6	1.00	NZ10	2	4P	100		6.0	-	6.0	4.5	7
M6	0.50	NZ5	2	4P	100		6.0	-	6.0	4.5	7
M6	0.50	NZ6	2	4P	100		6.0	-	6.0	4.5	7
M6	0.75	NZ7	2	4P	100		6.0	-	6.0	4.5	7
M6	0.75	NZ8	2	4P	100		6.0	-	6.0	4.5	7
M7	0.75	NZ7	3	4P	100		6.2	-	6.2	5.0	8
M7	0.75	NZ8	3	4P	100		6.2	-	6.2	5.0	8
M7	1.00	NZ9	3	4P	100		6.2	-	6.2	5.0	8
M7	1.00	NZ10	3	4P	100		6.2	-	6.2	5.0	8
M8	0.75	NZ7	3	4P	100		6.2	-	6.2	5.0	8
M8	0.75	NZ8	3	4P	100		6.2	-	6.2	5.0	8
M8	1.00	NZ9	3	4P	100		6.2	-	6.2	5.0	8
M8	1.00	NZ10	3	4P	100		6.2	-	6.2	5.0	8
M8	1.25	NZ10	3	4P	100		6.2	-	6.2	5.0	8
M8	1.25	NZ11	3	4P	100		6.2	-	6.2	5.0	8
M10	1.00	NZ10	3	4P	100		7.0	-	7.0	5.5	8
M10	1.00	NZ11	3	4P	100		7.0	-	7.0	5.5	8
M10	1.25	NZ9	3	4P	100		7.0	-	7.0	5.5	8
M10	1.25	NZ10	3	4P	100		7.0	-	7.0	5.5	8
M10	1.50	NZ11	3	4P	100		7.0	-	7.0	5.5	8
M10	1.50	NZ12	3	4P	100		7.0	-	7.0	5.5	8

Long Handle Forming Taps--US

NS-ZLHO 加长柄型挤压丝锥-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through and blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深通孔和深盲孔用，螺纹无削加工、牙深度>2.0倍直径；

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长柄、能满足一些深孔加工要求、有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : UN No.0*NZ NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UN No.0	NZ	1	4P	45	-	-	3.0	2.5	5	
UN No.1	NZ	1	4P	60	-	-	3.0	2.5	5	
UN No.2	NZ	1	4P	60	-	-	3.0	2.5	5	
UN No.3	NZ	1	4P	60	-	-	3.0	2.5	5	
UN No.4	NZ	2	4P	75	-	-	3.0	2.5	5	
UN No.5	NZ	2	4P	75	-	-	4.0	3.2	6	
UN No.6	NZ	2	4P	75	-	-	4.0	3.2	6	
UN No.8	NZ	2	4P	75	-	-	5.0	4.0	7	
UN No.10	NZ	2	4P	100	-	-	5.5	4.5	7	
UN No.12	NZ	2	4P	100	-	-	5.5	4.5	7	
UN 1/4	NZ	2	4P	100	-	-	6.0	4.5	7	
UN 5/16	NZ	3	4P	100	-	-	6.1	5.0	8	
UN 3/8	NZ	3	4P	100	-	-	7.0	5.5	8	

Middle Long Handle Forming Taps--US

NS-ZLH1 加长柄型挤压丝锥-美制

Material

NC XPM HSS

Surface Treatment

NN NT NC ND NR

Suitable for deep through and blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深通孔和深盲孔用, 螺纹无削加工、牙深度>2.0倍直径;

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长柄、能满足一些深孔加工要求、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : UN No.0*NZ NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	Ik
UN No.0	NZ	1	4P	60	-	-	3.0	2.5	5	
UN No.1	NZ	1	4P	75	-	-	3.0	2.5	5	
UN No.2	NZ	1	4P	75	-	-	3.0	2.5	5	
UN No.3	NZ	1	4P	75	-	-	3.0	2.5	5	
UN No.4	NZ	2	4P	100	-	-	3.0	2.5	5	
UN No.5	NZ	2	4P	100	-	-	4.0	3.2	6	
UN No.6	NZ	2	4P	100	-	-	4.0	3.2	6	
UN No.8	NZ	2	4P	100	-	-	5.0	4.0	7	
UN No.10	NZ	2	4P	120	-	-	5.5	4.5	7	
UN No.12	NZ	2	4P	120	-	-	5.5	4.5	7	
UN 1/4	NZ	2	4P	120	-	-	6.0	4.5	7	
UN 5/16	NZ	3	4P	120	-	-	6.1	5.0	8	
UN 3/8	NZ	3	4P	120	-	-	7.0	5.5	8	

Middle Long Handle Forming Taps--Mertic

NS-ZLH1 加长柄型挤压丝锥-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through and blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深通孔和深盲孔用，螺纹无削加工，牙深度>2.0倍直径；

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长柄，能满足一些深孔加工要求，有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : M1.0*0.20 NZ3 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M1.0	0.20	NZ3	1	4P	60		3.0	-	3.0	2.5	5
M1.0	0.20	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M1.0	0.25	NZ3	1	4P	60		3.0	-	3.0	2.5	5
M1.0	0.25	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M1.2	0.20	NZ3	1	4P	60		3.0	-	3.0	2.5	5
M1.2	0.20	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M1.2	0.25	NZ3	1	4P	60		3.0	-	3.0	2.5	5
M1.2	0.25	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M1.4	0.20	NZ3	1	4P	60		3.0	-	3.0	2.5	5
M1.4	0.20	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M1.4	0.30	NZ3	1	4P	60		3.0	-	3.0	2.5	5
M1.4	0.30	NZ4	1	4P	60		3.0	-	3.0	2.5	5
M1.6	0.20	NZ3	1	4P	75		3.0	-	3.0	2.5	5
M1.6	0.20	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.6	0.35	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.6	0.35	NZ5	1	4P	75		3.0	-	3.0	2.5	5
M1.7	0.35	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.7	0.35	NZ5	1	4P	75		3.0	-	3.0	2.5	5
M1.8	0.35	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.8	0.35	NZ5	1	4P	75		3.0	-	3.0	2.5	5
M2.0	0.25	NZ3	1	4P	75		3.0	-	3.0	2.5	5
M2.0	0.25	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M2.0	0.40	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M2.0	0.40	NZ5	1	4P	75		3.0	-	3.0	2.5	5
M2.2	0.45	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M2.2	0.45	NZ5	1	4P	75		3.0	-	3.0	2.5	5
M2.3	0.40	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M2.3	0.40	NZ5	1	4P	75		3.0	-	3.0	2.5	5
M2.5	0.35	NZ4	2	4P	75		3.0	-	3.0	2.5	5
M2.5	0.35	NZ5	2	4P	75		3.0	-	3.0	2.5	5
M2.5	0.45	NZ4	2	4P	75		3.0	-	3.0	2.5	5
M2.5	0.45	NZ5	2	4P	75		3.0	-	3.0	2.5	5
M2.6	0.45	NZ4	2	4P	75		3.0	-	3.0	2.5	5
M2.6	0.45	NZ5	2	4P	75		3.0	-	3.0	2.5	5
M3	0.35	NZ4	2	4P	100		4.0	-	4.0	3.2	6
M3	0.35	NZ5	2	4P	100		4.0	-	4.0	3.2	6

Middle Long Handle Forming Taps--Mertic

NS-ZLH1 加长柄型挤压丝锥-公制

Order demonstration : M3*0.50 NZ5 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	NZ5	2	4P	100		4.0	-	4.0	3.2	6
M3	0.50	NZ6	2	4P	100		4.0	-	4.0	3.2	6
M3	0.50	NZ7	2	4P	100		4.0	-	4.0	3.2	6
M3.5	0.60	NZ5	2	4P	100		4.0	-	4.0	3.2	6
M3.5	0.60	NZ6	2	4P	100		4.0	-	4.0	3.2	6
M4	0.70	NZ5	2	4P	100		5.0	-	5.0	4.0	7
M4	0.70	NZ6	2	4P	100		5.0	-	5.0	4.0	7
M4	0.50	NZ5	2	4P	100		5.0	-	5.0	4.0	7
M4	0.50	NZ6	2	4P	100		5.0	-	5.0	4.0	7
M4.5	0.75	NZ6	2	4P	100		5.0	-	5.0	4.0	7
M4.5	0.75	NZ7	2	4P	100		5.0	-	5.0	4.0	7
M5	0.80	NZ7	2	4P	120		5.5	-	5.5	4.5	7
M5	0.80	NZ8	2	4P	120		5.5	-	5.5	4.5	7
M5	0.80	NZ9	2	4P	120		5.5	-	5.5	4.5	7
M5	0.50	NZ5	2	4P	120		5.5	-	5.5	4.5	7
M5	0.50	NZ6	2	4P	120		5.5	-	5.5	4.5	7
M6	1.00	NZ8	2	4P	120		6.0	-	6.0	4.5	7
M6	1.00	NZ9	2	4P	120		6.0	-	6.0	4.5	7
M6	1.00	NZ10	2	4P	120		6.0	-	6.0	4.5	7
M6	0.50	NZ5	2	4P	120		6.0	-	6.0	4.5	7
M6	0.50	NZ6	2	4P	120		6.0	-	6.0	4.5	7
M6	0.75	NZ7	2	4P	120		6.0	-	6.0	4.5	7
M6	0.75	NZ8	2	4P	120		6.0	-	6.0	4.5	7
M7	0.75	NZ7	3	4P	120		6.2	-	6.2	5.0	8
M7	0.75	NZ8	3	4P	120		6.2	-	6.2	5.0	8
M7	1.00	NZ9	3	4P	120		6.2	-	6.2	5.0	8
M7	1.00	NZ10	3	4P	120		6.2	-	6.2	5.0	8
M8	0.75	NZ7	3	4P	120		6.2	-	6.2	5.0	8
M8	0.75	NZ8	3	4P	120		6.2	-	6.2	5.0	8
M8	1.00	NZ9	3	4P	120		6.2	-	6.2	5.0	8
M8	1.00	NZ10	3	4P	120		6.2	-	6.2	5.0	8
M8	1.25	NZ10	3	4P	120		6.2	-	6.2	5.0	8
M8	1.25	NZ11	3	4P	120		6.2	-	6.2	5.0	8
M10	1.00	NZ10	3	4P	120		7.0	-	7.0	5.5	8
M10	1.00	NZ11	3	4P	120		7.0	-	7.0	5.5	8
M10	1.25	NZ9	3	4P	120		7.0	-	7.0	5.5	8
M10	1.25	NZ10	3	4P	120		7.0	-	7.0	5.5	8
M10	1.50	NZ11	3	4P	120		7.0	-	7.0	5.5	8
M10	1.50	NZ12	3	4P	120		7.0	-	7.0	5.5	8

Super Long Handle Forming Taps--Metric

NS-ZLH2 加长柄型挤压丝锥-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through and blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深通孔和深盲孔用，螺纹无削加工、牙深度>2.0倍直径；

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长柄、能满足一些深孔加工要求、有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : M1.0*0.20 NZ3 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.20	NZ3	1	4P	75		3.0	-	3.0	2.5	5
M1.0	0.20	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.0	0.25	NZ3	1	4P	75		3.0	-	3.0	2.5	5
M1.0	0.25	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.2	0.20	NZ3	1	4P	75		3.0	-	3.0	2.5	5
M1.2	0.20	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.2	0.25	NZ3	1	4P	75		3.0	-	3.0	2.5	5
M1.2	0.25	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.4	0.20	NZ3	1	4P	75		3.0	-	3.0	2.5	5
M1.4	0.20	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.4	0.30	NZ3	1	4P	75		3.0	-	3.0	2.5	5
M1.4	0.30	NZ4	1	4P	75		3.0	-	3.0	2.5	5
M1.6	0.20	NZ3	1	4P	100		3.0	-	3.0	2.5	5
M1.6	0.20	NZ4	1	4P	100		3.0	-	3.0	2.5	5
M1.6	0.35	NZ4	1	4P	100		3.0		3.0	2.5	5
M1.6	0.35	NZ5	1	4P	100		3.0	-	3.0	2.5	5
M1.7	0.35	NZ4	1	4P	100		3.0		3.0	2.5	5
M1.7	0.35	NZ5	1	4P	100		3.0	-	3.0	2.5	5
M1.8	0.35	NZ4	1	4P	100		3.0	-	3.0	2.5	5
M1.8	0.35	NZ5	1	4P	100		3.0	-	3.0	2.5	5
M2.0	0.25	NZ3	1	4P	100		3.0	-	3.0	2.5	5
M2.0	0.25	NZ4	1	4P	100		3.0	-	3.0	2.5	5
M2.0	0.40	NZ4	1	4P	100		3.0	-	3.0	2.5	5
M2.0	0.40	NZ5	1	4P	100		3.0		3.0	2.5	5
M2.2	0.45	NZ4	1	4P	100		3.0		3.0	2.5	5
M2.2	0.45	NZ5	1	4P	100		3.0	-	3.0	2.5	5
M2.3	0.40	NZ4	1	4P	100		3.0	-	3.0	2.5	5
M2.3	0.40	NZ5	1	4P	100		3.0	-	3.0	2.5	5

Super Long Handle Forming Taps--Metric

NS-ZLH2 加长柄型挤压丝锥-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through and blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深通孔和深盲孔用, 螺纹无削加工、牙深度>2.0倍直径;

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长柄、能满足一些深孔加工要求、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M2.5*0.35 NZ4 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M2.5	0.35	NZ4	2	4P	100		3.0	-	3.0	2.5	5
M2.5	0.35	NZ5	2	4P	100		3.0	-	3.0	2.5	5
M2.5	0.45	NZ4	2	4P	100		3.0	-	3.0	2.5	5
M2.5	0.45	NZ5	2	4P	100		3.0	-	3.0	2.5	5
M2.6	0.45	NZ4	2	4P	100		3.0	-	3.0	2.5	5
M2.6	0.45	NZ5	2	4P	100		3.0	-	3.0	2.5	5
M3	0.35	NZ4	2	4P	120		4.0	-	4.0	3.2	6
M3	0.35	NZ5	2	4P	120		4.0	-	4.0	3.2	6
M3	0.50	NZ5	2	4P	120		4.0	-	4.0	3.2	6
M3	0.50	NZ6	2	4P	120		4.0	-	4.0	3.2	6
M3	0.50	NZ7	2	4P	120		4.0	-	4.0	3.2	6
M3.5	0.60	NZ5	2	4P	120		4.0	-	4.0	3.2	6
M3.5	0.60	NZ6	2	4P	120		4.0	-	4.0	3.2	6
M4	0.70	NZ5	2	4P	120		5.0	-	5.0	4.0	7
M4	0.70	NZ6	2	4P	120		5.0	-	5.0	4.0	7
M4	0.50	NZ5	2	4P	120		5.0	-	5.0	4.0	7
M4	0.50	NZ6	2	4P	120		5.0	-	5.0	4.0	7
M4.5	0.75	NZ6	2	4P	120		5.0	-	5.0	4.0	7
M4.5	0.75	NZ7	2	4P	120		5.0	-	5.0	4.0	7
M5	0.80	NZ7	2	4P	150		5.5	-	5.5	4.5	7
M5	0.80	NZ8	2	4P	150		5.5	-	5.5	4.5	7
M5	0.80	NZ9	2	4P	150		5.5	-	5.5	4.5	7
M5	0.50	NZ5	2	4P	150		5.5	-	5.5	4.5	7
M5	0.50	NZ6	2	4P	150		5.5	-	5.5	4.5	7
M6	1.00	NZ8	2	4P	150		6.0	-	6.0	4.5	7
M6	1.00	NZ9	2	4P	150		6.0	-	6.0	4.5	7
M6	1.00	NZ10	2	4P	150		6.0	-	6.0	4.5	7
M6	0.50	NZ5	2	4P	150		6.0	-	6.0	4.5	7
M6	0.50	NZ6	2	4P	150		6.0	-	6.0	4.5	7
M6	0.75	NZ7	2	4P	150		6.0	-	6.0	4.5	7
M6	0.75	NZ8	2	4P	150		6.0	-	6.0	4.5	7

Super Long Handle Forming Taps--Metric

NS-ZLH2 加长柄型挤压丝锥-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through and blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深通孔和深盲孔用，螺纹无削加工、牙深度>2.0倍直径;

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长柄，能满足一些深孔加工要求、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M7*0.75 NZ7 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M7	0.75	NZ7	3	4P	150		6.2	-	6.2	5.0	8
M7	0.75	NZ8	3	4P	150		6.2	-	6.2	5.0	8
M7	1.00	NZ9	3	4P	150		6.2	-	6.2	5.0	8
M7	1.00	NZ10	3	4P	150		6.2	-	6.2	5.0	8
M8	0.75	NZ7	3	4P	150		6.2	-	6.2	5.0	8
M8	0.75	NZ8	3	4P	150		6.2	-	6.2	5.0	8
M8	1.00	NZ9	3	4P	150		6.2		6.2	5.0	8
M8	1.00	NZ10	3	4P	150		6.2		6.2	5.0	8
M8	1.25	NZ10	3	4P	150		6.2		6.2	5.0	8
M8	1.25	NZ11	3	4P	150		6.2		6.2	5.0	8
M10	1.00	NZ10	3	4P	150		7.0		7.0	5.5	8
M10	1.00	NZ11	3	4P	150		7.0		7.0	5.5	8
M10	1.25	NZ9	3	4P	150		7.0		7.0	5.5	8
M10	1.25	NZ10	3	4P	150		7.0		7.0	5.5	8
M10	1.50	NZ11	3	4P	150		7.0		7.0	5.5	8
M10	1.50	NZ12	3	4P	150		7.0		7.0	5.5	8

