

Komplettprogramm

Gewindewerkzeuge

 STOCK

Span – um Span – Spitze

Gewindewerkzeuge für jede Anwendung

- Vielzahl an Gewindearten
- Gewindeschneiden, -formen, -fräsen
- für alle Bohrungsarten
- mit und ohne Innenkühlung
- Schneidstoffe von Hartmetall, über PM Stahl bis HSS-E
- anwendungsorientierte Beschichtungen

ISO-CODES

P	Stahl, hochlegierter Stahl
M	Rostfreier Stahl
K	Grauguss, Sphäroguss und Temperguss
N	Aluminium und andere Nichteisenmetalle
S	Sonder-, Super- und Titanlegierungen
H	Gehärteter Stahl und Hartguss

PIKTOGRAMME

BOHRUNGSART

Durchgangsgewinde, kurz

Durchgangsgewinde, 2 x D

Grundgewinde, 2 x D

Durchgangsgewinde, 1 x D

Grundgewinde, 1 x D

Grundgewinde bis Bohrungsgrund

FARBRING

Allgemeine Stähle $\leq 800 \text{ N/mm}^2$

Rost- und säurebeständige Stähle

Gusswerkstoffe

Hochfeste Stähle $1100-1400 \text{ N/mm}^2$

Universelle Anwendung $< 1100 \text{ N/mm}^2$

Aluminium und Al-Legierungen

BASISTYPEN

PRODUKTIV |

Typen N, W, H, HD, HDX, HX, N-X
und Synchro Gewindebohrer mit geraden Nuten und Schälanschnitt Form B
oder Form C für Durchgangsgewinde

INTENSIV |

Typen N, W, H, HD, HDX, HX, HCX, N-X
und Synchro Gewindebohrer mit 10°, 15°, 25°, 40°, 45° und 50°
Rechtsdrall für Grundgewinde

MASSIV |

Typ N
Gewindebohrer mit Kurznuten und Schälanschnitt Form B
für die Bearbeitung von Blechen und dünnwandigen Teilen

DURATIV |

Typen N, N-X
Unsere Bezeichnung für Gewindeformer mit und ohne Schmiernuten

PROBLEMLÖSUNGEN

Wir produzieren auf Ihren Wunsch auch Sonderanfertigungen für das Gewinde-Schneiden, -Formen und -Fräsen sowie Werkzeuge mit Kühlkanälen, für die Hartbearbeitung und die Minimalmengenschmierung. Als blanke Ausführung oder oberflächenbehandelt wie z. B.: nitriert, dampfangelassen, hartstoffbeschichtet oder mit Gleitschicht (MoS₂-Basis).

Auswahlempfehlungen für Gewindebohrer

Universelle Anwendung

Bohrungsart		
Schneidstoff	HSS-E	HSS-E
Typ	ProduktivN-X	IntensivN-X
Form	B	C
Beschichtung	AlTiZrN	TiAlN-H

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich	
M	DIN 371	6HX	53733 M2 - M10	53746 M2 - M10
	DIN 376	6HX	53733 M12 - M30	53746 M12 - M30
MF	DIN 374	6HX	53778 M 6x1 - M 24x1,5	53780 M 6x0,75 - M 24x1,5
G	DIN 5156		53787 G1/16 - G1	53788 G1/16 - G1

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min	
P	≤800 N/mm ²	S235JR	1.0037	25	20
		C15	1.0401		
		11SMnPb30	1.0718		
P	800 - 1000 N/mm ²	S355J2	1.0577	20	15
		C60	1.0601		
		31CrMo12	1.8515		
P	800 - 1200 N/mm ²	42CrMo4	1.7225	15	10
		36CrNiMo4	1.6511		
		X36CrMo17	1.2316		
		HS 6-5-2	1.3343		
M	≤1000 N/mm ²	X5CrNi18-10	1.4301	10	15
		X6CrNiTi18-10	1.4571		
		X8CrNiS18-9	1.4305		
		X17CrNi16-2	1.4057		
M	≤1000 N/mm ²	X90CrMoV18	1.4112	12	10
		X2CrTi12	1.4512		
		X2CrNiMoN22-5-3	1.4462		
M	≤1300 N/mm ²	X2CrNiMoN25-7-4	1.4410	8	6
		X2CrNiMoCuWN25-7-4	1.4501		
K				25	20
N				30	35
S				2-3	2-3

Auswahlempfehlungen für Gewindebohrer

Universelle Anwendung

Bohrungsart					
Schneidstoff	HSS-E	HSS-E	HSS-E	HSS-E	HSS-E
Typ	Produktiv N	Produktiv N	Produktiv N	Produktiv N	Produktiv N
Form	B	B	C	C	E
Beschichtung	dampfbeh.	TiN	dampfbeh.	TiN	blank

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich				
			73033 M3 - M10	63033 M3 - M10	73046 M3 - M10	63046 M3 - M10	73047 M4 - M10
M	DIN 371	ISO 2 6H	73033 M3 - M10	63033 M3 - M10	73046 M3 - M10	63046 M3 - M10	73047 M4 - M10
	DIN 376	ISO 2 6H	73038 M12 - M16	63033 M12 - M20	73048 M12 - M20	63048 M12 - M20	
MF	DIN 374	ISO 2 6H	73183 M6x0,75 - M20x1,5		73187 M6x0,75 - M20x1,5		
UNC	~ DIN 371	2B	73308 Nr.4-40 - 3/8-16		73322 Nr.4-40 - 3/8-16		
	~ DIN 376	2B	73309 1/2-13 - 3/4-10		73323 1/2-13 - 3/4-10		
UNF	~ DIN 374	2B	73310 Nr.10-32 - 5/8-18		73324 Nr.10-32 - 5/8-18		
G	DIN 5156		73321 G1/8 - G1		73325 G1/8 - G1		

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min				
				12	15	10	15	10
P	≤800 N/mm ²	S235JR	1.0037					
		C15	1.0401	12	15	10	15	10
		11SMnPb30	1.0718					
	800 - 1000 N/mm ²	S355J2	1.0577					
		C60	1.0601	10	12	8	10	8
		31CrMo12	1.8515					
800 - 1200 N/mm ²	42CrMo4	1.7225						
	36CrNiMo4	1.6511	6	8	6	8	4	
	X36CrMo17	1.2316						
		HS 6-5-2	1.3343					

Auswahlempfehlungen für Gewindebohrer

Universelle Anwendung

Bohrungsart			
Schneidstoff	HSS-E-PM	HSS-E-PM	HSS-E
Typ	Produktiv-Synchro	Produktiv-Synchro	H
Form	B	C	C
Beschichtung	TiCN	TiCN	TiCN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich	
M	DIN 371	ISO 2 6H	53053 M2 - M10	
		6HX		53050 M5 - M10
	DIN 376	ISO 2 6H	53054 M12 - M20	
		6HX		53051 M12 - M20
~ DIN 376	6HX			53647 (WN, Überlänge) M16 - M39
MF	DIN 374	ISO 2 6H	53055 M8x1 - M16x1,5	
		6HX		53052 M8x1 - M20x1,5

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min		
P	≤800 N/mm ²	S235JR	1.0037	20	20	
		C15	1.0401			
		11SMnPb30	1.0718			
	800 - 1000 N/mm ²	S355J2	1.0577	15	15	15
		C60	1.0601			
		31CrMo12	1.8515			
Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²	42CrMo4	1.7225	10	10	12
		36CrNiMo4	1.6511			
		X36CrMo17	1.2316			
		HS 6-5-2	1.3343			
K	300 HB	EN-GJL-150	0.6015			25
		EN-GJL-250	0.6025			
		EN-GJL-300	0.6030			
	350 HB	EN-GJS-400-15	0.7040			20
		EN-GJS-600-3	0.7060			
		EN-GJS-700-2	0.7070			
	1000 N/mm ² 350 HB	EN-GJS1000-5				15
		EN-GJV250				
		EN-GJV400				