Super Long Handle Forming Taps--US

NS-ZLH2 加长柄型挤压丝锥-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through and blind hole, thread Machining without Cutting, tapping depth > 2 times diameter;
适合深通孔和深盲孔用, 螺纹无削加工、牙深度>2.0倍直径;

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长柄, 能满足一些深孔加工要求, 有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : UN No.0*NZ NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	Ik
UN No.0	NZ	1	4P	75	-	-	3.0	2.5	5	
UN No.1	NZ	1	4P	100	-	-	3.0	2.5	5	
UN No.2	NZ	1	4P	100	-	-	3.0	2.5	5	
UN No.3	NZ	1	4P	100	-	-	3.0	2.5	5	
UN No.4	NZ	2	4P	120	-	-	3.0	2.5	5	
UN No.5	NZ	2	4P	120	-	-	4.0	3.2	6	
UN No.6	NZ	2	4P	120	-	-	4.0	3.2	6	
UN No.8	NZ	2	4P	120	-	-	5.0	4.0	7	
UN No.10	NZ	2	4P	150	-	-	5.5	4.5	7	
UN No.12	NZ	2	4P	150	-	-	5.5	4.5	7	
UN 1/4	NZ	2	4P	150	-	-	6.0	4.5	7	
UN 5/16	NZ	3	4P	150	-	-	6.1	5.0	8	
UN 3/8	NZ	3	4P	150	-	-	7.0	5.5	8	

Long Thread Forming Taps--Metric

NS-ZL 加长牙型挤压丝锥 - 公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for deep through hole and blind hole of long thread, thread Machining without Cutting, tapping depth > 2 times diameter;
适合长螺纹的深通孔和深盲孔用，螺纹无削加工，牙深度>2.0倍直径；

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing;
采用加长螺纹，能满足一些长螺纹加工要求，有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : M2*0.40 NZ4 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	l	Dn	In	D	k	lk
M2.0	0.40	NZ4	1	2P	40	11	-	-	3.0	2.5	5
M2.0	0.40	NZ4	2	4P	40	11	-	-	3.0	2.5	5
M2.0	0.40	NZ5	1	2P	40	11	-	-	3.0	2.5	5
M2.0	0.40	NZ5	2	4P	40	11	-	-	3.0	2.5	5
M2.3	0.40	NZ4	1	2P	42	11	-	-	3.0	2.5	5
M2.3	0.40	NZ4	2	4P	42	11	-	-	3.0	2.5	5
M2.3	0.40	NZ5	1	2P	42	11	-	-	3.0	2.5	5
M2.3	0.40	NZ5	2	4P	42	11	-	-	3.0	2.5	5
M2.5	0.45	NZ4	1	2P	44	15	-	-	3.0	2.5	5
M2.5	0.45	NZ4	2	4P	44	15	-	-	3.0	2.5	5
M2.5	0.45	NZ5	1	2P	44	15	-	-	3.0	2.5	5
M2.5	0.45	NZ5	2	4P	44	15	-	-	3.0	2.5	5
M2.6	0.45	NZ4	1	2P	44	15	-	-	3.0	2.5	5
M2.6	0.45	NZ4	2	4P	44	15	-	-	3.0	2.5	5
M2.6	0.45	NZ5	1	2P	44	15	-	-	3.0	2.5	5
M2.6	0.45	NZ5	2	4P	44	15	-	-	3.0	2.5	5
M3	0.50	NZ5	1	2P	46	18	-	-	3.0	3.2	6
M3	0.50	NZ5	2	4P	46	18	-	-	3.0	3.2	6
M3	0.50	NZ6	1	2P	46	18	-	-	3.0	3.2	6
M3	0.50	NZ6	2	4P	46	18	-	-	3.0	3.2	6
M3	0.50	NZ7	1	2P	46	18	-	-	3.0	3.2	6
M3	0.50	NZ7	2	4P	46	18	-	-	3.0	3.2	6

Long Thread Forming Taps--Metric

NS-ZL 加长牙型挤压丝锥-公制

Order demonstration : M3.5*0.60 NZ5 NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3.5	0.60	NZ5	2P	1	48	15	-	-	3.0	3.2	6
M3.5	0.60	NZ5	4P	2	48	15	-	-	3.0	3.2	6
M3.5	0.60	NZ6	2P	1	48	15	-	-	3.0	3.2	6
M3.5	0.60	NZ6	4P	2	48	15	-	-	3.0	3.2	6
M4	0.70	NZ6	2P	1	52	20	-	-	3.0	4.0	7
M4	0.70	NZ6	4P	2	52	20	-	-	3.0	4.0	7
M4	0.70	NZ7	2P	1	52	20	-	-	3.0	4.0	7
M4	0.70	NZ7	4P	2	52	20	-	-	3.0	4.0	7
M5	0.80	NZ7	2P	1	60	22	-	-	3.0	4.5	7
M5	0.80	NZ7	4P	2	60	22	-	-	3.0	4.5	7
M5	0.80	NZ8	2P	1	60	22	-	-	3.0	4.5	7
M5	0.80	NZ8	4P	2	60	22	-	-	3.0	4.5	7
M5	0.80	NZ9	2P	1	60	22	-	-	3.0	4.5	7
M5	0.80	NZ9	4P	2	60	22	-	-	3.0	4.5	7
M6	1.00	NZ8	2P	1	62	24	-	-	3.0	4.5	7
M6	1.00	NZ8	4P	2	62	24	-	-	3.0	4.5	7
M6	1.00	NZ9	2P	1	62	24	-	-	3.0	4.5	7
M6	1.00	NZ9	4P	2	62	24	-	-	3.0	4.5	7
M6	1.00	NZ10	2P	1	62	24	-	-	3.0	4.5	7
M6	1.00	NZ10	4P	2	62	24	-	-	3.0	4.5	7

Long Thread Forming Taps--US

NS-ZL 加长牙型挤压丝锥·美制

Material

Surface Treatment

Suitable for deep through hole and blind hole of long thread, thread Machining without Cutting, tapping depth > 2 times diameter; 适合长螺纹的深通孔和深盲孔用，螺纹无削加工，牙深度>2.0倍直径；

Adopted of lengthened handle can satisfy some requirements of deep hole processing, and it can effectively improve the stability and processing efficiency in the process of processing; 采用加长螺纹、能满足一些长螺纹加工要求、有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals; 适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : UN No.2-56*NZ4 NS-XPM-ND

Thread size	Limit	Type	C	L	l	Dn	In	D	k	lk
UNC No.2-56	NZ4	1	2P	42	11	-	-	3.0	2.5	5
UNC No.2-56	NZ4	2	4P	42	11	-	-	3.0	2.5	5
UNC No.2-56	NZ5	1	2P	42	11	-	-	3.0	2.5	5
UNC No.2-56	NZ5	2	4P	42	11	-	-	3.0	2.5	5
UNC No.4-40	NZ4	1	2P	42	12	-	-	3.0	2.5	5
UNC No.4-40	NZ4	2	4P	42	12	-	-	3.0	2.5	5
UNC No.4-40	NZ5	1	2P	42	12	-	-	3.0	2.5	5
UNC No.4-40	NZ5	2	4P	42	12	-	-	3.0	2.5	5
UNC No.6-32	NZ5	1	2P	44	18	-	-	4.0	3.2	6
UNC No.6-32	NZ5	2	4P	44	18	-	-	4.0	3.2	6
UNC No.6-32	NZ6	1	2P	44	18	-	-	4.0	3.2	6
UNC No.6-32	NZ6	2	4P	44	18	-	-	4.0	3.2	6
UNC No.8-32	NZ6	1	2P	44	20	-	-	5.0	4.0	7
UNC No.8-32	NZ6	2	4P	44	20	-	-	5.0	4.0	7
UNC No.8-32	NZ7	1	2P	44	20	-	-	5.0	4.0	7
UNC No.8-32	NZ7	2	4P	44	20	-	-	5.0	4.0	7
UNC No.10-24	NZ7	1	2P	46	22	-	-	5.5	4.5	7
UNC No.10-24	NZ7	2	4P	46	22	-	-	5.5	4.5	7
UNC No.10-24	NZ8	1	2P	46	22	-	-	5.5	4.5	7
UNC No.10-24	NZ8	2	4P	46	22	-	-	5.5	4.5	7
UNC No.10-32	NZ6	1	2P	48	22	-	-	5.5	4.5	7
UNC No.10-32	NZ6	2	4P	48	22	-	-	5.5	4.5	7
UNC No.10-32	NZ7	1	2P	48	22	-	-	5.5	4.5	7
UNC No.10-32	NZ7	2	4P	48	22	-	-	5.5	4.5	7
UNC 1/4-20	NZ8	1	2P	52	24	-	-	6.0	4.5	7
UNC 1/4-20	NZ8	2	4P	52	24	-	-	6.0	4.5	7
UNC 1/4-20	NZ9	1	2P	52	24	-	-	6.0	4.5	7
UNC 1/4-20	NZ9	2	4P	52	24	-	-	6.0	4.5	7
UNC 1/4-28	NZ7	1	2P	60	24	-	-	6.0	4.5	7
UNC 1/4-28	NZ7	2	4P	60	24	-	-	6.0	4.5	7
UNC 1/4-28	NZ8	1	2P	60	24	-	-	6.0	4.5	7
UNC 1/4-28	NZ8	2	4P	60	24	-	-	6.0	4.5	7

Long Thread Forming Taps--US

NS-ZL 加长牙型挤压丝锥-美制

Order demonstration : UN No.2-56*NZ4 NS-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC 1/4-20	NZ8	1	2P	52	24	-	-	6.0	4.5	7
UNC 1/4-20	NZ8	2	4P	52	24	-	-	6.0	4.5	7
UNC 1/4-20	NZ9	1	2P	52	24	-	-	6.0	4.5	7
UNC 1/4-20	NZ9	2	4P	52	24	-	-	6.0	4.5	7
UNC 1/4-28	NZ7	1	2P	60	24	-	-	6.0	4.5	7
UNC 1/4-28	NZ7	2	4P	60	24	-	-	6.0	4.5	7
UNC 1/4-28	NZ8	1	2P	60	24	-	-	6.0	4.5	7
UNC 1/4-28	NZ8	2	4P	60	24	-	-	6.0	4.5	7

Ordinary Spiral Taps--metric

NX 普通螺旋丝锥--公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用, 采用螺旋排削、有良好的排削性能;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M1.0*0.25 N1 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	N1	1	2.5P	30	5	-	-	3.0	2.5	5
M1.0	0.25	N2	1	2.5P	30	5	-	-	3.0	2.5	5
M1.0	0.25	N3	1	2.5P	30	5	-	-	3.0	2.5	5
M1.2	0.25	N1	1	2.5P	32	5	-	-	3.0	2.5	5
M1.2	0.25	N2	1	2.5P	32	5	-	-	3.0	2.5	5
M1.2	0.25	N3	1	2.5P	32	5	-	-	3.0	2.5	5
M1.4	0.30	N1	1	2.5P	34	7	-	-	3.0	2.5	5
M1.4	0.30	N2	1	2.5P	34	7	-	-	3.0	2.5	5
M1.4	0.30	N3	1	2.5P	34	7	-	-	3.0	2.5	5
M1.6	0.35	N1	1	2.5P	36	8	-	-	3.0	2.5	5
M1.6	0.35	N2	1	2.5P	36	8	-	-	3.0	2.5	5
M1.6	0.35	N3	1	2.5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N1	1	2.5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N2	1	2.5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N3	1	2.5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N1	1	2.5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N2	1	2.5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N3	1	2.5P	36	8	-	-	3.0	2.5	5
M2.0	0.40	N1	2	2.5P	40	6	1.5	12	3.0	2.5	5
M2.0	0.40	N2	2	2.5P	40	6	1.5	12	3.0	2.5	5
M2.0	0.40	N3	2	2.5P	40	6	1.5	12	3.0	2.5	5
M2.2	0.45	N1	2	2.5P	42	6	1.7	12	3.0	2.5	5
M2.2	0.45	N2	2	2.5P	42	6	1.7	12	3.0	2.5	5
M2.2	0.45	N3	2	2.5P	42	6	1.7	12	3.0	2.5	5
M2.3	0.40	N1	2	2.5P	42	6	1.8	12	3.0	2.5	5
M2.3	0.40	N2	2	2.5P	42	6	1.8	12	3.0	2.5	5
M2.3	0.40	N3	2	2.5P	42	6	1.8	12	3.0	2.5	5
M2.5	0.45	N1	2	2.5P	44	7	2.0	14	3.0	2.5	5
M2.5	0.45	N2	2	2.5P	44	7	2.0	14	3.0	2.5	5
M2.5	0.45	N3	2	2.5P	44	7	2.0	14	3.0	2.5	5
M2.6	0.45	N1	2	2.5P	44	7	2.1	14	3.0	2.5	5
M2.6	0.45	N2	2	2.5P	44	7	2.1	14	3.0	2.5	5
M2.6	0.45	N3	2	2.5P	44	7	2.1	14	3.0	2.5	5
M3	0.50	N2	2	2.5P	46	8	2.4	16	4.0	3.2	6
M3	0.50	N3	2	2.5P	46	8	2.4	16	4.0	3.2	6
M3	0.50	N4	2	2.5P	46	8	2.4	16	4.0	3.2	6

Ordinary Spiral Taps--metric

NX 普通螺旋丝锥--公制

Order demonstration : M3*0.5 N5 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	N5	2	2.5P	46	8	2.4	16	4.0	3.2	6
M3.5	0.60	N2	2	2.5P	48	8	2.8	16	4.0	3.2	6
M3.5	0.60	N3	2	2.5P	48	8	2.8	16	4.0	3.2	6
M3.5	0.60	N4	2	2.5P	48	8	2.8	16	4.0	3.2	6
M3.5	0.60	N5	2	2.5P	48	8	2.8	16	4.0	3.2	6
M4	0.70	N2	2	2.5P	52	9	3.2	19	5.0	4.0	7
M4	0.70	N3	2	2.5P	52	9	3.2	19	5.0	4.0	7
M4	0.70	N4	2	2.5P	52	9	3.2	19	5.0	4.0	7
M4	0.70	N5	2	2.5P	52	9	3.2	19	5.0	4.0	7
M4.5	0.75	N2	2	2.5P	52	9	3.6	19	5.0	4.0	7
M4.5	0.75	N3	2	2.5P	52	9	3.6	19	5.0	4.0	7
M4.5	0.75	N4	2	2.5P	52	9	3.6	19	5.0	4.0	7
M4.5	0.75	N5	2	2.5P	52	9	3.6	19	5.0	4.0	7
M5	0.80	N2	2	2.5P	60	10	4.1	20	5.5	4.5	7
M5	0.80	N3	2	2.5P	60	10	4.1	20	5.5	4.5	7
M5	0.80	N4	2	2.5P	60	10	4.1	20	5.5	4.5	7
M5	0.80	N5	2	2.5P	60	10	4.1	20	5.5	4.5	7
M6	1.00	N2	2	2.5P	62	12	4.9	22	6.0	4.5	7
M6	1.00	N3	2	2.5P	62	12	4.9	22	6.0	4.5	7
M6	1.00	N4	2	2.5P	62	12	4.9	22	6.0	4.5	7
M6	1.00	N5	2	2.5P	62	12	4.9	22	6.0	4.5	7

Ordinary Spiral Taps--metric

NX 普通螺旋丝锥--公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用, 采用螺旋排削、有良好的排削性能;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M7*1.00 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M7	1.00	N2	3	2.5P	65	12	-	-	6.2	5.0	8
M7	1.00	N3	3	2.5P	65	12	-	-	6.2	5.0	8
M7	1.00	N4	3	2.5P	65	12	-	-	6.2	5.0	8
M7	1.00	N5	3	2.5P	65	12	-	-	6.2	5.0	8
M8	1.25	N2	3	2.5P	70	12	-	-	6.2	5.0	8
M8	1.25	N3	3	2.5P	70	12	-	-	6.2	5.0	8
M8	1.25	N4	3	2.5P	70	12	-	-	6.2	5.0	8
M8	1.25	N5	3	2.5P	70	12	-	-	6.2	5.0	8
M9	1.00	N2	3	2.5P	72	12	-	-	7.0	5.5	8
M9	1.00	N3	3	2.5P	72	12	-	-	7.0	5.5	8
M9	1.00	N4	3	2.5P	72	12	-	-	7.0	5.5	8
M9	1.00	N5	3	2.5P	72	12	-	-	7.0	5.5	8
M10	1.50	N2	3	2.5P	75	15	-	-	7.0	5.5	8
M10	1.50	N3	3	2.5P	75	15	-	-	7.0	5.5	8
M10	1.50	N4	3	2.5P	75	15	-	-	7.0	5.5	8
M10	1.50	N5	3	2.5P	75	15	-	-	7.0	5.5	8
M12	1.75	N3	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.75	N4	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.75	N5	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.75	N6	3	2.5P	82	17	-	-	8.5	6.5	9
M14	2.00	N3	3	2.5P	88	20	-	-	10.5	8.0	11
M14	2.00	N4	3	2.5P	88	20	-	-	10.5	8.0	11
M14	2.00	N5	3	2.5P	88	20	-	-	10.5	8.0	11
M14	2.00	N6	3	2.5P	88	20	-	-	10.5	8.0	11
M16	2.00	N3	3	2.5P	95	20	-	-	12.5	10.0	13
M16	2.00	N4	3	2.5P	95	20	-	-	12.5	10.0	13
M16	2.00	N5	3	2.5P	95	20	-	-	12.5	10.0	13
M16	2.00	N6	3	2.5P	95	20	-	-	12.5	10.0	13
M18	2.50	N3	3	2.5P	100	25	-	-	14.0	11.0	14
M18	2.50	N4	3	2.5P	100	25	-	-	14.0	11.0	14
M18	2.50	N5	3	2.5P	100	25	-	-	14.0	11.0	14
M18	2.50	N6	3	2.5P	100	25	-	-	14.0	11.0	14
M20	2.50	N3	3	2.5P	105	25	-	-	15.0	12.0	15
M20	2.50	N4	3	2.5P	105	25	-	-	15.0	12.0	15
M20	2.50	N5	3	2.5P	105	25	-	-	15.0	12.0	15
M20	2.50	N6	3	2.5P	105	25	-	-	15.0	12.0	15