Auswahlempfehlungen für Gewindebohrer

Rost- und säurebeständige Stähle

Bohrungsart				
Schneidstoff	HSS-E	HSS-E	HSS-E-PM	HSS-E-PM
Typ	Produktiv HD	Produktiv HD	Produktiv HD	Produktiv HD
Form	B	B	B	B
Beschichtung	dampfbeh.	TiN	blank	TiCN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich			
M	DIN 371	ISO 2 6H	73176 M3 - M10	63176 M3 - M10	73641 M3 - M10	53641 M3 - M10
	DIN 376	ISO 2 6H	73177 M12 - M20	63177 M12 - M16	73643 M12 - M22	53643 M12 - M22
MF	DIN 374	ISO 2 6H	73178 M5x0,5 - M20x1,5			
UNC	~ DIN 371	2B	73297 Nr.4-40 - 3/8-16			
	~ DIN 376	2B	73298 1/2-13 - 1-8			
UNF	~ DIN 374	2B	73299 Nr.10-32 - 5/8-18			
G	DIN 5156		73300 G1/8 - G1			
NPT	Werksnorm		73293 1/8 - 3/4			

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min				
M	Nichtrostende Stahlwerkstoffe, geschwefelt, austenitisch	X5CrNi18-10	1.4301	8	10	8	10	
		X6CrNiTi18-10	1.4571					
		X8CrNiS18-9	1.4305					
	Rost- und säurebeständige Stähle, martensitisch	≤1000 N/mm ²	X17CrNi16-2	1.4057	6	8	6	8
			X90CrMoV18	1.4112				
			X2CrTi12	1.4512				
	Duplex und Super Duplex	≤1300 N/mm ²	X2CrNiMoN22-5-3	1.4462				
			X2CrNiMoN25-7-4	1.4410				
			X2CrNiMoCuWN25-7-4	1.4501				

Auswahlempfehlungen für Gewindebohrer

Rost- und säurebeständige Stähle

Bohrungsart				
Schneidstoff	HSS-E	HSS-E-PM	HSS-E-PM	HSS-E-PM
Typ	Intensiv HD	Intensiv HD	Intensiv HD	Intensiv HD
Form	C	C	C	C
Beschichtung	dampfbeh.	blank	TiCN	TiN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich			
M	DIN 371	ISO 2 6H	73660 M3 - M10	73662 M3 - M10	53662 M3 - M10	63662 M3 - M10
	DIN 376	ISO 2 6H	73659 M12 - M20	73665 M12 - M24	53665 M12 - M24	
MF	DIN 374	ISO 2 6H	73180 M8x1 - M20x1,5			
UNC	~ DIN 371	2B	73304 Nr.4-40 - 3/8-16			
	~ DIN 376	2B	73305 1/2-13 - 3/4-10			
UNF	~ DIN 374	2B	73306 Nr.10-32 - 3/4-16			
G	DIN 5156		73288 G1/8 - G1			
NPT	Werksnorm					

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min				
M	Nichtrostende Stahlwerkstoffe, geschwefelt, austenitisch	X5CrNi18-10	1.4301	6	8	10	10	
		X6CrNiTi18-10	1.4571					
		X8CrNiS18-9	1.4305					
	Rost- und säurebeständige Stähle, martensitisch	≤1000 N/mm ²	X17CrNi16-2	1.4057	4	6	6	6
			X90CrMoV18	1.4112				
			X2CrTi12	1.4512				
	Duplex und Super Duplex	≤1300 N/mm ²	X2CrNiMoN22-5-3	1.4462				
			X2CrNiMoN25-7-4	1.4410				
			X2CrNiMoCuWN25-7-4	1.4501				

Auswahlempfehlungen für Gewindebohrer

Bohrungsart				
Schneidstoff	HSS-E-PM	HSS-E-PM	HSS-E-PM	HSS-E-PM
Typ	Produktiv HDX	Intensiv HDX	Produktiv HX	Intensiv HX
Form	B	C	B	B
Beschichtung	TiCN	TiCN	TiAlN	TiAlN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich			
M	DIN 371	ISO 2 6H				
		6HX	53667 M3 - M16	53666 M3 - M16	53669 M3 - M16	53668 M3 - M16
	DIN 376	ISO 2 6H				

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min			
S	≤1200 N/mm ²	TiAl5Sn2 TiAl6V4	3.7025	4	4		
			3.7115				
			3.7165				
	≤1400 N/mm ²	Hastelloy C4 Inconel 718 Nimonic 105	2.4610			4	4
			2.4668				
			2.4634				

Auswahlempfehlungen für Gewindebohrer

Hochfeste Stähle

Bohrungsart					
Schneidstoff	HSS-E	HSS-E	HSS-E-PM	HSS-E-PM	HSS-E-PM
Typ	Produktiv H	Produktiv H	Produktiv H	Produktiv H	Produktiv H
Form	B	B	B	B	B
Beschichtung	nitriert	TiCN	blank	TiN	TiCN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich				
			M	DIN 371	ISO 2 6H	73642 M2 - M10	53642 M2 - M10
	DIN 376	ISO 2 6H	73645 M12 - M20			63643 M12 - M20	53640 M12 - M16
MF	DIN 374	ISO 2 6H	73646 M3x0,35 - M22x1,5				

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min				
				P	≤800 N/mm ²	S235JR	1.0037	
C15	1.0401							
11SMnPb30	1.0718							
Automatenstähle, unlegierte Einsatzstähle, Nitrierstähle	800 - 1000 N/mm ²	S355J2	1.0577					
		C60	1.0601	6	6	8	10	10
		31CrMo12	1.8515					
Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²	42CrMo4	1.7225					
		36CrNiMo4	1.6511	10	12	12	15	15
		X36CrMo17	1.2316					
		HS 6-5-2	1.3343					

Auswahlempfehlungen für Gewindebohrer

Hochfeste Stähle

Bohrungsart				
Schneidstoff	HSS-E	HSS-E	HSS-E	HSS-E-PM
Typ	Intensiv H	Intensiv H	Intensiv H	Intensiv H
Form	C	C	C	C
Beschichtung	blank	TiCN	TiN	blank

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich			
			M	DIN 371	ISO 2 6H	73661 M3 - M10
	DIN 376	ISO 2 6HX				
	DIN 376	ISO 2 6H	73664 M12 - M20	53661 M12 - M16	63675 M12 - M20	73666 M12 - M20
MF	DIN 374	ISO 2 6H				

	Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min			
P	Bau-/Automatenstähle, unlegierte Vergütungs-/Einsatzstähle	≤800 N/mm ²	S235JR	1.0037				
			C15	1.0401				
			11SMnPb30	1.0718				
P	Automatenstähle, unlegierte Einsatzstähle, Nitrierstähle	800 - 1000 N/mm ²	S355J2	1.0577				
			C60	1.0601				
			31CrMo12	1.8515				
P	Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²	42CrMo4	1.7225				
			36CrNiMo4	1.6511	6	10	10	4
			X36CrMo17	1.2316				
			HS 6-5-2	1.3343				

Auswahlempfehlungen für Gewindebohrer

Hochfeste Stähle

Bohrungsart	max. 1,5 x D		
Schneidstoff	HSS-E-PM	VHM	HSS-E-PM
Typ	H	H	HCX
Form	D	D	C
Beschichtung	TiCN	TiCN	TiCN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich	
M	DIN 371	ISO 2 6H		
		6HX	53676 M3 - M16	53670 M5 - M10
	Werksnorm ~ DIN 371	ISO 2 6H		63010 M3 - M12

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min		
P	800 - 1000 N/mm ²	S355J2	1.0577			15
		C60	1.0601			
		31CrMo12	1.8515			
	800 - 1200 N/mm ²	42CrMo4	1.7225			12
		36CrNiMo4	1.6511			
X36CrMo17	1.2316					
HS 6-5-2	1.3343					
K	300 HB	EN-GJL-150	0.6015			30
		EN-GJL-250	0.6025			
		EN-GJL-300	0.6030			
	350 HB	EN-GJS-400-15	0.7040			20
		EN-GJS-600-3	0.7060			
		EN-GJS-700-2	0.7070			
1000 N/mm ²	EN-GJS1000-5		15			
	350 HB	EN-GJV250				
EN-GJV400						
N	≤600 N/mm ²	GD-AISI5Cu1Mg	3.2134			30
		GD-AISI8Cu3	3.2162			
		G-AISI9Mg	3.2373			
		G-AISI12	3.2581			
H	45-55 HRC	Hardox 500		3		
	55-62 HRC				2	

Auswahlempfehlungen für Gewindebohrer

Allgemeine Stähle

Bohrungsart				
Schneidstoff	HSS-E	HSS-E	HSS-E	HSS-E
Typ	Massiv N	N	Produktiv N	Produktiv N
Form	B	C	B	B
Beschichtung	blank	blank	blank	TiN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich			
M	DIN 371	ISO 2 6H	73126 M2,3 - M10	73185 M2 - M10	73133 M2 - M10	63133 M3 - M10
		ISO 3 6G			73132 M2 - M10	
	DIN 376	ISO 2 6H		73191 M3 - M22	73138 M3 - M24	63138 M12 - M20
MF	DIN 374	ISO 2 6H		73237 M3x0,35 - M26x1,5	73250 M4x0,50 - M24x2	63250 M8x1 - M20x1,5
G	DIN 5156					

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min			
P	≤800 N/mm ²	S235JR	1.0037	10	6	10	10
		C15	1.0401				
		11SMnPb30	1.0718				
Automatenstähle, unlegierte Einsatzstähle, Nitrierstähle	800 - 1000 N/mm ²	S355J2	1.0577			6	8
		C60	1.0601				
		31CrMo12	1.8515				
Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²	42CrMo4	1.7225				
		36CrNiMo4	1.6511				
		X36CrMo17	1.2316				
		HS 6-5-2	1.3343				

Auswahlempfehlungen für Gewindebohrer

Allgemeine Stähle

Bohrungsart			
Schneidstoff	HSS-E	HSS-E	HSS-E
Typ	Intensiv N	Intensiv N	Intensiv N
Form	C	C	C
Beschichtung	blank	blank	TiN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich		
M	DIN 371	ISO 2 6H	73221 M2 - M10	73146 M2 - M10	63146 M3 - M10
		ISO 3 6G		73145 M3 - M10	
	DIN 376	ISO 2 6H	73227 M3 - M20	73148 M3 - M30	63148 M12 - M20
MF	DIN 374	DIN 374		73173 M3x0,35 - M24x2	63173 M8x1 - M20x1,5
G	DIN 5156			73286 G1/8 - G1 1/2	

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min		
P	≤800 N/mm ²	S235JR	1.0037	8	8	12
		C15	1.0401			
		11SMnPb30	1.0718			
	800 - 1000 N/mm ²	S355J2	1.0577			
		C60	1.0601			
		31CrMo12	1.8515			
	800 - 1200 N/mm ²	42CrMo4	1.7225			
		36CrNiMo4	1.6511			
		X36CrMo17	1.2316			
		HS 6-5-2	1.3343			

Auswahlempfehlungen für Gewindebohrer

Aluminium und Al-Legierungen

Bohrungsart				
Schneidstoff	HSS-E	HSS-E	HSS-E-PM	VHM
Typ	Produktiv W	Intensiv W	HCX	H
Form	B	C	C	
Beschichtung	blank	blank	TiCN	blank

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich			
M	DIN 371	ISO 2 6H	73131 M2 - M10	73156 M2 - M10		73011 M3 - M10
		6HX			53670 M5 - M10	
	DIN 376	ISO 2 6H	73189 M12 - M20	73136 M12 - M20		

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min			
P	800 - 1000 N/mm ²	S355J2	1.0577	15			
		C60	1.0601				
		31CrMo12	1.8515				
	800 - 1200 N/mm ²	42CrMo4	1.7225	12			
		36CrNiMo4	1.6511				
		X36CrMo17	1.2316				
		HS 6-5-2	1.3343				
K	300 HB	EN-GJL-150	0.6015	30			
		EN-GJL-250	0.6025				
		EN-GJL-300	0.6030				
	350 HB	EN-GJS-400-15	0.7040	20			
		EN-GJS-600-3	0.7060				
		EN-GJS-700-2	0.7070				
1000 N/mm ²	EN-GJS1000-5		15				
350 HB	EN-GJV250						
	EN-GJV400						
N	≤450 N/mm ²	Al99,5H	3.0250	15	15		
		AlMgSi1	3.2315				
		AlZn4,5Mg	3.4335				
	≤600 N/mm ²	GD-AlSi5Cu1Mg	3.2134	30			50
		GD-AlSi8Cu3	3.2162				
		G-AlSi9Mg	3.2373				
		G-AlSi12	3.2581				
	≤500 N/mm ²	GDMgAl8Zn1	3.5812.08				50
langspanend	CuZn20	2.0250	15	15		50	
	CuZn37Pb0,5	2.0332					
	CuZn39Pb2	2.0380					
	CuZn43Pb2	2.0410					
kurzspanend							
≤1400 N/mm ²	Ampco						

Auswahlempfehlungen für Gewindebohrer

Gusswerkstoffe

Bohrungsart		
Schneidstoff	HSS-E	HSS-E
Typ	G	G
Form	C	C
Beschichtung	nitriert	TiAlN

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich	
M	DIN 371	ISO 2 6H		
		6HX	73201 M3 - M10	63201 M3 - M10
	DIN 376	6HX	73211 M12 - M22	
MF	DIN 374	6HX	73194 M8x1 - M20x1,5	
UNC	~ DIN 371	2B	73326 Nr.8-32 - 3/8-16	
	~ DIN 376	2B	73327 1/2-13 - 1-8	
G	DIN 5156		73345 G1/8 - G1	

	Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v_c m/min	
K	Gusseisen	300 HB	EN-GJL-150	0.6015	15	25
			EN-GJL-250	0.6025		
			EN-GJL-300	0.6030		
Kugelgraphit- und Temperguss	350 HB	EN-GJS-400-15	0.7040	10	20	
		EN-GJS-600-3	0.7060			
		EN-GJS-700-2	0.7070			
ADI GGK	1000 N/mm ² 350 HB	EN-GJS1000-5		8	15	
		EN-GJV250				
		EN-GJV400				

Auswahlempfehlungen für Gewindebohrer

Gusswerkstoffe

Bohrungsart		
Schneidstoff	HSS-E-PM	VHM
Typ	HCX	H
Form	C	
Beschichtung	TiCN	blank

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich	
M	DIN 371	ISO 2 6H		73011 M3 - M10
		6HX	53670 M5 - M10	