Ordinary Spiral Taps--metric

NX 普通螺旋丝锥--公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用, 采用螺旋排削, 有良好的排削性能;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M1.0*0.20 N1 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.20	N1	1	2.5P	30	5	-	-	3.0	2.5	5
M1.0	0.20	N2	1	2.5P	30	5	-	-	3.0	2.5	5
M1.2	0.20	N1	1	2.5P	32	5	-	-	3.0	2.5	5
M1.2	0.20	N2	1	2.5P	32	5	-	-	3.0	2.5	5
M1.4	0.20	N1	1	2.5P	34	5	-	-	3.0	2.5	5
M1.4	0.20	N2	1	2.5P	34	5	-	-	3.0	2.5	5
M1.6	0.20	N1	1	2.5P	36	5	-	-	3.0	2.5	5
M1.6	0.20	N2	1	2.5P	36	5	-	-	3.0	2.5	5
M2.0	0.25	N1	2	2.5P	40	6	1.5	12	3.0	2.5	5
M2.0	0.25	N2	2	2.5P	40	6	1.5	12	3.0	2.5	5
M2.5	0.35	N1	2	2.5P	44	7	2.0	14	3.0	2.5	5
M2.5	0.35	N2	2	2.5P	44	7	2.0	14	3.0	2.5	5
M3	0.35	N1	2	2.5P	46	8	2.4	16	4.0	3.2	6
M3	0.35	N2	2	2.5P	46	8	2.4	16	4.0	3.2	6
M4	0.50	N2	2	2.5P	52	9	3.2	19	5.0	4.0	7
M4	0.50	N3	2	2.5P	52	9	3.2	19	5.0	4.0	7
M5	0.50	N2	2	2.5P	60	10	4.1	20	5.5	4.5	7
M5	0.50	N3	2	2.5P	60	10	4.1	20	5.5	4.5	7
M6	0.50	N2	2	2.5P	62	12	4.9	22	6.0	4.5	7
M6	0.50	N3	2	2.5P	62	12	4.9	22	6.0	4.5	7
M6	0.75	N2	2	2.5P	62	12	4.9	22	6.0	4.5	7
M6	0.75	N3	2	2.5P	62	12	4.9	22	6.0	4.5	7

Ordinary Spiral Taps--metric

NX 普通螺旋丝锥--公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;

适合通孔和盲孔用,采用螺旋排削、有良好的排削性能;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M7*0.75 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M7	0.75	N2	3	2.5P	65	12	-	-	6.2	5.0	8
M7	0.75	N3	3	2.5P	65	12	-	-	6.2	5.0	8
M8	1.00	N2	3	2.5P	70	12	-	-	6.2	5.0	8
M8	1.00	N3	3	2.5P	70	12	-	-	6.2	5.0	8
M8	0.75	N2	3	2.5P	70	12	-	-	6.2	5.0	8
M8	0.75	N3	3	2.5P	70	12	-	-	6.2	5.0	8
M10	1.00	N2	3	2.5P	75	15	-	-	7.0	5.5	8
M10	1.00	N3	3	2.5P	75	15	-	-	7.0	5.5	8
M10	1.00	N4	3	2.5P	75	15	-	-	7.0	5.5	8
M10	1.25	N2	3	2.5P	75	15	-	-	7.0	5.5	8
M10	1.25	N3	3	2.5P	75	15	-	-	7.0	5.5	8
M10	1.25	N4	3	2.5P	75	15	-	-	7.0	5.5	8
M12	1.50	N2	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.50	N3	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.50	N4	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.25	N2	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.25	N3	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.25	N4	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.00	N2	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.00	N3	3	2.5P	82	17	-	-	8.5	6.5	9
M12	1.00	N4	3	2.5P	82	17	-	-	8.5	6.5	9
M14	1.50	N2	3	2.5P	88	20	-	-	10.5	8.0	11
M14	1.50	N3	3	2.5P	88	20	-	-	10.5	8.0	11
M14	1.50	N4	3	2.5P	88	20	-	-	10.5	8.0	11
M14	1.00	N2	3	2.5P	88	20	-	-	10.5	8.0	11
M14	1.00	N3	3	2.5P	88	20	-	-	10.5	8.0	11
M14	1.00	N4	3	2.5P	88	20	-	-	10.5	8.0	11
M16	1.50	N2	3	2.5P	95	20	-	-	12.5	10.0	13
M16	1.50	N3	3	2.5P	95	20	-	-	12.5	10.0	13
M16	1.50	N4	3	2.5P	95	20	-	-	12.5	10.0	13
M16	1.00	N2	3	2.5P	95	20	-	-	12.5	10.0	13
M16	1.00	N3	3	2.5P	95	20	-	-	12.5	10.0	13
M16	1.00	N4	3	2.5P	95	20	-	-	12.5	10.0	13
M18	1.50	N2	3	2.5P	100	25	-	-	14.0	11.0	14
M18	1.50	N3	3	2.5P	100	25	-	-	14.0	11.0	14
M18	1.50	N4	3	2.5P	100	25	-	-	14.0	11.0	14

Ordinary Spiral Taps--metric

NX 普通螺旋丝锥--公制

Order demonstration : M18*1.00 NX NS-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M18	1.00	N2	3	2.5P	100	25	-	-	14.0	11.0	14
M18	1.00	N3	3	2.5P	100	25	-	-	14.0	11.0	14
M18	1.00	N4	3	2.5P	100	25	-	-	14.0	11.0	14
M20	1.50	N2	3	2.5P	105	25	-	-	15.0	12.0	15
M20	1.50	N3	3	2.5P	105	25	-	-	15.0	12.0	15
M20	1.50	N4	3	2.5P	105	25	-	-	15.0	12.0	15
M20	1.00	N2	3	2.5P	105	25	-	-	15.0	12.0	15
M20	1.00	N3	3	2.5P	105	25	-	-	15.0	12.0	15
M20	1.00	N4	3	2.5P	105	25	-	-	15.0	12.0	15

Ordinary Spiral Taps--US

NX 普通螺旋丝锥--美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;

适合通孔和盲孔用，采用螺旋排削、有良好的排削性能;

Effective Improvement of Processing Performance and Efficiency;

有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;

适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : UNC No.1-64*N1 NX-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC No.1-64	N1	1	2.5P	36	8	-	-	3.0	2.5	5
UNC No.1-64	N2	1	2.5P	36	8	-	-	3.0	2.5	5
UNC No.1-64	N3	1	2.5P	36	8	-	-	3.0	2.5	5
UNC No.2-56	N1	2	2.5P	42	7	1.6	13	3.0	2.5	5
UNC No.2-56	N2	2	2.5P	42	7	1.6	13	3.0	2.5	5
UNC No.2-56	N3	2	2.5P	42	7	1.6	13	3.0	2.5	5
UNC No.3-48	N1	2	2.5P	44	7	1.9	13	3.0	2.5	5
UNC No.3-48	N2	2	2.5P	44	7	1.9	13	3.0	2.5	5
UNC No.3-48	N3	2	2.5P	44	7	1.9	13	3.0	2.5	5
UNC No.4-40	N1	2	2.5P	44	8	2.1	16	3.0	2.5	5
UNC No.4-40	N2	2	2.5P	44	8	2.1	16	3.0	2.5	5
UNC No.4-40	N3	2	2.5P	44	8	2.1	16	3.0	2.5	5
UNC No.5-40	N1	2	2.5P	46	8	2.5	16	4.0	3.2	6
UNC No.5-40	N2	2	2.5P	46	8	2.5	16	4.0	3.2	6
UNC No.5-40	N3	2	2.5P	46	8	2.5	16	4.0	3.2	6
UNC No.6-32	N2	2	2.5P	48	9	2.6	17	4.0	3.2	6
UNC No.6-32	N3	2	2.5P	48	9	2.6	17	4.0	3.2	6
UNC No.6-32	N4	2	2.5P	48	9	2.6	17	4.0	3.2	6
UNC No.8-32	N2	2	2.5P	52	9	3.3	19	5.0	4.0	7
UNC No.8-32	N3	2	2.5P	52	9	3.3	19	5.0	4.0	7
UNC No.8-32	N4	2	2.5P	52	9	3.3	19	5.0	4.0	7
UNC No.10-24	N2	2	2.5P	60	11	3.7	21	5.5	4.5	7
UNC No.10-24	N3	2	2.5P	60	11	3.7	21	5.5	4.5	7
UNC No.10-24	N4	2	2.5P	60	11	3.7	21	5.5	4.5	7
UNC No.12-24	N2	2	2.5P	60	11	4.3	21	5.5	4.5	7
UNC No.12-24	N3	2	2.5P	60	11	4.3	21	5.5	4.5	7
UNC No.12-24	N4	2	2.5P	60	11	4.3	21	5.5	4.5	7
UNC 1/4-20	N2	2	2.5P	62	13	5.0	23	6.0	4.5	7
UNC 1/4-20	N3	2	2.5P	62	13	5.0	23	6.0	4.5	7
UNC 1/4-20	N4	2	2.5P	62	13	5.0	23	6.0	4.5	7

Ordinary Spiral Taps--US

NX 普通螺旋丝锥--美制

Order demonstration : UNC No.5-16*N2 NX-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC 5/16-18	N2	3	2.5P	70	14	-	-	6.1	5.0	8
UNC 5/16-18	N3	3	2.5P	70	14	-	-	6.1	5.0	8
UNC 5/16-18	N4	3	2.5P	70	14	-	-	6.1	5.0	8
UNC 3/8-16	N2	3	2.5P	75	15	-	-	7.0	5.5	8
UNC 3/8-16	N3	3	2.5P	75	15	-	-	7.0	5.5	8
UNC 3/8-16	N4	3	2.5P	75	15	-	-	7.0	5.5	8
UNC 7/16-14	N3	3	2.5P	80	18	-	-	8.0	6.0	9
UNC 7/16-14	N4	3	2.5P	80	18	-	-	8.0	6.0	9
UNC 7/16-14	N5	3	2.5P	80	18	-	-	8.0	6.0	9
UNC 1/2-13	N3	3	2.5P	85	20	-	-	9.0	7.0	10
UNC 1/2-13	N4	3	2.5P	85	20	-	-	9.0	7.0	10
UNC 1/2-13	N5	3	2.5P	85	20	-	-	9.0	7.0	10
UNC 9/16-12	N3	3	2.5P	90	23	-	-	10.5	8.0	11
UNC 9/16-12	N4	3	2.5P	90	23	-	-	10.5	8.0	11
UNC 9/16-12	N5	3	2.5P	90	23	-	-	10.5	8.0	11
UNC 5/8-11	N3	3	2.5P	95	25	-	-	12.0	9.0	12
UNC 5/8-11	N4	3	2.5P	95	25	-	-	12.0	9.0	12
UNC 5/8-11	N5	3	2.5P	95	25	-	-	12.0	9.0	12
UNC 3/4-10	N3	3	2.5P	105	28	-	-	14.0	11.0	14
UNC 3/4-10	N4	3	2.5P	105	28	-	-	14.0	11.0	14
UNC 3/4-10	N5	3	2.5P	105	28	-	-	14.0	11.0	14

Ordinary Spiral Taps--US

NX 普通螺旋丝锥--美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;

适合通孔和盲孔用，采用螺旋排削、有良好的排削性能;

Effective Improvement of Processing Performance and Efficiency;

有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;

适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : UNF No.0-80*N1 NX-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNF No.0-80	N1	1	2.5P	36	7	-	-	3.0	2.5	5
UNF No.0-80	N2	1	2.5P	36	7	-	-	3.0	2.5	5
UNF No.1-72	N1	1	2.5P	36	7	-	-	3.0	2.5	5
UNF No.1-72	N2	1	2.5P	36	7	-	-	3.0	2.5	5
UNF No.2-64	N1	2	2.5P	42	6	1.6	12	3.0	2.5	5
UNF No.2-64	N2	2	2.5P	42	6	1.6	12	3.0	2.5	5
UNF No.3-56	N1	2	2.5P	44	7	1.9	14	3.0	2.5	5
UNF No.3-56	N2	2	2.5P	44	7	1.9	14	3.0	2.5	5
UNF No.4-48	N1	2	2.5P	44	7	2.1	14	3.0	2.5	5
UNF No.4-48	N2	2	2.5P	44	7	2.1	14	3.0	2.5	5
UNF No.5-44	N1	2	2.5P	46	8	2.5	16	4.0	3.2	6
UNF No.5-44	N2	2	2.5P	46	8	2.5	16	4.0	3.2	6
UNF No.6-40	N1	2	2.5P	48	9	2.6	17	4.0	3.2	6
UNF No.6-40	N2	2	2.5P	48	9	2.6	17	4.0	3.2	6
UNF No.8-36	N2	2	2.5P	52	9	3.3	19	5.0	4.0	7
UNF No.8-36	N3	2	2.5P	52	9	3.3	19	5.0	4.0	7
UNF No.10-32	N2	2	2.5P	60	11	3.7	21	5.5	4.5	7
UNF No.10-32	N3	2	2.5P	60	11	3.7	21	5.5	4.5	7
UNF No.12-28	N2	2	2.5P	60	11	4.3	21	5.5	4.5	7
UNF No.12-28	N3	2	2.5P	60	11	4.3	21	5.5	4.5	7
UNF 1/4-28	N2	2	2.5P	62	13	5.0	23	6.0	4.5	7
UNF 1/4-28	N3	2	2.5P	62	13	5.0	23	6.0	4.5	7

Ordinary Spiral Taps--US

NX 普通螺旋丝锥--美制

Order demonstration : UNC No.5/16-24*N2 NX-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNF 5/16-24	N2	3	2.5P	70	14	-	-	6.1	5.0	8
UNF 5/16-24	N3	3	2.5P	70	14	-	-	6.1	5.0	8
UNF 3/8-24	N2	3	2.5P	75	15	-	-	7.0	5.5	8
UNF 3/8-24	N3	3	2.5P	75	15	-	-	7.0	5.5	8
UNF 7/16-20	N2	3	2.5P	80	18	-	-	8.0	6.0	9
UNF 7/16-20	N3	3	2.5P	80	18	-	-	8.0	6.0	9
UNF 1/2-20	N2	3	2.5P	85	20	-	-	9.0	7.0	10
UNF 1/2-20	N3	3	2.5P	85	20	-	-	9.0	7.0	10
UNF 9/16-18	N3	3	2.5P	90	23	-	-	10.5	8.0	11
UNF 9/16-18	N4	3	2.5P	90	23	-	-	10.5	8.0	11
UNF 9/16-18	N5	3	2.5P	90	23	-	-	10.5	8.0	11
UNF 5/8-18	N3	3	2.5P	95	25	-	-	12.0	9.0	12
UNF 5/8-18	N4	3	2.5P	95	25	-	-	12.0	9.0	12
UNF 5/8-18	N5	3	2.5P	95	25	-	-	12.0	9.0	12
UNF 3/4-16	N3	3	2.5P	105	28	-	-	14.0	11.0	14
UNF 3/4-16	N4	3	2.5P	105	28	-	-	14.0	11.0	14
UNF 3/4-16	N5	3	2.5P	105	28	-	-	14.0	11.0	14

Long handle Spiral Tap

NX-ZLHO 加长柄螺旋丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用, 有良好的排削性能;