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min		
P	800 - 1000 N/mm ²	S355J2	1.0577	15		
		C60	1.0601			
		31CrMo12	1.8515			
	800 - 1200 N/mm ²	42CrMo4	1.7225	12		
		36CrNiMo4	1.6511			
X36CrMo17		1.2316				
		HS 6-5-2	1.3343			
K	300 HB	EN-GJL-150	0.6015	30	45	
		EN-GJL-250	0.6025			
		EN-GJL-300	0.6030			
	350 HB	EN-GJS-400-15	0.7040	20	35	
		EN-GJS-600-3	0.7060			
		EN-GJS-700-2	0.7070			
1000 N/mm ²		EN-GJS1000-5		15	30	
	350 HB		EN-GJV250			
			EN-GJV400			
N	≤600 N/mm ²	GD-AISI5Cu1Mg	3.2134	30	50	
		GD-AISI8Cu3	3.2162			
		G-AISI9Mg	3.2373			
		G-AISI12	3.2581			
	≤500 N/mm ²		GDMgAl8Zn1	3.5812.08		50
		langspanend		CuZn20	2.0250	50
			CuZn37Pb0,5	2.0332		
	kurzspanend			CuZn39Pb2	2.0380	
				CuZn43Pb2	2.0410	

Auswahlempfehlungen für Hand-Gewindebohrer, kurze Maschinen- und Sonder-Gewindebohrer

Bohrungsart				
Schneidstoff	HSS	HSS-E	HSS-E	HSS-E
Typ	N	N	N	N
Form		B	Kombi	
Beschichtung	blank	blank	blank	blank

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich		
M	DIN 352	ISO 2 6H	73531 (Satz) RH: V 73101 / M 73102 / F 73103 M1 - M22 73532 (Satz) LH: V 73105 / M 73106 / F 73107 M4 - M20		73243 M3 - M30
	Werksnorm	ISO 2 6H		73248 M3 - M12	
MF	DIN 2181	ISO 2 6H	73521 (Satz): V 73110 / F 73111 M4x0,35 - M40x1,5		
UNC	~ DIN 352	2B	73535 (Satz): V 73301 / M 73302 / F 73303 Nr.4-40 - 3/4-10		
UNF	~ DIN 2181	2B	73523 (Satz): V 73319 / F 73320 5/16-24 - 1-12		
BSW	~ DIN 352		73534 (Satz): V 73311 / M 73312 / F 73313 W1/8 - W2		
G	DIN 5157		73522 (Satz): V 73315 / F 73316 G1/8 - G2		
Pg	DIN 40432			73296 Pg7 - PG16	

Materialgruppe	Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v _c m/min		
P	Bau-/Automatenstähle, unlegierte Vergütungs-/Einsatzstähle	≤800 N/mm ²		10	6	6
	Automatenstähle, unlegierte Einsatzstähle, Nitrierstähle	800 - 1000 N/mm ²			6	8
	Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²				

Auswahlempfehlungen für Gewindeformer

Schneidstoff	HSS-E	HSS-E	HSS-E	HSS-E-PM	VHM
Typ	Durativ	Durativ	Durativ	Durativ	Durativ
Form	C ohne Schmiernuten	C mit Schmiernuten	C mit Schmiernuten	C mit Schmiernuten	C mit Schmiernuten
Beschichtung	TiN	blank	TiN	AlCrN	TiCN
Kühlung	ohne	ohne	ohne	ohne	radial

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich				
			63121 M2 - M10	73120 M3 - M10	63120 M3 - M10	53620 M3 - M10	63013 M3 - M10
M	~ DIN 371	4/6HX			63119 M3 - M10	53621 M3 - M10	
		6GX					
	~ DIN 376	6HX	63123 M16 - M20		63122 M12 - M16	53622 M12 - M20	
		6GX					
MF	~ DIN 374	6HX			63703 M8x1 - M16x1,5		

Materialgruppe	Zugfestigkeit	Empfohlene Schnittgeschwindigkeit v _c m/min				
		10	11	12	12	25
P Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²	10	11	12	12	25
M Nichtrostende Stahlwerkstoffe, geschwefelt, austenitisch	≤1000 N/mm ²	4	5	6		15
	Rost- und säurebeständige Stähle, martensitisch	≤1000 N/mm ²	4	3	4	12
	Duplex und Super Duplex	≤1300 N/mm ²				15
K Sphäroguss und Temperguss	ab GGG40	15	14	15		40
N Aluminium, NE-Metalle und Kunststoffe		20	18	20		45
S Sonder-, Super- und Titan-Legierungen						10

Auswahlempfehlungen für Gewindeformer

Bohrungsart			
Schneidstoff	HSS-E-PM	HSS-E-PM	HSS-E-PM
Typ	Durativ N-X	Durativ N-X	Durativ N-X
Form	C mit Schmiernuten	C mit Schmiernuten	E
Beschichtung	TiCN	TiCN	TiCN
Kühlung	außen	radial	axial*

Gewindeart	Baumaße nach DIN 2184-1	Toleranzfeld	Katalog-Nr./Ø-Bereich		
M	~ DIN 371	4/6HX	53630 M1-M10	53610 M5-M20	53618 M2*-M10
		6GX	53631 M2-M10		
	~ DIN 376	6HX	53630 M12-M20		53618 M12-M20
		6GX	53631 M12-M20		
MF	~ DIN 374	6HX	53632 M8x1-M20x1,5	53612 M8x1-M20x1,5	53619 M8x1-M20x1,5
UNC	~ DIN 371 ~ DIN 376	2BX	53633 Nr.4-40 - 3/4-10		
UNF	~ DIN 374	2BX	53634 Nr.4-48 - 3/4-16		
G	DIN 5156	X	53635 G1/8 - G1/2		

Empfohlene Schnittgeschwindigkeit v_c m/min siehe Seite 23.