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工, 有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M1.0*0.25 N1 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	N1	1	5P	60	5	-	-	3.0	2.5	5
M1.0	0.25	N2	1	5P	60	5	-	-	3.0	2.5	5
M1.0	0.25	N3	1	5P	60	5	-	-	3.0	2.5	5
M1.2	0.25	N1	1	5P	60	5	-	-	3.0	2.5	5
M1.2	0.25	N2	1	5P	60	5	-	-	3.0	2.5	5
M1.2	0.25	N3	1	5P	60	5	-	-	3.0	2.5	5
M1.4	0.30	N1	1	5P	60	7	-	-	3.0	2.5	5
M1.4	0.30	N2	1	5P	60	7	-	-	3.0	2.5	5
M1.4	0.30	N3	1	5P	60	7	-	-	3.0	2.5	5
M1.6	0.35	N1	1	5P	60	8	-	-	3.0	2.5	5
M1.6	0.35	N2	1	5P	60	8	-	-	3.0	2.5	5
M1.6	0.35	N3	1	5P	60	8	-	-	3.0	2.5	5
M2.0	0.40	N1	2	5P	80	5	1.5	11	3.0	2.5	5
M2.0	0.40	N2	2	5P	80	5	1.5	11	3.0	2.5	5
M2.0	0.40	N3	2	5P	80	5	1.5	11	3.0	2.5	5
M2.3	0.40	N1	2	5P	80	5	1.8	11	3.0	2.5	5
M2.3	0.40	N2	2	5P	80	5	1.8	11	3.0	2.5	5
M2.3	0.40	N3	2	5P	80	5	1.8	11	3.0	2.5	5
M2.5	0.45	N1	2	5P	80	5.6	2.0	13	3.0	2.5	5
M2.5	0.45	N2	2	5P	80	5.6	2.0	13	3.0	2.5	5
M2.5	0.45	N3	2	5P	80	5.6	2.0	13	3.0	2.5	5
M2.6	0.45	N1	2	5P	80	5.6	2.1	13	3.0	2.5	5
M2.6	0.45	N2	2	5P	80	5.6	2.1	13	3.0	2.5	5
M2.6	0.45	N3	2	5P	80	5.6	2.1	13	3.0	2.5	5
M3	0.50	N2	2	5P	80	6.3	2.4	15.0	4.0	3.2	6
M3	0.50	N3	2	5P	80	6.3	2.4	15.0	4.0	3.2	6
M3	0.50	N4	2	5P	80	6.3	2.4	15.0	4.0	3.2	6
M4	0.70	N2	2	5P	80	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N3	2	5P	80	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N4	2	5P	80	11.2	3.2	21.0	5.0	4.0	7
M5	0.80	N2	2	5P	100	12.8	4.1	23.0	5.5	4.5	7
M5	0.80	N3	2	5P	100	12.8	4.1	23.0	5.5	4.5	7
M5	0.80	N4	2	5P	100	12.8	4.1	23.0	5.5	4.5	7
M6	1.00	N2	2	5P	100	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N3	2	5P	100	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N4	2	5P	100	14.0	4.9	24.0	6.0	4.5	7

Long handle Spiral Tap

NX-ZLHO 加长柄螺旋丝锥

Material

Surface Treatment

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排削性能;

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M8*0.25 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M8	1.25	N2	3	5P	100	19.0	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	100	19.0	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	100	19.0	-	-	6.2	5.0	8
M8	1.00	N2	3	5P	100	19.0	-	-	6.2	5.0	8
M8	1.00	N3	3	5P	100	19.0	-	-	6.2	5.0	8
M8	1.00	N4	3	5P	100	19.0	-	-	6.2	5.0	8
M10	1.50	N2	3	5P	100	23.0	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	100	23.0	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	100	23.0	-	-	7.0	5.5	8
M10	1.25	N2	3	5P	100	24.0	-	-	7.0	5.5	8
M10	1.25	N3	3	5P	100	24.0	-	-	7.0	5.5	8
M10	1.25	N4	3	5P	100	24.0	-	-	7.0	5.5	8
M10	1.00	N2	3	5P	100	24.0	-	-	7.0	5.5	8
M10	1.00	N3	3	5P	100	24.0	-	-	7.0	5.5	8
M10	1.00	N4	3	5P	100	24.0	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.50	N2	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.50	N3	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.50	N4	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.25	N2	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.25	N3	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.25	N4	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.00	N2	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.00	N3	3	5P	100	29.0	-	-	8.5	6.5	9
M12	1.00	N4	3	5P	100	29.0	-	-	8.5	6.5	9
M14	2.00	N3	3	5P	120	30.0	-	-	10.5	8.0	11
M14	2.00	N4	3	5P	120	30.0	-	-	10.5	8.0	11
M14	2.00	N5	3	5P	120	30.0	-	-	10.5	8.0	11
M14	1.50	N3	3	5P	150	30.0	-	-	10.5	8.0	11
M14	1.50	N4	3	5P	150	30.0	-	-	10.5	8.0	11
M14	1.50	N5	3	5P	150	30.0	-	-	10.5	8.0	11
M16	2.00	N3	3	5P	150	30.0	-	-	10.5	8.0	11
M16	2.00	N4	3	5P	150	32.0	-	-	12.5	10.0	13
M16	2.00	N5	3	5P	150	32.0	-	-	12.5	10.0	13

Long handle Spiral Tap

NX-ZLH0 加长柄螺旋丝锥

Order demonstration : M16*1.50 N3 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M16	1.50	N3	3	5P	150	32.0	-	-	12.5	10.0	13
M16	1.50	N4	3	5P	150	32.0	-	-	12.5	10.0	13
M16	1.50	N5	3	5P	150	32.0	-	-	12.5	10.0	13
M18	2.50	N3	3	5P	150	37.0	-	-	14.0	11.0	14
M18	2.50	N4	3	5P	150	37.0	-	-	14.0	11.0	14
M18	2.50	N5	3	5P	150	37.0	-	-	14.0	11.0	14
M18	1.50	N3	3	5P	150	37.0	-	-	14.0	11.0	14
M18	1.50	N4	3	5P	150	37.0	-	-	14.0	11.0	14
M18	1.50	N5	3	5P	150	37.0	-	-	14.0	11.0	14
M20	2.50	N3	3	5P	150	37.0	-	-	15.0	12.0	15
M20	2.50	N4	3	5P	150	37.0	-	-	15.0	12.0	15
M20	2.50	N5	3	5P	150	37.0	-	-	15.0	12.0	15
M20	1.50	N3	3	5P	150	37.0	-	-	15.0	12.0	15
M20	1.50	N4	3	5P	150	37.0	-	-	15.0	12.0	15
M20	1.50	N5	3	5P	150	37.0	-	-	15.0	12.0	15

Middle long handle Spiral Tap

NX-ZLH1 中长柄螺旋丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排削性能;

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工,有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M3*0.50 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	N2	2	5P	100	6.3	2.4	15.0	4.0	3.2	6
M3	0.50	N3	2	5P	100	6.3	2.4	15.0	4.0	3.2	6
M3	0.50	N4	2	5P	100	6.3	2.4	15.0	4.0	3.2	6
M4	0.70	N2	2	5P	100	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N3	2	5P	100	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N4	2	5P	100	11.2	3.2	21.0	5.0	4.0	7
M5	0.80	N2	2	5P	100	12.8	4.1	23.0	5.5	4.5	7
M5	0.80	N3	2	5P	120	12.8	4.1	23.0	5.5	4.5	7
M5	0.80	N4	2	5P	120	12.8	4.1	23.0	5.5	4.5	7
M6	1.00	N2	2	5P	120	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N3	2	5P	120	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N4	2	5P	120	14.0	4.9	24.0	6.0	4.5	7
M8	1.25	N2	3	5P	120	19.0	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	120	19.0	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	120	19.0	-	-	6.2	5.0	8
M8	1.00	N2	3	5P	150	19.0	-	-	6.2	5.0	8
M8	1.00	N3	3	5P	150	19.0	-	-	6.2	5.0	8
M8	1.00	N4	3	5P	150	19.0	-	-	6.2	5.0	8
M10	1.50	N2	3	5P	120	23.0	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	120	23.0	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	120	23.0	-	-	7.0	5.5	8
M10	1.25	N2	3	5P	150	24.0	-	-	7.0	5.5	8
M10	1.25	N3	3	5P	150	24.0	-	-	7.0	5.5	8
M10	1.25	N4	3	5P	150	24.0	-	-	7.0	5.5	8
M10	1.00	N2	3	5P	150	24.0	-	-	7.0	5.5	8
M10	1.00	N3	3	5P	150	24.0	-	-	7.0	5.5	8
M10	1.00	N4	3	5P	150	24.0	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	120	29.0	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	120	29.0	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	120	29.0	-	-	8.5	6.5	9
M12	1.50	N2	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.50	N3	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.50	N4	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.25	N2	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.25	N3	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.25	N4	3	5P	150	29.0	-	-	8.5	6.5	9

Middle long handle Spiral Tap

NX-ZLH1 中长柄螺旋丝锥

Order demonstration : M12*1.00 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M12	1.00	N2	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.00	N3	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.00	N4	3	5P	150	29.0	-	-	8.5	6.5	9
M14	2.00	N3	3	5P	150	30.0	-	-	10.5	8.0	11
M14	2.00	N4	3	5P	150	30.0	-	-	10.5	8.0	11
M14	2.00	N5	3	5P	150	30.0	-	-	10.5	8.0	11
M14	1.50	N3	3	5P	200	30.0	-	-	10.5	8.0	11
M14	1.50	N4	3	5P	200	30.0	-	-	10.5	8.0	11
M14	1.50	N5	3	5P	200	30.0	-	-	10.5	8.0	11
M16	2.00	N3	3	5P	200	32.0	-	-	12.5	10.0	13
M16	2.00	N4	3	5P	200	32.0	-	-	12.5	10.0	13
M16	2.00	N5	3	5P	200	32.0	-	-	12.5	10.0	13
M16	1.50	N3	3	5P	200	32.0	-	-	12.5	10.0	13
M16	1.50	N4	3	5P	200	32.0	-	-	12.5	10.0	13
M16	1.50	N5	3	5P	200	32.0	-	-	12.5	10.0	13
M18	2.50	N3	3	5P	200	37.0	-	-	14.0	11.0	14
M18	2.50	N4	3	5P	200	37.0	-	-	14.0	11.0	14
M18	2.50	N5	3	5P	200	37.0	-	-	14.0	11.0	14
M18	1.50	N3	3	5P	200	37.0	-	-	14.0	11.0	14
M18	1.50	N4	3	5P	200	37.0	-	-	14.0	11.0	14
M18	1.50	N5	3	5P	200	37.0	-	-	14.0	11.0	14
M20	2.50	N3	3	5P	200	37.0	-	-	15.0	12.0	15
M20	2.50	N4	3	5P	200	37.0	-	-	15.0	12.0	15
M20	2.50	N5	3	5P	200	37.0	-	-	15.0	12.0	15
M20	1.50	N3	3	5P	200	37.0	-	-	15.0	12.0	15
M20	1.50	N4	3	5P	200	37.0	-	-	15.0	12.0	15
M20	1.50	N5	3	5P	200	37.0	-	-	15.0	12.0	15

Super long handle Spiral Tap

NX-ZLH2 超长柄螺旋丝锥

Material

Surface Treatment

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排削性能;

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M3*0.50 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	N2	2	5P	120	6.3	2.4	15.0	4.0	3.2	6
M3	0.50	N3	2	5P	120	6.3	2.4	15.0	4.0	3.2	6
M3	0.50	N4	2	5P	120	6.3	2.4	15.0	4.0	3.2	6
M4	0.70	N2	2	5P	120	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N3	2	5P	120	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N4	2	5P	120	11.2	3.2	21.0	5.0	4.0	7
M5	0.80	N2	2	5P	150	12.8	4.1	23.0	5.5	4.5	7
M5	0.80	N3	2	5P	150	12.8	4.1	23.0	5.5	4.5	7
M5	0.80	N4	2	5P	150	12.8	4.1	23.0	5.5	4.5	7
M6	1.00	N2	2	5P	150	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N3	2	5P	150	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N4	2	5P	150	14.0	4.9	24.0	6.0	4.5	7

Super long handle Spiral Tap

NX-ZLH2 超长柄螺旋丝锥

Order demonstration : M8*1.25 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M8	1.25	N2	3	5P	150	19.0	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	150	19.0	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	150	19.0	-	-	6.2	5.0	8
M10	1.50	N2	3	5P	150	23.0	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	150	23.0	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	150	23.0	-	-	7.0	5.5	8
M10	1.25	N2	3	5P	200	24.0	-	-	7.0	5.5	8
M10	1.25	N3	3	5P	200	24.0	-	-	7.0	5.5	8
M10	1.25	N4	3	5P	200	24.0	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	150	29.0	-	-	8.5	6.5	9
M12	1.50	N2	3	5P	200	29.0	-	-	8.5	6.5	9
M12	1.50	N3	3	5P	200	29.0	-	-	8.5	6.5	9
M12	1.50	N4	3	5P	200	29.0	-	-	8.5	6.5	9
M12	1.25	N2	3	5P	200	29.0	-	-	8.5	6.5	9
M12	1.25	N3	3	5P	200	29.0	-	-	8.5	6.5	9
M12	1.25	N4	3	5P	200	29.0	-	-	8.5	6.5	9
M14	2.00	N3	3	5P	200	30.0	-	-	10.5	8.0	11
M14	2.00	N4	3	5P	200	30.0	-	-	10.5	8.0	11
M14	2.00	N5	3	5P	200	30.0	-	-	10.5	8.0	11
M16	2.00	N3	3	5P	250	32.0	-	-	12.5	10.0	13
M16	2.00	N4	3	5P	250	32.0	-	-	12.5	10.0	13
M16	2.00	N5	3	5P	250	32.0	-	-	12.5	10.0	13
M18	2.50	N3	3	5P	250	37.0	-	-	14.0	11.0	14
M18	2.50	N4	3	5P	250	37.0	-	-	14.0	11.0	14
M18	2.50	N5	3	5P	250	37.0	-	-	14.0	11.0	14
M20	2.50	N3	3	5P	250	37.0	-	-	15.0	12.0	15
M20	2.50	N4	3	5P	250	37.0	-	-	15.0	12.0	15
M20	2.50	N5	3	5P	250	37.0	-	-	15.0	12.0	15

Specially handled Spiral Tap

NX-ZLH3 特长柄螺旋丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排削性能;

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M3*0.50 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	N2	2	5P	150	6.3	2.4	15.0	4.0	3.2	6
M3	0.50	N3	2	5P	150	6.3	2.4	15.0	4.0	3.2	6
M3	0.50	N4	2	5P	150	6.3	2.4	15.0	4.0	3.2	6
M4	0.70	N2	2	5P	150	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N3	2	5P	150	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N4	2	5P	150	11.2	3.2	21.0	5.0	4.0	7
M6	1.00	N2	2	5P	200	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N3	2	5P	200	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N4	2	5P	200	14.0	4.9	24.0	6.0	4.5	7
M8	1.25	N2	3	5P	200	19.0	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	200	19.0	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	200	19.0	-	-	6.2	5.0	8
M10	1.50	N2	3	5P	200	23.0	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	200	23.0	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	200	23.0	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	200	29.0	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	200	29.0	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	200	29.0	-	-	8.5	6.5	9

Ordinary Tip tap--Metric

NZT 普通型先端槽丝锥-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用，有良好的排屑性能;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M1.0*0.25 N1 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	N1	1	5P	30	5	-	-	3.0	2.5	5
M1.0	0.25	N2	1	5P	30	5	-	-	3.0	2.5	5
M1.0	0.25	N3	1	5P	30	5	-	-	3.0	2.5	5
M1.2	0.25	N1	1	5P	32	5	-	-	3.0	2.5	5
M1.2	0.25	N2	1	5P	32	5	-	-	3.0	2.5	5
M1.2	0.25	N3	1	5P	32	5	-	-	3.0	2.5	5
M1.4	0.30	N1	1	5P	34	7	-	-	3.0	2.5	5
M1.4	0.30	N2	1	5P	34	7	-	-	3.0	2.5	5
M1.4	0.30	N3	1	5P	34	7	-	-	3.0	2.5	5
M1.6	0.35	N1	1	5P	36	8	-	-	3.0	2.5	5
M1.6	0.35	N2	1	5P	36	8	-	-	3.0	2.5	5
M1.6	0.35	N3	1	5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N1	1	5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N2	1	5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N3	1	5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N1	1	5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N2	1	5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N3	1	5P	36	8	-	-	3.0	2.5	5
M2.0	0.40	N1	1	5P	40	8	-	-	3.0	2.5	5
M2.0	0.40	N2	1	5P	40	8	-	-	3.0	2.5	5
M2.0	0.40	N3	1	5P	40	8	-	-	3.0	2.5	5
M2.2	0.45	N1	1	5P	42	9	-	-	3.0	2.5	5
M2.2	0.45	N2	1	5P	42	9	-	-	3.0	2.5	5
M2.2	0.45	N3	1	5P	42	9	-	-	3.0	2.5	5
M2.3	0.40	N1	1	5P	42	8	-	-	3.0	2.5	5
M2.3	0.40	N2	1	5P	42	8	-	-	3.0	2.5	5
M2.3	0.40	N3	1	5P	42	8	-	-	3.0	2.5	5
M2.5	0.45	N1	1	5P	44	9	-	-	3.0	2.5	5
M2.5	0.45	N2	1	5P	44	9	-	-	3.0	2.5	5
M2.5	0.45	N3	1	5P	44	9	-	-	3.0	2.5	5
M2.6	0.45	N1	1	5P	44	9	-	-	3.0	2.5	5
M2.6	0.45	N2	1	5P	44	9	-	-	3.0	2.5	5
M2.6	0.45	N3	1	5P	44	9	-	-	3.0	2.5	5

Ordinary Tip tap--Metric

NZT 普通型先端槽丝锥-公制

Order demonstration : M3*0.50 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	N2	2	5P	46	11	2.4	19	4.0	3.2	6
M3	0.50	N3	2	5P	46	11	2.4	19	4.0	3.2	6
M3	0.50	N4	2	5P	46	11	2.4	19	4.0	3.2	6
M3	0.50	N5	2	5P	46	11	2.4	19	4.0	3.2	6
M3.5	0.60	N2	2	5P	48	13	2.8	22	4.0	3.2	6
M3.5	0.60	N3	2	5P	48	13	2.8	22	4.0	3.2	6
M3.5	0.60	N4	2	5P	48	13	2.8	22	4.0	3.2	6
M3.5	0.60	N5	2	5P	48	13	2.8	22	4.0	3.2	6
M4	0.70	N2	2	5P	52	13	3.2	23	5.0	4.0	7
M4	0.70	N3	2	5P	52	13	3.2	23	5.0	4.0	7
M4	0.70	N4	2	5P	52	13	3.2	23	5.0	4.0	7
M4	0.70	N5	2	5P	52	13	3.2	23	5.0	4.0	7
M4.5	0.75	N2	2	5P	52	14	3.6	24	5.0	4.0	7
M4.5	0.75	N3	2	5P	52	14	3.6	24	5.0	4.0	7
M4.5	0.75	N4	2	5P	52	14	3.6	24	5.0	4.0	7
M4.5	0.75	N5	2	5P	52	14	3.6	24	5.0	4.0	7
M5	0.80	N2	2	5P	60	16	4.1	26	5.5	4.5	7
M5	0.80	N3	2	5P	60	16	4.1	26	5.5	4.5	7
M5	0.80	N4	2	5P	60	16	4.1	26	5.5	4.5	7
M5	0.80	N5	2	5P	60	16	4.1	26	5.5	4.5	7
M6	1.00	N2	2	5P	62	19	4.9	29	6.0	4.5	7
M6	1.00	N3	2	5P	62	19	4.9	29	6.0	4.5	7
M6	1.00	N4	2	5P	62	19	4.9	29	6.0	4.5	7
M6	1.00	N5	2	5P	62	19	4.9	29	6.0	4.5	7

Ordinary Tip tap--Metric

NZT 普通型先端槽丝锥-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排屑性能;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M7*1.00 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M7	1.00	N2	3	5P	65	19	-	-	6.2	5.0	8
M7	1.00	N3	3	5P	65	19	-	-	6.2	5.0	8
M7	1.00	N4	3	5P	65	19	-	-	6.2	5.0	8
M7	1.00	N5	3	5P	65	19	-	-	6.2	5.0	8
M8	1.25	N2	3	5P	70	22	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	70	22	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	70	22	-	-	6.2	5.0	8
M8	1.25	N5	3	5P	70	22	-	-	6.2	5.0	8
M9	1.00	N2	3	5P	72	22	-	-	7.0	5.5	8
M9	1.00	N3	3	5P	72	22	-	-	7.0	5.5	8
M9	1.00	N4	3	5P	72	22	-	-	7.0	5.5	8
M9	1.00	N5	3	5P	72	22	-	-	7.0	5.5	8
M10	1.50	N2	3	5P	75	24	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	75	24	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	75	24	-	-	7.0	5.5	8
M10	1.50	N5	3	5P	75	24	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	82	29	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	82	29	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	82	29	-	-	8.5	6.5	9
M12	1.75	N6	3	5P	82	29	-	-	8.5	6.5	9
M14	2.00	N3	3	5P	88	30	-	-	10.5	8.0	11
M14	2.00	N4	3	5P	88	30	-	-	10.5	8.0	11
M14	2.00	N5	3	5P	88	30	-	-	10.5	8.0	11
M14	2.00	N6	3	5P	88	30	-	-	10.5	8.0	11
M16	2.00	N3	3	5P	95	32	-	-	12.5	10.0	13
M16	2.00	N4	3	5P	95	32	-	-	12.5	10.0	13
M16	2.00	N5	3	5P	95	32	-	-	12.5	10.0	13
M16	2.00	N6	3	5P	95	32	-	-	12.5	10.0	13
M18	2.50	N3	3	5P	100	37	-	-	14.0	11.0	14
M18	2.50	N4	3	5P	100	37	-	-	14.0	11.0	14
M18	2.50	N5	3	5P	100	37	-	-	14.0	11.0	14
M18	2.50	N6	3	5P	100	37	-	-	14.0	11.0	14
M20	2.50	N3	3	5P	105	37	-	-	15.0	12.0	15
M20	2.50	N4	3	5P	105	37	-	-	15.0	12.0	15
M20	2.50	N5	3	5P	105	37	-	-	15.0	12.0	15
M20	2.50	N6	3	5P	105	37	-	-	15.0	12.0	15

Ordinary Tip tap--Metric

NZT 普通型先端槽丝锥-公制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排削性能;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M1.0*0.20 N1 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.20	N1	1	5P	30	5	-	-	3.0	2.5	5
M1.0	0.20	N2	1	5P	30	5	-	-	3.0	2.5	5
M1.2	0.20	N1	1	5P	32	5	-	-	3.0	2.5	5
M1.2	0.20	N2	1	5P	32	6	-	-	3.0	2.5	5
M1.4	0.20	N1	1	5P	34	6	-	-	3.0	2.5	5
M1.4	0.20	N2	1	5P	34	6	-	-	3.0	2.5	5
M1.6	0.20	N1	1	5P	36	7	-	-	3.0	2.5	5
M1.6	0.20	N2	1	5P	36	7	-	-	3.0	2.5	5
M2.0	0.25	N1	2	5P	40	8	-	-	3.0	2.5	5
M2.0	0.25	N2	2	5P	40	8	-	-	3.0	2.5	5
M2.5	0.35	N1	2	5P	44	9	-	-	3.0	2.5	5
M2.5	0.35	N2	2	5P	44	9	-	-	3.0	2.5	5
M3	0.35	N1	2	5P	46	10	2.4	18	4.0	3.2	6
M3	0.35	N2	2	5P	46	10	2.4	18	4.0	3.2	6
M4	0.50	N2	2	5P	52	13	3.2	23	5.0	4.0	7
M4	0.50	N3	2	5P	52	13	3.2	23	5.0	4.0	7
M5	0.50	N2	2	5P	60	16	4.1	26	5.5	4.5	7
M5	0.50	N3	2	5P	60	16	4.1	26	5.5	4.5	7
M6	0.50	N2	2	5P	62	19	4.9	29	6.0	4.5	7
M6	0.50	N3	2	5P	62	19	4.9	29	6.0	4.5	7
M6	0.75	N2	2	5P	62	19	4.9	29	6.0	4.5	7
M6	0.75	N3	2	5P	62	19	4.9	29	6.0	4.5	7

Ordinary Tip tap--Metric

NZT 普通型先端槽丝锥-公制

Order demonstration : M7*0.75 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M7	0.75	N2	3	5P	65	19	-	-	6.2	5.0	8
M7	0.75	N3	3	5P	65	19	-	-	6.2	5.0	8
M8	1.00	N2	3	5P	70	22	-	-	6.2	5.0	8
M8	1.00	N3	3	5P	70	22	-	-	6.2	5.0	8
M8	0.75	N2	3	5P	70	22	-	-	6.2	5.0	8
M8	0.75	N3	3	5P	70	22	-	-	6.2	5.0	8
M10	1.00	N2	3	5P	75	24	-	-	7.0	5.5	8
M10	1.00	N3	3	5P	75	24	-	-	7.0	5.5	8
M10	1.00	N4	3	5P	75	24	-	-	7.0	5.5	8
M10	1.25	N2	3	5P	75	24	-	-	7.0	5.5	8
M10	1.25	N3	3	5P	75	24	-	-	7.0	5.5	8
M10	1.25	N4	3	5P	75	24	-	-	7.0	5.5	8
M12	1.50	N2	3	5P	82	29	-	-	8.5	6.5	9
M12	1.50	N3	3	5P	82	29	-	-	8.5	6.5	9
M12	1.50	N4	3	5P	82	29	-	-	8.5	6.5	9
M12	1.25	N2	3	5P	82	29	-	-	8.5	6.5	9
M12	1.25	N3	3	5P	82	29	-	-	8.5	6.5	9
M12	1.25	N4	3	5P	82	29	-	-	8.5	6.5	9
M12	1.00	N2	3	5P	82	29	-	-	8.5	6.5	9
M12	1.00	N3	3	5P	82	29	-	-	8.5	6.5	9
M12	1.00	N4	3	5P	82	29	-	-	8.5	6.5	9
M14	1.50	N2	3	5P	88	30	-	-	10.5	8.0	11
M14	1.50	N3	3	5P	88	30	-	-	10.5	8.0	11
M14	1.50	N4	3	5P	88	30	-	-	10.5	8.0	11
M14	1.00	N2	3	5P	88	30	-	-	10.5	8.0	11
M14	1.00	N3	3	5P	88	30	-	-	10.5	8.0	11
M14	1.00	N4	3	5P	88	30	-	-	10.5	8.0	11
M16	1.50	N2	3	5P	95	32	-	-	12.5	10.0	13
M16	1.50	N3	3	5P	95	32	-	-	12.5	10.0	13
M16	1.50	N4	3	5P	95	32	-	-	12.5	10.0	13
M16	1.00	N2	3	5P	95	32	-	-	12.5	10.0	13
M16	1.00	N3	3	5P	95	32	-	-	12.5	10.0	13
M16	1.00	N4	3	5P	95	32	-	-	12.5	10.0	13
M18	1.50	N2	3	5P	100	37	-	-	14.0	11.0	14
M18	1.50	N3	3	5P	100	37	-	-	14.0	11.0	14
M18	1.50	N4	3	5P	100	37	-	-	14.0	11.0	14
M18	1.00	N2	3	5P	100	37	-	-	14.0	11.0	14
M18	1.00	N3	3	5P	100	37	-	-	14.0	11.0	14
M18	1.00	N4	3	5P	100	37	-	-	14.0	11.0	14

Ordinary Tip tap--Metric

NZT 普通型先端槽丝锥 - 公制

Order demonstration : M20*1.50 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M20	1.50	N2	3	5P	105	37	-	-	15.0	12.0	15
M20	1.50	N3	3	5P	105	37	-	-	15.0	12.0	15
M20	1.50	N4	3	5P	105	37	-	-	15.0	12.0	15
M20	1.00	N2	3	5P	105	37	-	-	15.0	12.0	15
M20	1.00	N3	3	5P	105	37	-	-	15.0	12.0	15
M20	1.00	N4	3	5P	105	37	-	-	15.0	12.0	15

Ordinary Tip tap--US

NZT 普通型先端槽丝锥-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排屑性能;

Effective Improvement of Processing Performance and Efficiency;
有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : UNF No.2-56*N1 NZT-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC No.2-56	N1	1	5P	42	9	-	-	3.0	2.5	5
UNC No.2-56	N2	1	5P	42	9	-	-	3.0	2.5	5
UNC No.2-56	N3	2	5P	42	9	-	-	3.0	2.5	5
UNC No.4-40	N1	2	5P	44	11	2.1	19	3.0	2.5	5
UNC No.4-40	N2	2	5P	44	11	2.1	19	3.0	2.5	5
UNC No.4-40	N3	2	5P	44	11	2.1	19	3.0	2.5	5
UNC No.5-40	N1	2	5P	46	11	2.5	19	4.0	3.2	6
UNC No.5-40	N2	2	5P	46	11	2.5	19	4.0	3.2	6
UNC No.5-40	N3	2	5P	46	11	2.5	19	4.0	3.2	6
UNC No.6-32	N2	2	5P	48	12	2.6	20	4.0	3.2	6
UNC No.6-32	N3	2	5P	48	12	2.6	20	4.0	3.2	6
UNC No.6-32	N4	2	5P	48	12	2.6	20	4.0	3.2	6
UNC No.8-32	N2	2	5P	52	13	3.3	23	5.0	4.0	7
UNC No.8-32	N3	2	5P	52	13	3.3	23	5.0	4.0	7
UNC No.8-32	N4	2	5P	52	13	3.3	23	5.0	4.0	7
UNC No.10-24	N2	2	5P	60	16	3.7	26	5.5	4.5	7
UNC No.10-24	N3	2	5P	60	16	3.7	26	5.5	4.5	7
UNC No.10-24	N4	2	5P	60	16	3.7	26	5.5	4.5	7
UNC No.12-24	N2	2	5P	60	16	4.3	26	5.5	4.5	7
UNC No.12-24	N3	2	5P	60	16	4.3	26	5.5	4.5	7
UNC No.12-24	N4	2	5P	60	16	4.3	26	5.5	4.5	7
UNC 1/4-20	N2	2	5P	62	19	5.0	29	6.0	4.5	7
UNC 1/4-20	N3	2	5P	62	19	5.0	29	6.0	4.5	7
UNC 1/4-20	N4	2	5P	62	19	5.0	29	6.0	4.5	7
UNC 5/16-18	N2	3	5P	70	22	-	-	6.1	5.0	8
UNC 5/16-18	N3	3	5P	70	22	-	-	6.1	5.0	8
UNC 5/16-18	N4	3	5P	70	22	-	-	6.1	5.0	8
UNC 3/8-16	N2	3	5P	75	24	-	-	7.0	5.5	8
UNC 3/8-16	N3	3	5P	75	24	-	-	7.0	5.5	8
UNC 3/8-16	N4	3	5P	75	24	-	-	7.0	5.5	8
UNC 7/16-14	N2	3	5P	80	25	-	-	8.0	6.0	9
UNC 7/16-14	N3	3	5P	80	25	-	-	8.0	6.0	9
UNC 7/16-14	N4	3	5P	80	25	-	-	8.0	6.0	9
UNC 1/2-13	N2	3	5P	85	29	-	-	9.0	7.0	10
UNC 1/2-13	N3	3	5P	85	29	-	-	9.0	7.0	10
UNC 1/2-13	N4	3	5P	85	29	-	-	9.0	7.0	10

Ordinary Tip tap--US

NZT 普通型先端槽丝锥-美制

Order demonstration : UNC 9/16-12*N2 NZT-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNC 9/16-12	N2	3	5P	90	32	-	-	10.5	8.0	11
UNC 9/16-12	N3	3	5P	90	32	-	-	10.5	8.0	11
UNC 9/16-12	N4	3	5P	90	32	-	-	10.5	8.0	11
UNC 5/8-11	N2	3	5P	95	37	-	-	12.5	9.0	12
UNC 5/8-11	N3	3	5P	95	37	-	-	12.5	9.0	12
UNC 5/8-11	N4	3	5P	95	37	-	-	12.5	9.0	12
UNC 3/4-10	N2	3	5P	105	38	-	-	14.0	11.0	14
UNC 3/4-10	N3	3	5P	105	38	-	-	14.0	11.0	14
UNC 3/4-10	N4	3	5P	105	38	-	-	14.0	11.0	14

Ordinary Tip tap-US

NZT 普通型先端槽丝锥-美制

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance ;
适合通孔和盲孔用，有良好的排屑性能；

Effective Improvement of Processing Performance and Efficiency ;
有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals ;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : UNF No.2-64*N1 NZT-XPM-ND

Thread size	Limit	Type	C	L	I	Dn	In	D	k	lk
UNF No.2-64	N1	1	5P	42	7	-	-	3.0	2.5	5
UNF No.2-64	N2	1	5P	42	7	-	-	3.0	2.5	5
UNF No.4-48	N1	2	5P	44	11	2.1	19	3.0	2.5	5
UNF No.4-48	N2	2	5P	44	11	2.1	19	3.0	2.5	5
UNF No.6-40	N1	2	5P	48	12	2.6	20	4.0	3.2	6
UNF No.6-40	N2	2	5P	48	12	2.6	20	4.0	3.2	6
UNF No.8-36	N2	2	5P	52	13	3.3	23	5.0	4.0	7
UNF No.8-36	N3	2	5P	52	13	3.3	23	5.0	4.0	7
UNF No.10-32	N2	2	5P	60	16	3.7	26	5.5	4.5	7
UNF No.10-32	N3	2	5P	60	16	3.7	26	5.5	4.5	7
UNF No.12-28	N2	2	5P	60	16	4.3	26	5.5	4.5	7
UNF No.12-28	N3	2	5P	60	16	4.3	26	5.5	4.5	7
UNF 1/4-28	N2	2	5P	62	19	5.0	29	6.0	4.5	7
UNF 1/4-28	N3	2	5P	62	19	5.0	29	6.0	4.5	7
UNF 5/16-24	N2	3	5P	70	22	-	-	6.1	5.0	8
UNF 5/16-24	N3	3	5P	70	22	-	-	6.1	5.0	8
UNF 3/8-24	N2	3	5P	75	24	-	-	7.0	5.5	8
UNF 3/8-24	N3	3	5P	75	24	-	-	7.0	5.5	8
UNF 7/16-20	N2	3	5P	80	25	-	-	8.0	6.0	9
UNF 7/16-20	N3	3	5P	80	25	-	-	8.0	6.0	9
UNF 1/2-20	N2	3	5P	85	29	-	-	9.0	7.0	10
UNF 1/2-20	N3	3	5P	85	29	-	-	9.0	7.0	10
UNF 9/16-18	N3	3	5P	90	32	-	-	10.5	8.0	11
UNF 9/16-18	N4	3	5P	90	32	-	-	10.5	8.0	11
UNF 9/16-18	N5	3	5P	90	32	-	-	10.5	8.0	11
UNF 5/8-18	N3	3	5P	95	37	-	-	12.0	9.0	12
UNF 5/8-18	N4	3	5P	95	37	-	-	12.0	9.0	12
UNF 5/8-18	N5	3	5P	95	37	-	-	12.0	9.0	12
UNF 3/4-16	N3	3	5P	105	38	-	-	14.0	11.0	14
UNF 3/4-16	N4	3	5P	105	38	-	-	14.0	11.0	14
UNF 3/4-16	N5	3	5P	105	38	-	-	14.0	11.0	14