Alle Werkzeuge ab M2 mit Schmiernuten.
* ab M5 mit IKZ

Auswahlempfehlungen für Gewindeformer

Materialgruppe		Zugfestigkeit	Materialbeispiel	Werkstoff-Nr.	Empfohlene Schnittgeschwindigkeit v_c m/min									
P	P1	Bau-/Automatenstähle, unlegierte Vergütungs-/Einsatzstähle	≤800 N/mm ²	S235JR	1.0037	25	25	25						
				C15	1.0401									
				11SMnPb30	1.0718									
P	P2	Automatenstähle, unlegierte Einsatzstähle, Nitrierstähle	800 - 1000 N/mm ²	S355J2	1.0577	25	25	25						
				C60	1.0601									
				31CrMo12	1.8515									
P	P3	Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²	42CrMo4	1.7225	15	15	15						
				36CrNiMo4	1.6511									
				X36CrMo17	1.2316									
M	M1	Nichtrostende Stahlwerkstoffe, geschwefelt, austenitisch	≤1000 N/mm ²	X5CrNi18-10	1.4301	15	15	15						
				X6CrNiTi18-10	1.4571									
				X8CrNiS18-9	1.4305									
M	M2	Rost- und säurebeständige Stähle, martensitisch	≤1000 N/mm ²	X17CrNi16-2	1.4057	10	10	10						
				X90CrMoV18	1.4112									
				X2CrTi12	1.4512									
M	M3	Duplex und Super Duplex	≤1300 N/mm ²	X2CrNiMoN22-5-3	1.4462	6	6	6						
				X2CrNiMoN25-7-4	1.4410									
				X2CrNiMoCuWN25-7-4	1.4501									
K	K1	Gusseisen	300 HB	EN-GJL-150	0.6015									
				EN-GJL-250	0.6025									
				EN-GJL-300	0.6030									
K	K2	Kugelgraphit- und Temperguss	350 HB	EN-GJS-400-15	0.7040	30	30	30						
				EN-GJS-600-3	0.7060									
				EN-GJS-700-2	0.7070									
K	K3	ADI GGV	1000 N/mm ² 350 HB	EN-GJS1000-5		25	25	25						
				EN-GJV250										
				EN-GJV400										
N	N1	Aluminum, Aluminium-Knetlegierungen	≤450 N/mm ²	Al99,5H	3.0250	15	15	15						
				AlMgSi1	3.2315									
				AlZn4,5Mg	3.4335									
N	N2	Aluminium-Gusslegierungen	≤600 N/mm ²	GD-AlSi5Cu1Mg	3.2134	30	30	30						
				GD-AlSi8Cu3	3.2162									
				G-AlSi9Mg	3.2373									
N	N3	Magnesium-Legierungen	≤500 N/mm ²	GDMgAl8Zn1	3.5812.08									
				N4	Kupfer und Kupferlegierungen				langspanend	CuZn20	2.0250	30	30	30
										CuZn37Pb0,5	2.0332			
N	N5	Kupfer-Sonderlegierungen	langspanend	CuZn39Pb2	2.0380									
				kurzspanend	CuZn43Pb2				2.0410					
				N6	Kunststoffe [Thermoplaste, Duroplaste]				langspanend	PMMA, POM, PVC				
kurzspanend	Pertinax													
S	S1	Titan und Titan-Legierungen	≤1200 N/mm ²	Titan	3.7025	8	8	8						
				TiAl5Sn2	3.7115									
				TiAl6V4	3.7165									
S	S2	Nickel-, Kobalt-, und Eisen-Legierungen	≤1400 N/mm ²	Hastelloy C4	2.4610	8	8	8						
				Inconel 718	2.4668									
				Nimonic 105	2.4634									
H	H1	Hochfeste Stähle, gehärtete Stähle	45 - 55 HRC											
				55 - 62 HRC										

Auswahlempfehlungen für Gewindefräser

Bohrungsart				
Schneidstoff	VHM	VHM	VHM	VHM
Typ	TM SP	TMC SP	TMU SP	TM SP
Beschichtung	TiCN	TiCN	TiCN	TiCN

Gewindeart	Baumaße nach	Gewindetiefe	Katalog-Nr./Ø-Bereich			
M	Werksnorm	2,0 x D		53810 M3 - M20	73830	53830 M6 - M20
		2,5 x D	53860 M6 - M20			
MF	Werksnorm	2,0 x D		53820 M4x0,5 - M16x1,5	73830	53830 M8x1 - M20x1,5
		3,0 x D				

Materialgruppe		Zugfestigkeit	Einsatzempfehlungen			
P	Bau-/Automatenstähle, unlegierte Vergütungs-/Einsatzstähle	≤800 N/mm ²	++	++	++	++
	Automatenstähle, unlegierte Einsatzstähle, Nitrierstähle	800 - 1000 N/mm ²	++	++	++	++
	Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²	+	++	++	+
M	Nichtrostende Stahlwerkstoffe, geschwefelt, austenitisch	≤1000 N/mm ²	+	++	++	+
	Rost- und säurebeständige Stähle, martensitisch	≤1000 N/mm ²	+	++	++	+
	Duplex und Super Duplex	≤1300 N/mm ²	+	++	++	+
K	Grauguss, Sphäroguss und Temperguss		++	++	++	++
N	Aluminium, NE-Metalle und Kunststoffe		++	++	++	++
S	Sonder-, Super- und Titan-Legierungen		+	++	++	+
H	Hochfeste Stähle, gehärtete Stähle	45-55 HRC	+	++	+	+
		55-62 HRC				

++ optimal geeignet | + gut geeignet

Auswahlempfehlungen für Gewindefräser

Bohrungsart		
Schneidstoff	VHM	VHM
Typ	TM SP	TM SP
Beschichtung	TiCN	TiAlN

Gewindeart	Baumaße nach	Gewindetiefe	Katalog-Nr./Ø-Bereich	
M	Werksnorm	2,0 x D		
		3,0 x D	53840 M1,6 - M16	53850 M2 - M12

	Materialgruppe	Zugfestigkeit	Einsatzempfehlungen	
P	Bau-/Automatenstähle, unlegierte Vergütungs-/Einsatzstähle	≤800 N/mm ²	++	
	Automatenstähle, unlegierte Einsatzstähle, Nitrierstähle	800 - 1000 N/mm ²	++	
	Legierte Vergütungsstähle, Werkzeugstähle, Schnellarbeitsstähle	800 - 1200 N/mm ²	++	
M	Nichtrostende Stahlwerkstoffe, geschwefelt, austenitisch	≤1000 N/mm ²	++	
	Rost- und säurebeständige Stähle, martensitisch	≤1000 N/mm ²	++	
	Duplex und Super Duplex	≤1300 N/mm ²	++	
K	Grauguss, Sphäroguss und Temperguss		++	
N	Aluminium, NE-Metalle und Kunststoffe		++	
S	Sonder-, Super- und Titan-Legierungen		++	+
H	Hochfeste Stähle, gehärtete Stähle	45-55 HRC	+	++
		55-62 HRC		++

++ optimal geeignet | + gut geeignet

Kostenloses CNC-Programm

für Gewindefräser und Bohrgewindefräser
entsprechend Ihrer kundenspezifischen Vorgaben.

Das CNC-Programm steht Ihnen kostenlos zur freien Verfügung.
Einfach über unsere Website www.stock.de herunterladen.

In fünf Schritten zum optimalen CNC-Programm

- 1. Gewindedaten bestimmen**
Auswahl aus allen gängigen Gewindenormen
- 2. Werkstoff auswählen**
Sie bekommen immer die optimalen Parameter zugewiesen
- 3. Werkzeug aussuchen**
Technische Daten, Zeichnung, Bearbeitungszeit und Film erleichtern die Auswahl
- 4. CNC-Daten erfassen**
gewünschte Frässtrategie und Parameter eingeben
- 5. CNC-Programm mit Code und Datenblatt erhalten**
Programmierdaten (Sinumerik, Heidenhain, Fancu, Philips, Mazatrol oder Hurco) werden eingelesen und automatisch erkannt

CNC-Datenblatt

R. Stock AG
 Lengeder Straße 29-35
 13407 Berlin, Deutschland
 Telefon: +49 30 40 90 3-33 300
 Fax Inland: +49 30 40 90 3-33 378
 Mail Inland: verkauf@stock.de
 Fax Export: +49 30 40 90 3-33 324
 Mail Export: sales@stock.de
 www.stock.de

Datum 23.01.2018

Bearbeitungsaufgabe		Werkstoff
Gewindeabmessung	M10	Bau-/Automatenstähle,
Länge	16.00 mm	unlegierte Vergütungs-/Einsatzstähle
Senkung W=90°	Nein	

Werkzeug		Schnittwerte			
Bezeichnung	TM SP 2xD ohne Senkfase	Fräsen			
Fräserdurchmesser	d1 = 7.95 mm	Vc	90 m/min	n	3604 1/min
Programmierradius	3.94 mm	fz	0.045 mm/Zahn		
Bestell-Nr.	53830_10.000	Vf	486 mm/min	Vm	100 mm/min

NC-Optionen		Bearbeitungszeit	
Steuerung	Sinumerik [DIN]	Gesamtzeit	7.05 sek.
Fräsbahn	Mittelpunktsbahn, inkremental		
Fräsmethode	Gegenlauf		
Schnittaufteilung	Keine Schnittaufteilung		

Bemerkung Das CNC Programm dient als Programmierbeispiel und sollte bei Übernahme vor dem Einsatz durch eine Simulation getestet werden.

CNC-Code

```
; Werkzeug= TM SP 2xD ohne Senkfase M10
; Werkstoff= P1
; Vc=90 m/min
; fz=0.045 mm/Zahn
; Gegenlauf
; Keine Schnittaufteilung
; Gewindeart= Innengewinde rechts
N10 M6 T1
N20 G90 G54 G00 X0.000 Y0.000
N30 Z2.000 S3604 M3 M8
N40 Z-14.050
N50 G91
N60 G42 G01 X0.000 Y3.975 F50 (F243)
N70 G02 X0.000 Y-8.975 I0.000 J-4.488 Z-0.225
N80 G02 X0.000 Y0.000 I0.000 J5.000 Z-1.500 F100 (F486)
N90 G02 X0.000 Y8.975 I0.000 J4.488 Z-0.225
N100 G40 G01 X0.000 Y-3.975
N110 G90
N120 G00 Z2.000 M9
N130 M30
```

Achtung: bei Steuerungen, die den Vorschub auf die Außenbahn beziehen, müssen die Klammerwerte verwendet werden.

TECHNISCHER TEIL

Hartbearbeitung

Gewindebohrer

Für harte Fälle

Mit den Gewindebohrern vom Typ HX und HCX bietet Stock spezielle Lösungen für die Bearbeitung hochfester Werkstoffe an. Ihre spezielle Hartstoff-Beschichtung gibt ihnen die hohe Verschleißfestigkeit für die hohen Anforderungen bei der Hartbearbeitung.

Anwendungsgebiet HX

- Inconel
- Hastelloy
- Waspalloy
- Ni-Basislegierungen

Anwendungsgebiet HDX

- Titan
- Titan-Legierungen

Anwendungsgebiet HCX

- Werkzeugstähle
- leg. Vergütungsstähle
- Schnellarbeitsstähle
- Temperguss
- Guss mit Vermikulargraphit
- Guss mit Kugelgraphit
- Bronze, hart
- Sonderwerkstoffe, hart
- Ampco >21

Der Stock-Bohrer zur Kernlochherstellung in harten Werkstoffen!

Der Stock-Hartbohrer ermöglicht die rationelle und prozesssichere Fertigung von Bohrungen in gehärteten Stählen bis 62 HRC. Konvexe Schneiden verleihen dem Werkzeug eine extrem hohe Stabilität und sichern einen optimalen Spanbruch. Das an die Hartbearbeitung angepasste Nutprofil befördert die anfallenden Späne sicher aus der Bohrung. Mit Zylinderschaft nach DIN 6535 HA steht der Stock-Hartbohrer im Durchmesserbereich von 2,6 bis 14,1 mm als Standardwerkzeug zur Verfügung.

Katalog-Nr. 51146

d1	d2	l1	l2	l3	d1	d2	l1	l2	l3
mm	mm	mm	mm	mm	mm	mm	mm	mm	mm
2,600	6,000	62,000	20,000	36,000	8,600	10,000	89,000	47,000	40,000
3,000	6,000	62,000	20,000	36,000	9,100	10,000	89,000	47,000	40,000
3,400	6,000	62,000	20,000	36,000	10,000	10,000	89,000	47,000	40,000
4,000	6,000	66,000	24,000	36,000	10,400	12,000	102,000	55,000	45,000
4,300	6,000	66,000	24,000	36,000	10,600	12,000	102,000	55,000	45,000
5,000	6,000	66,000	28,000	36,000	11,100	12,000	102,000	55,000	45,000
5,100	6,000	66,000	28,000	36,000	12,000	12,000	102,000	55,000	45,000
5,600	6,000	66,000	28,000	36,000	14,100	16,000	115,000	65,000	48,000
6,000	6,000	66,000	28,000	36,000					
6,900	8,000	79,000	34,000	36,000					
7,100	8,000	79,000	41,000	36,000					
8,000	8,000	79,000	41,000	36,000					

Gewindeherstellung

Synchron und universell

Stock-Synchro-Maschinengewindebohrer

Mit CNC-Steuerungen an modernen Werkzeugmaschinen hat sich die Herstellung von Gewinden mit Maschinengewindebohrern soweit verbessert, dass Spindelrotation und Vorschub durchgängig synchronisiert sind. Klassische Längenausgleichsfutter werden dadurch in der Regel überflüssig. Allerdings kann es durchaus hilfreich sein, moderne Kompensationsfutter mit leichter axialer Beweglichkeit für Maschinengewindebohrer im Synchroneneinsatz zu verwenden. Sie gleichen nämlich gerade bei der Herstellung von Grundgewinden eventuelle Fehler aus. Durch eine präzise Werkzeugspannung mit geringen Rundlaufabweichungen und Synchronführung verlängert sich die Standzeit der Werkzeuge auch bei weitaus höheren Schnittgeschwindigkeiten gegenüber herkömmlichen Gewindebohrern.

Stock-Synchro-Maschinengewindebohrer aus HSS-E-PM mit entsprechend entwickelter Schneidengeometrie und einer TiCN-Beschichtung halten der großen Belastung stand, die sich aus hoher Schnittgeschwindigkeit und der Drehrichtungsumkehr ergibt. Der Typ „Intensiv“ verfügt über innere Kühlmittelzufuhr, um bei Grundgewinden neben der optimalen Kühlschmierung auch den reibungslosen Spänetransport in Schafrichtung zu unterstützen. Beide Sorten, „Intensiv“ für Grundgewinde und „Produktiv“ für Durchgangsgewinde, sind geometrisch so ausgelegt, dass sie für eine breite Anzahl von Werkstoffen geeignet, also universell einsetzbar sind.

Anwendungsgebiet

Universelle Bearbeitung einer großen Werkstoffpalette bis 1200 N/mm² Zugfestigkeit:

- NE-Metalle
- allgemeine Stähle
- rost- und säurebeständige Stähle
- Guss
- Titan- und Nickellegierungen

Die Eignung für Ihren jeweiligen Werkstoff sollte mittels Bearbeitungsversuchen getestet werden.

Wir beraten Sie gerne!

Vorteile

- absolut maßgenaue Gewinde
- kein Verschneiden möglich
- keine Vorweite
- kein Steigungsverzug
- werkzeugschonende Bearbeitung
- optimale Spanabfuhr
- hohe Schnittwerte
- hohe Standzeiten