Long Tip Taps

NZT-ZLH0 加长柄先端丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排屑性能;

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工,有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M1.0*0.25 N1 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	N1	1	5P	60	5	-	-	3.0	2.5	5
M1.0	0.25	N2	1	5P	60	5	-	-	3.0	2.5	5
M1.0	0.25	N3	1	5P	60	5	-	-	3.0	2.5	5
M1.2	0.25	N1	1	5P	60	5	-	-	3.0	2.5	5
M1.2	0.25	N2	1	5P	60	5	-	-	3.0	2.5	5
M1.2	0.25	N3	1	5P	60	5	-	-	3.0	2.5	5
M1.4	0.30	N1	1	5P	60	7	-	-	3.0	2.5	5
M1.4	0.30	N2	1	5P	60	7	-	-	3.0	2.5	5
M1.4	0.30	N3	1	5P	60	7	-	-	3.0	2.5	5
M1.6	0.35	N1	1	5P	60	8	-	-	3.0	2.5	5
M1.6	0.35	N2	1	5P	60	8	-	-	3.0	2.5	5
M1.6	0.35	N3	1	5P	60	8	-	-	3.0	2.5	5
M2.0	0.40	N1	2	5P	80	5	1.5	11	3.0	2.5	5
M2.0	0.40	N2	2	5P	80	5	1.5	11	3.0	2.5	5
M2.0	0.40	N3	2	5P	80	5	1.5	11	3.0	2.5	5
M2.3	0.40	N1	2	5P	80	5	1.8	11	3.0	2.5	5
M2.3	0.40	N2	2	5P	80	5	1.8	11	3.0	2.5	5
M2.3	0.40	N3	2	5P	80	5	1.8	11	3.0	2.5	5
M2.5	0.45	N1	2	5P	80	5.6	2	13	3.0	2.5	5
M2.5	0.45	N2	2	5P	80	5.6	2	13	3.0	2.5	5
M2.5	0.45	N3	2	5P	80	5.6	2	13	3.0	2.5	5
M2.6	0.45	N1	2	5P	80	5.6	2.1	13	3.0	2.5	5
M2.6	0.45	N2	2	5P	80	5.6	2.1	13	3.0	2.5	5
M2.6	0.45	N3	2	5P	80	5.6	2.1	13	3.0	2.5	5
M3	0.50	N2	2	5P	80	6.3	2.4	15	4.0	3.2	6
M3	0.50	N3	2	5P	80	6.3	2.4	15	4.0	3.2	6
M3	0.50	N4	2	5P	80	6.3	2.4	15	4.0	3.2	6
M4	0.70	N2	2	5P	80	11.2	3.2	21	5.0	4.0	7
M4	0.70	N3	2	5P	80	11.2	3.2	21	5.0	4.0	7
M4	0.70	N4	2	5P	80	11.2	3.2	21	5.0	4.0	7
M5	0.80	N2	2	5P	100	12.8	4.1	23	5.5	4.5	7
M5	0.80	N3	2	5P	100	12.8	4.1	23	5.5	4.5	7
M5	0.80	N4	2	5P	100	12.8	4.1	23	5.5	4.5	7
M6	1.00	N2	2	5P	100	14	4.9	24	6.0	4.5	7
M6	1.00	N3	2	5P	100	14	4.9	24	6.0	4.5	7
M6	1.00	N4	2	5P	100	14	4.9	24	6.0	4.5	7

Long Tip Taps

NZT-ZLH0 加长柄先端丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排削性能;

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工,有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M8*1.25 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	l	Dn	In	D	k	lk
M8	1.25	N2	3	5P	100	19	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	100	19	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	100	19	-	-	6.2	5.0	8
M8	1.00	N2	3	5P	100	19	-	-	6.2	5.0	8
M8	1.00	N3	3	5P	100	19	-	-	6.2	5.0	8
M8	1.00	N4	3	5P	100	19	-	-	6.2	5.0	8
M10	1.50	N2	3	5P	100	23	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	100	23	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	100	23	-	-	7.0	5.5	8
M10	1.25	N2	3	5P	100	24	-	-	7.0	5.5	8
M10	1.25	N3	3	5P	100	24	-	-	7.0	5.5	8
M10	1.25	N4	3	5P	100	24	-	-	7.0	5.5	8
M10	1.00	N2	3	5P	100	24	-	-	7.0	5.5	8
M10	1.00	N3	3	5P	100	24	-	-	7.0	5.5	8
M10	1.00	N4	3	5P	100	24	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	100	29	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	100	29	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	100	29	-	-	8.5	6.5	9
M12	1.50	N2	3	5P	100	29	-	-	8.5	6.5	9
M12	1.50	N3	3	5P	100	29	-	-	8.5	6.5	9
M12	1.50	N4	3	5P	100	29	-	-	8.5	6.5	9
M12	1.25	N2	3	5P	100	29	-	-	8.5	6.5	9
M12	1.25	N3	3	5P	100	29	-	-	8.5	6.5	9
M12	1.25	N4	3	5P	100	29	-	-	8.5	6.5	9
M12	1.00	N2	3	5P	100	29	-	-	8.5	6.5	9
M12	1.00	N3	3	5P	100	29	-	-	8.5	6.5	9
M12	1.00	N4	3	5P	100	29	-	-	8.5	6.5	9
M14	2.00	N3	3	5P	120	30	-	-	10.5	8.0	11
M14	2.00	N4	3	5P	120	30	-	-	10.5	8.0	11
M14	2.00	N5	3	5P	120	30	-	-	10.5	8.0	11
M14	1.50	N3	3	5P	150	30	-	-	10.5	8.0	11
M14	1.50	N4	3	5P	150	30	-	-	10.5	8.0	11
M14	1.50	N5	3	5P	150	30	-	-	10.5	8.0	11
M16	2.00	N3	3	5P	150	30	-	-	10.5	8.0	11
M16	2.00	N4	3	5P	150	32	-	-	12.5	10.0	13
M16	2.00	N5	3	5P	150	32	-	-	12.5	10.0	13

Long Tip Taps

NZT-ZLH0 加长柄先端丝锥

Order demonstration : M16*1.50 N3 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M16	1.50	N3	3	5P	150	32	-	-	12.5	10.0	13
M16	1.50	N4	3	5P	150	32	-	-	12.5	10.0	13
M16	1.50	N5	3	5P	150	32	-	-	12.5	10.0	13
M18	2.50	N3	3	5P	150	37	-	-	14.0	11.0	14
M18	2.50	N4	3	5P	150	37	-	-	14.0	11.0	14
M18	2.50	N5	3	5P	150	37	-	-	14.0	11.0	14
M18	1.50	N3	3	5P	150	37	-	-	14.0	11.0	14
M18	1.50	N4	3	5P	150	37	-	-	14.0	11.0	14
M18	1.50	N5	3	5P	150	37	-	-	14.0	11.0	14
M20	2.50	N3	3	5P	150	37	-	-	15.0	12.0	15
M20	2.50	N4	3	5P	150	37	-	-	15.0	12.0	15
M20	2.50	N5	3	5P	150	37	-	-	15.0	12.0	15
M20	1.50	N3	3	5P	150	37	-	-	15.0	12.0	15
M20	1.50	N4	3	5P	150	37	-	-	15.0	12.0	15
M20	1.50	N5	3	5P	150	37	-	-	15.0	12.0	15

Middle long handled Tip Taps

NZT-ZLH1 中长柄先端槽丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排屑性能;

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料: 钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属;

Order demonstration : M3*0.50 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	N2	2	5P	100	6.3	2.4	15	4.0	3.2	6
M3	0.50	N3	2	5P	100	6.3	2.4	15	4.0	3.2	6
M3	0.50	N4	2	5P	100	6.3	2.4	15	4.0	3.2	6
M4	0.70	N2	2	5P	100	11.2	3.2	21	5.0	4.0	7
M4	0.70	N3	2	5P	100	11.2	3.2	21	5.0	4.0	7
M4	0.70	N4	2	5P	100	11.2	3.2	21	5.0	4.0	7
M5	0.80	N2	2	5P	100	12.8	4.1	23	5.5	4.5	7
M5	0.80	N3	2	5P	120	12.8	4.1	23	5.5	4.5	7
M5	0.80	N4	2	5P	120	12.8	4.1	23	5.5	4.5	7
M6	1.00	N2	2	5P	120	14	4.9	24	6.0	4.5	7
M6	1.00	N3	2	5P	120	14	4.9	24	6.0	4.5	7
M6	1.00	N4	2	5P	120	14	4.9	24	6.0	4.5	7
M8	1.25	N2	3	5P	120	19	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	120	19	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	120	19	-	-	6.2	5.0	8
M8	1.00	N2	3	5P	150	19	-	-	6.2	5.0	8
M8	1.00	N3	3	5P	150	19	-	-	6.2	5.0	8
M8	1.00	N4	3	5P	150	19	-	-	6.2	5.0	8
M10	1.50	N2	3	5P	120	23	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	120	23	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	120	23	-	-	7.0	5.5	8
M10	1.25	N2	3	5P	150	24	-	-	7.0	5.5	8
M10	1.25	N3	3	5P	150	24	-	-	7.0	5.5	8
M10	1.25	N4	3	5P	150	24	-	-	7.0	5.5	8
M10	1.00	N2	3	5P	150	24	-	-	7.0	5.5	8
M10	1.00	N3	3	5P	150	24	-	-	7.0	5.5	8
M10	1.00	N4	3	5P	150	24	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	120	29	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	120	29	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	120	29	-	-	8.5	6.5	9
M12	1.50	N2	3	5P	150	29	-	-	8.5	6.5	9
M12	1.50	N3	3	5P	150	29	-	-	8.5	6.5	9
M12	1.50	N4	3	5P	150	29	-	-	8.5	6.5	9
M12	1.25	N2	3	5P	150	29	-	-	8.5	6.5	9
M12	1.25	N3	3	5P	150	29	-	-	8.5	6.5	9
M12	1.25	N4	3	5P	150	29	-	-	8.5	6.5	9

Middle long handled Tip Taps

NZT-ZLH1 中长柄先端槽丝锥

Order demonstration : M12*1.00 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M12	1.00	N2	3	5P	150	29	-	-	8.5	6.5	9
M12	1.00	N3	3	5P	150	29	-	-	8.5	6.5	9
M12	1.00	N4	3	5P	150	29	-	-	8.5	6.5	9
M14	2.00	N3	3	5P	150	30	-	-	10.5	8.0	11
M14	2.00	N4	3	5P	150	30	-	-	10.5	8.0	11
M14	2.00	N5	3	5P	150	30	-	-	10.5	8.0	11
M14	1.50	N3	3	5P	200	30	-	-	10.5	8.0	11
M14	1.50	N4	3	5P	200	30	-	-	10.5	8.0	11
M14	1.50	N5	3	5P	200	30	-	-	10.5	8.0	11
M16	2.00	N3	3	5P	200	32	-	-	12.5	10.0	13
M16	2.00	N4	3	5P	200	32	-	-	12.5	10.0	13
M16	2.00	N5	3	5P	200	32	-	-	12.5	10.0	13
M16	1.50	N3	3	5P	200	32	-	-	12.5	10.0	13
M16	1.50	N4	3	5P	200	32	-	-	12.5	10.0	13
M16	1.50	N5	3	5P	200	32	-	-	12.5	10.0	13
M18	2.50	N3	3	5P	200	37	-	-	14.0	11.0	14
M18	2.50	N4	3	5P	200	37	-	-	14.0	11.0	14
M18	2.50	N5	3	5P	200	37	-	-	14.0	11.0	14
M18	1.50	N3	3	5P	200	37	-	-	14.0	11.0	14
M18	1.50	N4	3	5P	200	37	-	-	14.0	11.0	14
M18	1.50	N5	3	5P	200	37	-	-	14.0	11.0	14
M20	2.50	N3	3	5P	200	37	-	-	15.0	12.0	15
M20	2.50	N4	3	5P	200	37	-	-	15.0	12.0	15
M20	2.50	N5	3	5P	200	37	-	-	15.0	12.0	15
M20	1.50	N3	3	5P	200	37	-	-	15.0	12.0	15
M20	1.50	N4	3	5P	200	37	-	-	15.0	12.0	15
M20	1.50	N5	3	5P	200	37	-	-	15.0	12.0	15

Super long handle Tip Taps

NZT-ZLH2 超长柄先端槽丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用，有良好的排屑性能；

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工、有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : M3*0.50 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	l	Dn	ln	D	k	lk
M3	0.50	N2	2	5P	120	6.3	2.4	15	4.0	3.2	6
M3	0.50	N3	2	5P	120	6.3	2.4	15	4.0	3.2	6
M3	0.50	N4	2	5P	120	6.3	2.4	15	4.0	3.2	6
M4	0.70	N2	2	5P	120	11.2	3.2	21	5.0	4.0	7
M4	0.70	N3	2	5P	120	11.2	3.2	21	5.0	4.0	7
M4	0.70	N4	2	5P	120	11.2	3.2	21	5.0	4.0	7
M5	0.80	N2	2	5P	150	12.8	4.1	23	5.5	4.5	7
M5	0.80	N3	2	5P	150	12.8	4.1	23	5.5	4.5	7
M5	0.80	N4	2	5P	150	12.8	4.1	23	5.5	4.5	7
M6	1.00	N2	2	5P	150	14	4.9	24	6.0	4.5	7
M6	1.00	N3	2	5P	150	14	4.9	24	6.0	4.5	7
M6	1.00	N4	2	5P	150	14	4.9	24	6.0	4.5	7

Super long handle Tip Taps

NZT-ZLH2 超长柄先端槽丝锥

Order demonstration : M8*1.25 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M8	1.25	N2	3	5P	150	19	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	150	19	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	150	19	-	-	6.2	5.0	8
M10	1.50	N2	3	5P	150	23	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	150	23	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	150	23	-	-	7.0	5.5	8
M10	1.25	N2	3	5P	200	24	-	-	7.0	5.5	8
M10	1.25	N3	3	5P	200	24	-	-	7.0	5.5	8
M10	1.25	N4	3	5P	200	24	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	150	29	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	150	29	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	150	29	-	-	8.5	6.5	9
M12	1.50	N2	3	5P	200	29	-	-	8.5	6.5	9
M12	1.50	N3	3	5P	200	29	-	-	8.5	6.5	9
M12	1.50	N4	3	5P	200	29	-	-	8.5	6.5	9
M12	1.25	N2	3	5P	200	29	-	-	8.5	6.5	9
M12	1.25	N3	3	5P	200	29	-	-	8.5	6.5	9
M12	1.25	N4	3	5P	200	29	-	-	8.5	6.5	9
M14	2.00	N3	3	5P	200	30	-	-	10.5	8.0	11
M14	2.00	N4	3	5P	200	30	-	-	10.5	8.0	11
M14	2.00	N5	3	5P	200	30	-	-	10.5	8.0	11
M16	2.00	N3	3	5P	250	32	-	-	12.5	10.0	13
M16	2.00	N4	3	5P	250	32	-	-	12.5	10.0	13
M16	2.00	N5	3	5P	250	32	-	-	12.5	10.0	13
M18	2.50	N3	3	5P	250	37	-	-	14.0	11.0	14
M18	2.50	N4	3	5P	250	37	-	-	14.0	11.0	14
M18	2.50	N5	3	5P	250	37	-	-	14.0	11.0	14
M20	2.50	N3	3	5P	250	37	-	-	15.0	12.0	15
M20	2.50	N4	3	5P	250	37	-	-	15.0	12.0	15
M20	2.50	N5	3	5P	250	37	-	-	15.0	12.0	15

Speciality Long handle Tip Taps

NZT-ZLH3 特长柄先端槽丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用，有良好的排屑性能；

Adopted of lengthened shank for different deep hole processing can effectively improve the stability and processing efficiency in the processing;
采用加长柄适合不同的深孔加工，有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工材料：钢、合金钢、不锈钢、铸铁、难加工材料、高硬度材料、有色金属；

Order demonstration : M3*0.50 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	l	Dn	In	D	k	lk
M3	0.50	N2	2	5P	150	6.3	2.4	15	4.0	3.2	6
M3	0.50	N3	2	5P	150	6.3	2.4	15	4.0	3.2	6
M3	0.50	N4	2	5P	150	6.3	2.4	15	4.0	3.2	6
M4	0.70	N2	2	5P	150	11.2	3.2	21	5.0	4.0	7
M4	0.70	N3	2	5P	150	11.2	3.2	21	5.0	4.0	7
M4	0.70	N4	2	5P	150	11.2	3.2	21	5.0	4.0	7
M6	1.00	N2	2	5P	200	14	4.9	24	6.0	4.5	7
M6	1.00	N3	2	5P	200	14	4.9	24	6.0	4.5	7
M6	1.00	N4	2	5P	200	14	4.9	24	6.0	4.5	7
M8	1.25	N2	3	5P	200	19	-	-	6.2	5.0	8
M8	1.25	N3	3	5P	200	19	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	200	19	-	-	6.2	5.0	8
M10	1.50	N2	3	5P	200	23	-	-	7.0	5.5	8
M10	1.50	N3	3	5P	200	23	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	200	23	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	200	29	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	200	29	-	-	8.5	6.5	9
M12	1.75	N5	3	5P	200	29	-	-	8.5	6.5	9