Kernlochdurchmesser Gewindeschneiden

Metrische ISO-Regelgewinde DIN 13					Metrische ISO-Feingewinde DIN 13					UNC-Gewinde ASME B1.1						
Nenn- Ø	Steigung P	Kern- loch- (Bohr-)Ø DIN 336 mm	Kern-Ø Muttergewinde 6H*		Nenn- Ø	Steigung P	Kern- loch- (Bohr-)Ø DIN 336 mm	Kern-Ø Muttergewinde 6H*		Nenn- Ø	Gang pro inch	Kern- loch- (Bohr-)Ø DIN 336 mm	Kern-Ø Muttergewinde 2B			
			min. mm	max. mm				min. mm	max. mm				min. mm	max. mm		
M 1	0,25	0,75	0,729	0,785	M 2,5 x 0,35	2,15	2,121	2,221	M 22 x 1,00	21,00	20,917	21,153	Nr. 1 - 64	1,55	1,425	1,580
M 1,1	0,25	0,85	0,829	0,885	M 3,0 x 0,35	2,65	2,621	2,721	M 22 x 1,50	20,50	20,376	20,676	Nr. 2 - 56	1,85	1,694	1,872
M 1,2	0,25	0,95	0,929	0,985	M 3,5 x 0,35	3,15	3,121	3,221	M 22 x 2,00	20,00	19,835	20,210	Nr. 3 - 48	2,10	1,941	2,146
M 1,4	0,30	1,10	1,075	1,142	M 4,0 x 0,50	3,50	3,459	3,599	M 24 x 1,00	23,00	22,917	23,153	Nr. 4 - 40	2,35	2,157	2,385
M 1,6	0,35	1,25	1,221	1,321	M 4,5 x 0,50	4,00	3,959	4,099	M 24 x 1,50	22,50	22,376	22,676	Nr. 5 - 40	2,65	2,487	2,698
M 1,8	0,35	1,45	1,421	1,521	M 5,0 x 0,50	4,50	4,459	4,599	M 24 x 2,00	22,00	21,835	22,210	Nr. 6 - 32	2,85	2,642	2,896
M 2	0,40	1,60	1,567	1,679	M 5,5 x 0,50	5,00	4,959	5,099	M 25 x 1,00	24,00	23,917	24,153	Nr. 8 - 32	3,50	3,302	3,531
M 2,2	0,45	1,75	1,713	1,838	M 6,0 x 0,75	5,20	5,188	5,378	M 25 x 1,50	23,50	23,376	23,676	Nr. 10 - 24	3,90	3,683	3,937
M 2,5	0,45	2,05	2,013	2,138	M 7,0 x 0,75	6,20	6,188	6,378	M 25 x 2,00	23,00	22,835	23,210	Nr. 12 - 24	4,50	4,343	4,597
M 3	0,50	2,50	2,459	2,599	M 8,0 x 0,50	7,50	7,459	7,599	M 27 x 1,00	26,00	25,917	26,153	1/4 - 20	5,10	4,978	5,258
M 3,5	0,60	2,90	2,850	3,010	M 8,0 x 0,75	7,20	7,188	7,378	M 27 x 1,50	25,50	25,376	25,676	5/16 - 18	6,60	6,401	6,731
M 4	0,70	3,30	3,242	3,422	M 8,0 x 1,00	7,00	6,917	7,153	M 27 x 2,00	25,00	24,835	25,210	3/8 - 16	8,00	7,798	8,153
M 4,5	0,75	3,70	3,688	3,878	M 9,0 x 0,75	8,20	8,188	8,378	M 28 x 1,00	27,00	26,917	27,153	7/16 - 14	9,40	9,144	9,550
M 5	0,80	4,20	4,134	4,334	M 9,0 x 1,00	8,00	7,917	8,153	M 28 x 1,50	26,50	26,376	26,676	1/2 - 13	10,80	10,592	11,024
M 6	1,00	5,00	4,917	5,153	M 10 x 0,75	9,20	9,188	9,378	M 28 x 2,00	26,00	25,835	26,210	9/16 - 12	12,20	11,989	12,446
M 7	1,00	6,00	5,917	6,153	M 10 x 1,00	9,00	8,917	9,153	M 30 x 1,00	29,00	28,917	29,153	5/8 - 11	13,50	13,386	13,868
M 8	1,25	6,80	6,647	6,912	M 10 x 1,25	8,80	8,647	8,912	M 30 x 1,50	28,50	28,376	28,676	3/4 - 10	16,50	16,307	16,840
M 9	1,25	7,80	7,647	7,912	M 11 x 0,75	10,20	10,188	10,378	M 30 x 2,00	28,00	27,835	28,210	7/8 - 9	19,50	19,177	19,761
M 10	1,50	8,50	8,376	8,676	M 11 x 1,00	10,00	9,917	10,153	M 30 x 3,00	27,00	26,752	27,252	1 - 8	22,25	21,971	22,606
M 11	1,50	9,50	9,376	9,676	M 12 x 1,00	11,00	10,917	11,153	M 32 x 1,50	30,50	30,376	30,676	1 1/8 - 7	25,00	24,638	25,349
M 12	1,75	10,20	10,106	10,441	M 12 x 1,25	10,80	10,647	10,912	M 32 x 2,00	30,00	29,835	30,210	1 1/4 - 7	28,00	27,813	28,524
M 14	2,00	12,00	11,835	12,210	M 12 x 1,50	10,50	10,376	10,676	M 33 x 1,50	31,50	31,376	31,676	1 3/8 - 6	30,75	30,353	31,115
M 16	2,00	14,00	13,835	14,210	M 14 x 1,00	13,00	12,917	13,153	M 33 x 2,00	31,00	30,835	31,210	1 1/2 - 6	34,00	33,528	34,290
M 18	2,50	15,50	15,294	15,744	M 14 x 1,25	12,80	12,647	12,912	M 33 x 3,00	30,00	29,752	30,252	1 3/4 - 5	39,50	38,938	39,802
M 20	2,50	17,50	17,294	17,744	M 14 x 1,50	12,50	12,376	12,676	M 35 x 1,50	33,50	33,376	33,676	2 - 4,5	45,00	44,679	45,593
M 22	2,50	19,50	19,294	19,744	M 15 x 1,00	14,00	13,917	14,153	M 36 x 1,50	34,50	34,376	34,676				
M 24	3,00	21,00	20,752	21,252	M 15 x 1,50	13,50	13,376	13,676								
M 27	3,00	24,00	23,752	24,252	M 16 x 1,00	15,00	14,917	15,153								
M 30	3,50	26,50	26,211	26,711	M 16 x 1,25	14,80	14,647	14,912								
M 33	3,50	29,50	29,211	29,711	M 16 x 1,50	14,50	14,376	14,676								
M 36	4,00	32,00	31,670	32,270	M 17 x 1,00	16,00	15,917	16,153								
M 39	4,00	35,00	34,670	35,270	M 17 x 1,50	15,50	15,376	15,676								
M 42	4,50	37,50	37,129	37,799	M 18 x 1,00	17,00	16,917	17,153								
M 45	4,50	40,50	40,129	40,799	M 18 x 1,50	16,50	16,376	16,676								
M 48	5,00	43,00	42,587	43,297	M 20 x 1,00	19,00	18,917	19,153								
M 52	5,00	47,00	46,587	47,297	M 20 x 1,50	18,50	18,376	18,676								
M 56	5,50	50,50	50,046	50,796	M 20 x 2,00	18,00	17,835	18,210								

* M 1,1 bis M 1,4 Kern-Ø Muttergewinde 5H

Die passenden HSS- und VHM-Spiralbohrer finden Sie in unserem aktuellen Katalog, den wir Ihnen gerne zusenden!