Stainless Steel Tip Taps

NZT-ZSS 不锈钢用先端丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排屑性能;

The cutting edge and chip groove have been specially treated, and the surface is coated with special coatings, which can effectively improve the stability and processing efficiency in the process of machining;
刃口和排屑槽经过特殊处理、表面采用特殊的涂层、有效提高加工过程中的稳定性和加工效率;

Suitable for processing different kinds of stainless steel materials: SUS410、SUS420、SUS430、SUS301、SUS303、SUS304、SUS316、SUS317;
适合加工各类不锈钢材料: SUS410、SUS420、SUS430、SUS301、SUS303、SUS304、SUS316、SUS317;

Order demonstration : M1.0*0.25 N1 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	N1	1	5P	30	5	-	-	3.0	2.5	5
M1.0	0.25	N2	1	5P	30	5	-	-	3.0	2.5	5
M1.2	0.25	N1	1	5P	32	5	-	-	3.0	2.5	5
M1.2	0.25	N2	1	5P	32	5	-	-	3.0	2.5	5
M1.4	0.30	N1	1	5P	36	7	-	-	3.0	2.5	5
M1.4	0.30	N2	1	5P	36	7	-	-	3.0	2.5	5
M1.6	0.35	N1	1	5P	36	8	-	-	3.0	2.5	5
M1.6	0.35	N2	1	5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N1	1	5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N2	1	5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N1	1	5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N2	1	5P	36	8	-	-	3.0	2.5	5
M2.0	0.40	N1	2	5P	42	5	1.5	11.0	3.0	2.5	5
M2.0	0.40	N2	2	5P	42	5	1.5	11.0	3.0	2.5	5
M2.3	0.40	N1	2	5P	42	5.6	1.8	11.0	3.0	2.5	5
M2.3	0.40	N2	2	5P	42	5.6	1.8	11.0	3.0	2.5	5
M2.5	0.45	N1	2	5P	46	5.6	2.0	13.0	3.0	2.5	5
M2.5	0.45	N2	2	5P	46	5.6	2.0	13.0	3.0	2.5	5
M2.6	0.45	N1	2	5P	46	5.6	2.1	13.0	3.0	2.5	5
M2.6	0.45	N2	2	5P	46	5.6	2.1	13.0	3.0	2.5	5
M3.0	0.50	N2	2	5P	46	6.3	2.4	15.0	4.0	3.2	6
M3.0	0.50	N3	2	5P	46	6.3	2.4	15.0	4.0	3.2	6
M3.0	0.35	N2	2	5P	46	6.3	2.4	15.0	4.0	3.2	6
M3.0	0.35	N3	2	5P	46	6.3	2.4	15.0	4.0	3.2	6
M3.5	0.60	N2	2	5P	52	9.6	2.8	20.0	5.0	4.0	7
M3.5	0.60	N3	2	5P	52	9.6	2.8	20.0	5.0	4.0	7
M4	0.70	N2	2	5P	52	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N3	2	5P	52	11.2	3.2	21.0	5.0	4.0	7
M4	0.50	N2	2	5P	52	11.2	3.2	21.0	5.0	4.0	7
M4	0.50	N3	2	5P	52	11.2	3.2	21.0	5.0	4.0	7
M5	0.80	N2	2	5P	60	12.8	4.1	23.0	5.5	4.5	7
M5	0.80	N3	2	5P	60	12.8	4.1	23.0	5.5	4.5	7
M5	0.50	N2	2	5P	60	12.8	4.1	23.0	5.5	4.5	7
M5	0.50	N3	2	5P	60	12.8	4.1	23.0	5.5	4.5	7
M6	1.00	N2	2	5P	62	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N3	2	5P	62	14.0	4.9	24.0	6.0	4.5	7

Stainless Steel Tip Taps

NZT-ZSS 不锈钢用先端丝锥

Order demonstration : M6*0.75 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M6	0.75	N2	2	5P	62	14.0	4.9	24.0	6.0	4.5	7
M6	0.75	N3	2	5P	62	14.0	4.9	24.0	6.0	4.5	7
M8	1.25	N3	3	5P	70	19.0	-	-	6.2	5.0	8
M8	1.25	N4	3	5P	70	19.0	-	-	6.2	5.0	8
M8	1.00	N3	3	5P	70	19.0	-	-	6.2	5.0	8
M8	1.00	N4	3	5P	70	19.0	-	-	6.2	5.0	8
M8	0.75	N3	3	5P	70	19.0	-	-	6.2	5.0	8
M8	0.75	N4	3	5P	70	19.0	-	-	6.2	5.0	8
M10	1.50	N3	3	5P	75	24.0	-	-	7.0	5.5	8
M10	1.50	N4	3	5P	75	24.0	-	-	7.0	5.5	8
M10	1.25	N3	3	5P	75	24.0	-	-	7.0	5.5	8
M10	1.25	N4	3	5P	75	24.0	-	-	7.0	5.5	8
M10	1.00	N3	3	5P	75	24.0	-	-	7.0	5.5	8
M10	1.00	N4	3	5P	75	24.0	-	-	7.0	5.5	8
M12	1.75	N3	3	5P	82	29.0	-	-	8.5	6.5	9
M12	1.75	N4	3	5P	82	29.0	-	-	8.5	6.5	9
M12	1.50	N3	3	5P	82	29.0	-	-	8.5	6.5	9
M12	1.50	N4	3	5P	82	29.0	-	-	8.5	6.5	9
M12	1.25	N3	3	5P	82	29.0	-	-	8.5	6.5	9
M12	1.25	N4	3	5P	82	29.0	-	-	8.5	6.5	9
M12	1.00	N3	3	5P	82	29.0	-	-	8.5	6.5	9
M12	1.00	N4	3	5P	82	29.0	-	-	8.5	6.5	9
M14	2.00	N3	3	5P	88	30.0	-	-	10.5	8.0	11
M14	2.00	N4	3	5P	88	30.0	-	-	10.5	8.0	11
M14	1.50	N3	3	5P	88	30.0	-	-	10.5	8.0	11
M14	1.50	N4	3	5P	88	30.0	-	-	10.5	8.0	11
M14	1.00	N3	3	5P	88	30.0	-	-	10.5	8.0	11
M14	1.00	N4	3	5P	88	30.0	-	-	10.5	8.0	11
M16	2.00	N3	3	5P	95	32.0	-	-	12.5	10.0	13
M16	2.00	N4	3	5P	95	32.0	-	-	12.5	10.0	13
M16	1.50	N3	3	5P	95	32.0	-	-	12.5	10.0	13
M16	1.50	N4	3	5P	95	32.0	-	-	12.5	10.0	13
M18	2.50	N3	3	5P	100	37.0	-	-	14.0	11.0	14
M18	2.50	N4	3	5P	100	37.0	-	-	14.0	11.0	14
M18	1.50	N3	2	5P	100	37.0	-	-	14.0	11.0	14
M18	1.50	N4	2	5P	100	37.0	-	-	14.0	11.0	14

Stainless Steel Tip Taps

NZT-ZSS 不锈钢用先端丝锥

Order demonstration : M3*0.50 N2 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M20	2.50	N3	2	5P	105	37.0	-	-	15.0	12.0	15
M20	2.50	N4	2	5P	105	37.0	-	-	15.0	12.0	15
M20	1.50	N3	3	5P	105	37.0	-	-	15.0	12.0	15
M20	1.50	N4	3	5P	105	37.0	-	-	15.0	12.0	15

Stainless Steel Spiral Taps

NX-ZSS 不锈钢用螺旋丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole using, with spiral cutting, it has good cutting performance;
适合通孔和盲孔用,有良好的排屑性能;

The cutting edge and chip groove have been specially treated, and the surface is coated with special coatings, which can effectively improve the stability and processing efficiency in the process of machining;
刃口和排屑槽经过特殊处理、表面采用特殊的涂层、有效提高加工过程中的稳定性和加工效率;

Suitable for processing different kinds of stainless steel materials: SUS410、SUS420、SUS430、SUS301、SUS303、SUS304、SUS316、SUS317;
适合加工各类不锈钢材料: SUS410、SUS420、SUS430、SUS301、SUS303、SUS304、SUS316、SUS317;

Order demonstration : M1.0*0.25 N1 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M1.0	0.25	N1	1	2.5P	30	5	-	-	3.0	2.5	5
M1.0	0.25	N2	1	2.5P	30	5	-	-	3.0	2.5	5
M1.2	0.25	N1	1	2.5P	32	5	-	-	3.0	2.5	5
M1.2	0.25	N2	1	2.5P	32	5	-	-	3.0	2.5	5
M1.4	0.30	N1	1	2.5P	36	7	-	-	3.0	2.5	5
M1.4	0.30	N2	1	2.5P	36	7	-	-	3.0	2.5	5
M1.6	0.35	N1	1	2.5P	36	8	-	-	3.0	2.5	5
M1.6	0.35	N2	1	2.5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N1	1	2.5P	36	8	-	-	3.0	2.5	5
M1.7	0.35	N2	1	2.5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N1	1	2.5P	36	8	-	-	3.0	2.5	5
M1.8	0.35	N2	1	2.5P	36	8	-	-	3.0	2.5	5
M2.0	0.40	N1	2	2.5P	42	5	1.5	11.0	3.0	2.5	5
M2.0	0.40	N2	2	2.5P	42	5	1.5	11.0	3.0	2.5	5
M2.3	0.40	N1	2	2.5P	42	5.6	1.8	11.0	3.0	2.5	5
M2.3	0.40	N2	2	2.5P	42	5.6	1.8	11.0	3.0	2.5	5
M2.5	0.45	N1	2	2.5P	46	5.6	2.0	13.0	3.0	2.5	5
M2.5	0.45	N2	2	2.5P	46	5.6	2.0	13.0	3.0	2.5	5
M2.6	0.45	N1	2	2.5P	46	5.6	2.1	13.0	3.0	2.5	5
M2.6	0.45	N2	2	2.5P	46	5.6	2.1	13.0	3.0	2.5	5
M3.0	0.50	N2	2	2.5P	46	6.3	2.4	15.0	4.0	3.2	6
M3.0	0.50	N3	2	2.5P	46	6.3	2.4	15.0	4.0	3.2	6
M3.0	0.35	N2	2	2.5P	46	6.3	2.4	15.0	4.0	3.2	6
M3.0	0.35	N3	2	2.5P	46	6.3	2.4	15.0	4.0	3.2	6
M3.5	0.60	N2	2	2.5P	52	9.6	2.8	20.0	5.0	4.0	7
M3.5	0.60	N3	2	2.5P	52	9.6	2.8	20.0	5.0	4.0	7
M4	0.70	N2	2	2.5P	52	11.2	3.2	21.0	5.0	4.0	7
M4	0.70	N3	2	2.5P	52	11.2	3.2	21.0	5.0	4.0	7
M4	0.50	N2	2	2.5P	52	11.2	3.2	21.0	5.0	4.0	7
M4	0.50	N3	2	2.5P	52	11.2	3.2	21.0	5.0	4.0	7
M5	0.80	N2	2	2.5P	60	12.8	4.1	23.0	5.5	4.5	7
M5	0.80	N3	2	2.5P	60	12.8	4.1	23.0	5.5	4.5	7
M5	0.50	N2	2	2.5P	60	12.8	4.1	23.0	5.5	4.5	7
M5	0.50	N3	2	2.5P	60	12.8	4.1	23.0	5.5	4.5	7
M6	1.00	N2	2	2.5P	62	14.0	4.9	24.0	6.0	4.5	7
M6	1.00	N3	2	2.5P	62	14.0	4.9	24.0	6.0	4.5	7

Stainless Steel Spiral Taps

NX-ZSS 不锈钢用螺旋丝锥

Order demonstration : M6*0.75 N2 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M6	0.75	N2	2	2.5P	62	14.0	4.9	24.0	6.0	4.5	7
M6	0.75	N3	2	2.5P	62	14.0	4.9	24.0	6.0	4.5	7
M8	1.25	N3	3	2.5P	70	19.0	-	-	6.2	5.0	8
M8	1.25	N4	3	2.5P	70	19.0	-	-	6.2	5.0	8
M8	1.00	N3	3	2.5P	70	19.0	-	-	6.2	5.0	8
M8	1.00	N4	3	2.5P	70	19.0	-	-	6.2	5.0	8
M8	0.75	N3	3	2.5P	70	19.0	-	-	6.2	5.0	8
M8	0.75	N4	3	2.5P	70	19.0	-	-	6.2	5.0	8
M10	1.50	N3	3	2.5P	75	24.0	-	-	7.0	5.5	8
M10	1.50	N4	3	2.5P	75	24.0	-	-	7.0	5.5	8
M10	1.25	N3	3	2.5P	75	24.0	-	-	7.0	5.5	8
M10	1.25	N4	3	2.5P	75	24.0	-	-	7.0	5.5	8
M10	1.00	N3	3	2.5P	75	24.0	-	-	7.0	5.5	8
M10	1.00	N4	3	2.5P	75	24.0	-	-	7.0	5.5	8
M12	1.75	N3	3	2.5P	82	29.0	-	-	8.5	6.5	9
M12	1.75	N4	3	2.5P	82	29.0	-	-	8.5	6.5	9
M12	1.50	N3	3	2.5P	82	29.0	-	-	8.5	6.5	9
M12	1.50	N4	3	2.5P	82	29.0	-	-	8.5	6.5	9
M12	1.25	N3	3	2.5P	82	29.0	-	-	8.5	6.5	9
M12	1.25	N4	3	2.5P	82	29.0	-	-	8.5	6.5	9
M12	1.00	N3	3	2.5P	82	29.0	-	-	8.5	6.5	9
M12	1.00	N4	3	2.5P	82	29.0	-	-	8.5	6.5	9
M14	2.00	N3	3	2.5P	88	30.0	-	-	10.5	8.0	11
M14	2.00	N4	3	2.5P	88	30.0	-	-	10.5	8.0	11
M14	1.50	N3	3	2.5P	88	30.0	-	-	10.5	8.0	11
M14	1.50	N4	3	2.5P	88	30.0	-	-	10.5	8.0	11
M14	1.00	N3	3	2.5P	88	30.0	-	-	10.5	8.0	11
M14	1.00	N4	3	2.5P	88	30.0	-	-	10.5	8.0	11
M16	2.00	N3	3	2.5P	95	32.0	-	-	12.5	10.0	13
M16	2.00	N4	3	2.5P	95	32.0	-	-	12.5	10.0	13
M16	1.50	N3	3	2.5P	95	32.0	-	-	12.5	10.0	13
M16	1.50	N4	3	2.5P	95	32.0	-	-	12.5	10.0	13
M18	2.50	N3	3	2.5P	100	37.0	-	-	14.0	11.0	14
M18	2.50	N4	3	2.5P	100	37.0	-	-	14.0	11.0	14
M18	1.50	N3	2	2.5P	100	37.0	-	-	14.0	11.0	14
M18	1.50	N4	2	2.5P	100	37.0	-	-	14.0	11.0	14
M20	2.50	N3	2	2.5P	105	37.0	-	-	15.0	12.0	15
M20	2.50	N4	2	2.5P	105	37.0	-	-	15.0	12.0	15
M20	1.50	N3	3	2.5P	105	37.0	-	-	15.0	12.0	15
M20	1.50	N4	3	2.5P	105	37.0	-	-	15.0	12.0	15

Threaded Sleeve Tip Taps

NZT-ZLT 螺套先端丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

The cutting edge and chip groove have been specially treated, have good cutting performance;
刃口和排屑槽经过特殊处理、有良好的排屑性能;

Fully grinding high precision threads, and the surface is coated with special coatings, which can effectively improve the stability and processing efficiency in the process of machining;
全磨制高精度螺纹、表面采用特殊的涂层、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工各类材料: 钢、不锈钢、铸铁、有色金属、难加工材料、高硬度材料;

Order demonstration : M2.6*0.45 N1 NZT-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M2.6	0.45	N1	2	5P	52	6.8	-	16.0	5.0	4.0	7
M3	0.50	N1	2	5P	52	7.5	-	17.0	5.0	4.0	7
M4	0.70	N1	2	5P	60	12.0	-	22.0	0.5	4.5	7
M5	0.80	N1	2	5P	62	15.0	-	26.0	6.0	4.5	7
M6	1.00	N1	2	5P	70	19.0	-	-	6.2	5.0	8
M8	1.25	N1	3	5P	75	23.0	-	-	7.0	5.5	8
M10	1.50	N1	3	5P	82	26.0	-	-	8.5	6.5	9
M10	1.25	N1	3	5P	82	26.0	-	-	8.5	6.5	9
M10	1.00	N1	3	5P	82	26.0	-	-	8.5	6.5	9
M12	1.75	N1	3	5P	95	26.0	-	-	12.5	10.0	13
M12	1.50	N1	3	5P	88	26.0	-	-	10.5	8.0	11
M12	1.25	N1	3	5P	88	26.0	-	-	10.5	8.0	11
M14	2.00	N1	3	5P	100	33.0	-	-	14.0	11.0	14
M14	1.50	N1	3	5P	95	26.0	-	-	12.5	10.0	13
M16	2.00	N1	3	5P	105	33.0	-	-	15.0	12.0	15
M16	1.50	N1	3	5P	100	33.0	-	-	14.0	11.0	14
M18	2.50	N1	3	5P	115	33.0	-	-	17.0	13.0	16
M18	1.50	N1	3	5P	105	33.0	-	-	15.0	12.0	15
M20	2.50	N1	3	5P	120	39.0	-	-	19.0	15.0	18
M20	1.50	N1	3	5P	115	33.0	-	-	17.0	13.0	16
M22	2.50	N1	3	5P	125	39.0	-	-	19.0	15.0	18
M22	1.50	N1	3	5P	120	39.0	-	-	19.0	15.0	18
M24	3.00	N1	3	5P	135	16.0	-	-	23.0	17.0	20
M24	1.50	N1	3	5P	130	39.0	-	-	20.0	15.0	18

Threaded Sleeve Spiral Taps

NX-ZLT 螺套螺旋丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

The cutting edge and chip groove have been specially treated, have good cutting performance;

刃口和排屑槽经过特殊处理，有良好的排屑性能；

Fully grinding high precision threads, and the surface is coated with special coatings, which can effectively improve the stability and processing efficiency in the process of machining;

全磨制高精度螺纹、表面采用特殊的涂层、有效提高加工过程中的稳定性和加工效率；

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;

适合加工各类材料：钢、不锈钢、铸铁、有色金属、难加工材料、高硬度材料；

Order demonstration : M2.6*0.45 N1 NX-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M2.6	0.45	N1	2	5P	52	6.8	-	16.0	5.0	4.0	7
M3	0.50	N1	2	5P	52	7.5	-	17.0	5.0	4.0	7
M4	0.70	N1	2	5P	60	12.0	-	22.0	0.5	4.5	7
M5	0.80	N1	2	5P	62	15.0	-	26.0	6.0	4.5	7
M6	1.00	N1	2	5P	70	19.0	-	-	6.2	5%	8
M8	1.25	N1	3	5P	75	23.0	-	-	7.0	5.5	8
M10	1.50	N1	3	5P	82	26.0	-	-	8.5	6.5	9
M10	1.25	N1	3	5P	82	26.0	-	-	8.5	6.5	9
M10	1.00	N1	3	5P	82	26.0	-	-	8.5	6.5	9
M12	1.75	N1	3	5P	95	26.0	-	-	12.5	10.0	13
M12	1.50	N1	3	5P	88	26.0	-	-	10.5	8.0	11
M12	1.25	N1	3	5P	88	26.0	-	-	10.5	8.0	11
M14	2.00	N1	3	5P	100	33.0	-	-	14.0	11.0	14
M14	1.50	N1	3	5P	95	26.0	-	-	12.5	10.0	13
M16	2.00	N1	3	5P	105	33.0	-	-	15.0	12.0	15
M16	1.50	N1	3	5P	100	33.0	-	-	14.0	11.0	14
M18	2.50	N1	3	5P	115	33.0	-	-	17.0	13.0	16
M18	1.50	N1	3	5P	105	33.0	-	-	15.0	12.0	15
M20	2.50	N1	3	5P	120	39.0	-	-	19.0	15.0	18
M20	1.50	N1	3	5P	115	33.0	-	-	17.0	13.0	16
M22	2.50	N1	3	5P	125	39.0	-	-	19.0	15.0	18
M22	1.50	N1	3	5P	120	39.0	-	-	19.0	15.0	18
M24	3.00	N1	3	5P	135	16.0	-	-	23.0	17.0	20
M24	1.50	N1	3	5P	130	39.0	-	-	20.0	15.0	18

Nut Taps

RN 螺母丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

The cutting edge and chip groove have been specially treated, have good cutting performance;
刃口和排屑槽经过特殊处理、有良好的排屑性能;

Fully grinding high precision threads, and the surface is coated with special coatings, which can effectively improve the stability and processing efficiency in the process of machining;
全磨制高精度螺纹、表面采用特殊的涂层、有效提高加工过程中的稳定性和加工效率;

Suitable for processing materials: steel, alloy steel, stainless steel, cast iron, refractory materials, high hardness materials, non-ferrous metals;
适合加工各类材料：钢、不锈钢、铸铁、有色金属、难加工材料、高硬度材料;

Order demonstration : M2.6*0.45 N1 RN-XPM-ND

Thread size	Pitch	Limit	Type	C	L	l	Dn	In	D	k	lk
M2.6	0.45	N1	1	-	55	11.3	-	-	2.0	-	-
M2.6	0.45	N2	1	-	55	11.3	-	-	2.0	-	-
M2.6	0.45	N3	1	-	55	11.3	-	-	2.0	-	-
M3	0.50	N2	1	-	58	12.5	-	-	2.3	-	-
M3	0.50	N3	1	-	58	12.5	-	-	2.3	-	-
M3	0.50	N4	1	-	58	12.5	-	-	2.3	-	-
M4	0.70	N2	1	-	58	17.5	-	-	3.0	-	-
M4	0.70	N3	1	-	58	17.5	-	-	3.0	-	-
M4	0.70	N4	1	-	58	17.5	-	-	3.0	-	-
M5	0.80	N2	1	-	63	20.0	-	-	3.8	-	-
M5	0.80	N3	1	-	63	20.0	-	-	3.8	-	-
M5	0.80	N4	1	-	63	20.0	-	-	3.8	-	-
M5	0.80	N5	1	-	63	20.0	-	-	3.8	-	-
M6	1.00	N2	1	-	67	25.0	-	-	4.5	-	-
M6	1.00	N3	1	-	67	25.0	-	-	4.5	-	-
M6	1.00	N4	1	-	67	25.0	-	-	4.5	-	-
M6	1.00	N5	1	-	67	25.0	-	-	4.5	-	-
M7	1.00	N2	1	-	70	25.0	-	-	5.6	-	-
M7	1.00	N3	1	-	70	25.0	-	-	5.6	-	-
M7	1.00	N4	1	-	70	25.0	-	-	5.6	-	-
M7	1.00	N5	1	-	70	25.0	-	-	5.6	-	-
M8	1.25	N2	1	-	77	31.3	-	-	6.05	-	-
M8	1.25	N3	1	-	77	31.3	-	-	6.05	-	-
M8	1.25	N4	1	-	77	31.3	-	-	6.05	-	-
M8	1.25	N5	1	-	77	31.3	-	-	6.05	-	-
M10	1.50	N2	1	-	89	37.5	-	-	7.8	-	-
M10	1.50	N3	1	-	89	37.5	-	-	7.8	-	-
M10	1.50	N4	1	-	89	37.5	-	-	7.8	-	-
M10	1.50	N5	1	-	89	37.5	-	-	7.8	-	-
M10	1.25	N2	1	-	89	31.3	-	-	8.1	-	-
M10	1.25	N3	1	-	89	31.3	-	-	8.1	-	-
M10	1.25	N4	1	-	89	31.3	-	-	8.1	-	-
M10	1.25	N5	1	-	89	31.3	-	-	8.1	-	-
M10	1.00	N2	1	-	89	25.0	-	-	8.4	-	-
M10	1.00	N3	1	-	89	25.0	-	-	8.4	-	-
M10	1.00	N4	1	-	89	25.0	-	-	8.4	-	-

Nut Taps

RN 螺母丝锥

Order demonstration : M10*1.00 N5 RN-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M10	1.00	N5	1	-	89	25.0	-	-	8.4	-	-
M12	1.75	N3	1	-	102	43.8	-	-	9.5	-	-
M12	1.75	N4	1	-	102	43.8	-	-	9.5	-	-
M12	1.75	N5	1	-	102	43.8	-	-	9.5	-	-
M12	1.75	N6	1	-	102	43.8	-	-	9.5	-	-
M12	1.50	N3	1	-	102	37.5	-	-	9.8	-	-
M12	1.50	N4	1	-	102	37.5	-	-	9.8	-	-
M12	1.50	N5	1	-	102	37.5	-	-	9.8	-	-
M12	1.50	N6	1	-	102	37.5	-	-	9.8	-	-
M12	1.25	N3	1	-	102	31.3	-	-	10.1	-	-
M12	1.25	N4	1	-	102	31.3	-	-	10.1	-	-
M12	1.25	N5	1	-	102	31.3	-	-	10.1	-	-
M12	1.25	N6	1	-	102	31.3	-	-	10.1	-	-
M12	1.00	N2	1	-	102	25.0	-	-	10.5	-	-
M12	1.00	N3	1	-	102	25.0	-	-	10.5	-	-
M12	1.00	N4	1	-	102	25.0	-	-	10.5	-	-
M12	1.00	N5	1	-	102	25.0	-	-	10.5	-	-
M14	2.00	N3	1	-	114	50.0	-	-	11.2	-	-
M14	2.00	N4	1	-	114	50.0	-	-	11.2	-	-
M14	2.00	N5	1	-	114	50.0	-	-	11.2	-	-
M14	2.00	N6	1	-	114	50.0	-	-	11.2	-	-
M14	2.00	N7	1	-	114	50.0	-	-	11.2	-	-
M14	1.50	N3	1	-	114	37.5	-	-	11.2	-	-
M14	1.50	N4	1	-	114	37.5	-	-	11.2	-	-
M14	1.50	N5	1	-	114	37.5	-	-	11.2	-	-
M14	1.50	N6	1	-	114	37.5	-	-	11.2	-	-
M16	2.00	N3	1	-	127	50.0	-	-	13.1	-	-
M16	2.00	N4	1	-	127	50.0	-	-	13.1	-	-
M16	2.00	N5	1	-	127	50.0	-	-	13.1	-	-
M16	2.00	N6	1	-	127	50.0	-	-	13.1	-	-
M16	2.00	N7	1	-	127	50.0	-	-	13.1	-	-
M16	1.50	N3	1	-	127	37.5	-	-	13.1	-	-
M16	1.50	N4	1	-	127	37.5	-	-	13.1	-	-
M16	1.50	N5	1	-	127	37.5	-	-	13.1	-	-
M16	1.50	N6	1	-	127	37.5	-	-	13.1	-	-
M18	2.50	N4	1	-	133	62.5	-	-	14.0	-	-
M18	2.50	N5	1	-	133	62.5	-	-	14.0	-	-
M18	2.50	N6	1	-	133	62.5	-	-	14.0	-	-
M18	2.50	N7	1	-	133	62.5	-	-	14.0	-	-
M18	2.00	N8	1	-	133	50.0	-	-	15.0	-	-
M18	2.00	N3	1	-	133	50.0	-	-	15.0	-	-
M18	2.00	N4	1	-	133	50.0	-	-	15.0	-	-
M18	2.00	N5	1	-	133	50.0	-	-	15.0	-	-
M18	2.00	N6	1	-	133	50.0	-	-	15.0	-	-
M18	2.00	N7	1	-	133	50.0	-	-	15.0	-	-
M20	2.50	N4	1	-	133	62.5	-	-	16.5	-	-
M20	2.50	N5	1	-	133	62.5	-	-	16.5	-	-
M20	2.50	N6	1	-	133	62.5	-	-	16.5	-	-
M20	2.50	N7	1	-	133	62.5	-	-	16.5	-	-
M20	2.00	N8	1	-	133	50.0	-	-	16.5	-	-
M20	2.00	N3	1	-	133	50.0	-	-	16.5	-	-

Nut Taps

RN 螺母丝锥

Order demonstration : M20*2.00 N4 RN-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	Ik
M20	2.00	N4	1	-	133	50.0	-	-	16.5	-	-
M20	2.00	N5	1	-	133	50.0	-	-	16.5	-	-
M20	2.00	N6	1	-	133	50.0	-	-	16.5	-	-
M20	2.00	N7	1	-	133	50.0	-	-	16.5	-	-
M20	1.50	N3	1	-	133	37.5	-	-	16.5	-	-
M20	1.50	N4	1	-	133	37.5	-	-	16.5	-	-
M20	1.50	N5	1	-	133	37.5	-	-	16.5	-	-
M20	1.50	N6	1	-	133	37.5	-	-	16.5	-	-
M20	1.50	N7	1	-	133	37.5	-	-	16.5	-	-
M22	2.50	N4	1	-	146	62.5	-	-	17.5	-	-
M22	2.50	N5	1	-	146	62.5	-	-	17.5	-	-
M22	2.50	N6	1	-	146	62.5	-	-	17.5	-	-
M22	2.50	N7	1	-	146	62.5	-	-	17.5	-	-
M22	2.50	N8	1	-	146	62.5	-	-	17.5	-	-
M22	2.00	N3	1	-	146	50.0	-	-	19.0	-	-
M22	2.00	N4	1	-	146	50.0	-	-	19.0	-	-
M22	2.00	N5	1	-	146	50.0	-	-	19.0	-	-
M22	2.00	N6	1	-	146	50.0	-	-	19.0	-	-
M22	2.00	N7	1	-	146	50.0	-	-	19.0	-	-
M24	3.00	N4	1	-	165	75.0	-	-	18.5	-	-
M24	3.00	N5	1	-	165	75.0	-	-	18.5	-	-
M24	3.00	N6	1	-	165	75.0	-	-	18.5	-	-
M24	3.00	N7	1	-	165	75.0	-	-	18.5	-	-
M24	3.00	N8	1	-	165	75.0	-	-	18.5	-	-
M24	2.00	N3	1	-	165	50.0	-	-	20.0	-	-
M24	2.00	N4	1	-	165	50.0	-	-	20.0	-	-
M24	2.00	N5	1	-	165	50.0	-	-	20.0	-	-
M24	2.00	N6	1	-	165	50.0	-	-	20.0	-	-
M24	2.00	N7	1	-	165	50.0	-	-	20.0	-	-
M24	1.50	N3	1	-	165	37.5	-	-	21.5	-	-
M24	1.50	N4	1	-	165	37.5	-	-	21.5	-	-
M24	1.50	N5	1	-	165	37.5	-	-	21.5	-	-
M24	1.50	N6	1	-	165	37.5	-	-	21.5	-	-
M24	1.50	N7	1	-	165	37.5	-	-	21.5	-	-

High Hardness SteelTaps

NV 高硬度钢用丝锥

Material

NC XPM HSSN

Surface Treatment

NN NT NC ND NR

Suitable for through hole and blind hole, with straight groove cutting and good cutting performance;
适合通孔和盲孔用, 采用直槽排削、有良好的排削性能;

Adopted special material, special coating surface treatment, have excellent performance in the processing process;
采用特殊材料、特殊涂层表面处理、在加工过程有极好的性能;

Suitable for for processing high hardness materials: hardened steel, tool steel, SKT11, SKD61. Hardness of Machinable materials HRC55-63HRC;
适合加工高硬度材料: 淬火钢、工具钢、SKT11、SKD61, 能加工材料硬度 HRC55-63HRC;

Order demonstration : M3*0.50 N1 NV-XPM-ND

Thread size	Pitch	Limit	Type	C	L	I	Dn	In	D	k	lk
M3	0.50	N1	2	2.5P	46	8.0	2.4	16.0	4.0	3.2	6.0
M3	0.50	N2	2	2.5P	46	8.0	2.4	16.0	4.0	3.2	6.0
M3	0.50	N3	2	2.5P	46	8.0	2.4	16.0	4.0	3.2	6.0
M4	0.70	N2	2	2.5P	52	9.0	3.2	19.0	5.0	4.0	7.0
M4	0.70	N3	2	2.5P	52	9.0	3.2	19.0	5.0	4.0	7.0
M4	0.70	N4	2	2.5P	52	9.0	3.2	19.0	5.0	4.0	7.0
M5	0.80	N2	2	2.5P	60	10.0	4.1	20.0	5.5	4.5	7.0
M5	0.80	N3	2	2.5P	60	10.0	4.1	20.0	5.5	4.5	7.0
M5	0.80	N4	2	2.5P	60	10.0	4.1	20.0	5.5	4.5	7.0
M6	1.00	N2	2	2.5P	62	12.0	4.9	22.0	6.0	4.5	7.0
M6	1.00	N3	2	2.5P	62	12.0	4.9	22.0	6.0	4.5	7.0
M6	1.00	N4	2	2.5P	62	12.0	4.9	22.0	6.0	4.5	7.0
M8	1.25	N2	2	2.5P	70	22.0	-	-	6.2	5.0	8.0
M8	1.25	N3	2	2.5P	70	22.0	-	-	6.2	5.0	8.0
M8	1.25	N4	2	2.5P	70	22.0	-	-	6.2	5.0	8.0
M10	1.25	N3	3	2.5P	75	24.0	-	-	7.0	5.5	8.0
M10	1.25	N4	3	2.5P	75	24.0	-	-	7.0	5.5	8.0
M10	1.25	N5	3	2.5P	75	24.0	-	-	7.0	5.5	8.0
M12	1.75	N3	3	2.5P	85	29.0	-	-	8.5	6.5	9.0
M12	1.75	N4	3	2.5P	85	29.0	-	-	8.5	6.5	9.0
M12	1.75	N5	3	2.5P	85	29.0	-	-	8.5	6.5	9.0