MJ-Gewinde DIN ISO 5855				UNJC-Gewinde ISO 3161				UNJF-Gewinde ISO 3161								
Nenn- Ø	x	Steigung P	Kern- loch- (Bohr-)Ø mm	Kern-Ø Muttergewinde 5H*		Nenn- Ø	Gang pro inch	Kern- loch- (Bohr-)Ø mm	Kern-Ø Muttergewinde 3B		Nenn- Ø	Gang pro inch	Kern- loch- (Bohr-)Ø mm	Kern-Ø Muttergewinde 3B		
				min. mm	max. mm				min. mm	max. mm				min. mm	max. mm	
MJ 3	x	0,50	2,60	2,513	2,653	Nr. 6	- 32	2,85	2,733	2,939	Nr. 6	- 40	3,00	2,888	3,053	
MJ 4	x	0,70	3,40	3,318	3,498	Nr. 8	- 32	3,55	3,393	3,599	Nr. 8	- 36	3,60	3,480	3,663	
MJ 5	x	0,80	4,30	4,221	4,421	Nr. 10	- 24	4,00	3,795	4,064	Nr. 10	- 32	4,20	4,054	4,255	
MJ 6	x	0,50	5,55	5,513	5,625	Nr. 12	- 24	4,60	4,455	4,704	Nr. 12	- 28	4,75	4,602	4,816	
MJ 6	x	0,75	5,35	5,269	5,419	1/4	- 20	5,30	5,113	5,387	1/4	- 28	5,60	5,466	5,662	
MJ 6	x	1,00	5,10	5,026	5,216	5/16	- 18	6,75	6,563	6,833	5/16	- 24	7,00	6,906	7,109	
MJ 8	x	0,50	7,55	7,513	7,625	3/8	- 16	8,20	7,978	8,255	3/8	- 24	8,60	8,494	8,679	
MJ 8	x	0,75	7,35	7,269	7,419	7/16	- 14	9,60	9,346	9,639	7/16	- 20	10,00	9,876	10,084	
MJ 8	x	1,00	7,10	7,026	7,216	1/2	- 13	11,00	10,798	11,095	1/2	- 20	11,60	11,463	11,661	
MJ 8	x	1,25	6,90	6,782	6,994	9/16	- 12	12,40	12,228	12,482	9/16	- 18	13,00	12,913	13,122	
MJ 10	x	1,00	9,10	9,026	9,216	5/8	- 11	13,80	13,627	13,904	5/8	- 18	14,60	14,501	14,702	
MJ 10	x	1,25	8,90	8,782	8,994											
MJ 10	x	1,50	8,60	8,539	8,775											
MJ 12	x	1,75	10,40	10,295	10,560											
MJ 16	x	2,00	14,20	14,051	14,351											

* MJ 3 x 0,50 bis MJ 5 x 0,80 Kern-Ø Muttergewinde 6H

UNF-Gewinde ASME B1.1					BSW-(Whitworth)-Gewinde BS84					(Whitworth-) Rohrgewinde (nach DIN-ISO 228-1)					Stahlpanzerrohr-Gewinde nach DIN 40430				
Nenn-Ø	Gang pro inch	Kernloch-(Bohr-)Ø DIN 336 mm	Kern-Ø Muttergewinde 2B		Nenn-Ø inch	Gang pro inch	Kernloch-(Bohr-)Ø mm	Kern-Ø Muttergewinde		Nenn-Ø inch	Gang pro inch	Kernloch-(Bohr-)Ø DIN 336 mm	Kern-Ø Muttergewinde		Nenn-Ø inch	Gang pro inch	Kernloch-(Bohr-)Ø mm	Kern-Ø Muttergewinde	
			min. mm	max. mm				min. mm	max. mm				min. mm	max. mm				min. mm	max. mm
Nr. 1 - 72		1,55	1,473	1,610	W 1/16	60	1,20	1,045	1,230	G 1/16	28	6,80	6,561	6,843	Pg 7	20	11,40	11,280	11,430
Nr. 2 - 64		1,85	1,755	1,910	W 3/32	48	1,80	1,704	1,912	G 1/8	28	8,80	8,566	8,848	Pg 9	18	14,00	13,860	14,010
Nr. 3 - 56		2,15	2,024	2,197	W 1/8	40	2,50	2,362	2,591	G 1/4	19	11,80	11,445	11,890	Pg 11	18	17,30	17,260	17,410
Nr. 4 - 48		2,40	2,271	2,459	W 5/32	32	3,20	2,952	3,214	G 3/8	19	15,25	14,950	15,395	Pg 13,5	18	19,00	19,060	19,210
Nr. 5 - 44		2,70	2,550	2,741	W 3/16	24	3,60	3,407	3,745	G 1/2	14	19,00	18,631	19,172	Pg 16	18	21,30	21,160	21,310
Nr. 6 - 40		2,95	2,819	3,023	W 7/32	24	4,50	4,201	4,539	G 5/8	14	21,00	20,587	21,128	Pg 21	16	26,90	26,780	27,030
Nr. 8 - 36		3,50	3,404	3,607	W 1/4	20	5,10	4,724	5,156	G 3/4	14	24,50	24,117	24,658	Pg 29	16	35,50	35,480	35,730
Nr. 10 - 32		4,10	3,962	4,166	W 5/16	18	6,50	6,130	6,590	G 7/8	14	28,25	27,877	28,418	Pg 36	16	45,50	45,480	45,730
Nr. 12 - 28		4,60	4,496	4,724	W 3/8	16	7,90	7,492	7,987	G 1	11	30,75	30,291	30,931	Pg 42	16	52,50	52,480	52,730
1/4 - 28		5,50	5,359	5,588	W 7/16	14	9,20	8,789	9,330	G 1 1/8	11	35,50	34,939	35,579	Pg 48	16	57,80	57,780	58,030
5/16 - 24		6,90	6,782	7,036	W 1/2	12	10,50	9,989	10,591	G 1 1/4	11	39,50	38,952	39,592					
3/8 - 24		8,50	8,382	8,636	W 9/16	12	12,00	11,577	12,179	G 1 1/2	11	45,25	44,845	45,485					
7/16 - 20		9,90	9,728	10,033	W 5/8	11	13,50	12,918	13,558	G 1 3/4	11	51,00	50,788	51,428					
1/2 - 20		11,50	11,328	11,608	W 3/4	10	16,25	15,797	16,483	G 2	11	57,00	56,656	57,296					
9/16 - 18		12,90	12,751	13,081	W 7/8	9	19,25	18,611	19,353										
5/8 - 18		14,50	14,351	14,681	W 1	8	22,00	21,334	22,147										
3/4 - 16		17,50	17,323	17,678	W 1 1/8	7	24,50	23,928	24,832										
7/8 - 14		20,40	20,269	20,650	W 1 1/4	7	27,75	27,103	28,007										
1 - 12		23,25	23,114	23,571	W 1 3/8	6	30,50	29,504	30,528										
1 1/8 - 12		26,50	26,289	26,746	W 1 1/2	6	33,50	32,679	33,703										
1 1/4 - 12		29,50	29,464	29,921	W 1 5/8	5	35,50	34,769	35,963										
1 3/8 - 12		32,75	32,639	33,096	W 1 3/4	5	39,00	37,944	39,138										
1 1/2 - 12		36,00	35,814	36,271	W 2	4,5	44,50	43,571	44,877										

NPT ANSI B 2.1 Amerik. kegeliges Rohrgewinde Kegel 1:16									
Ausführung A (möglichst vermeiden)		Ausführung B		Nenn-Ø	Gang pro inch	Kernloch-Ø zylindr. (A) d ₁	Kernloch-Ø konisch (B) D ₁	Einschneidtiefe ET mm	Bohrtiefe BT (min) mm
		1/16	- 27	6,15	6,39	9,29	10,7		
		1/8	- 27	8,40	8,74	9,32	10,8		
		1/4	- 18	11,10	11,36	13,52	15,6		
		3/8	- 18	14,30	14,80	13,83	16,0		
		1/2	- 14	17,90	18,32	18,07	20,8		
		3/4	- 14	23,30	23,67	18,55	21,3		
		1	- 11,5	29,00	29,69	22,29	25,6		
		1 1/4	- 11,5	37,70	38,45	22,80	26,1		
		1 1/2	- 11,5	43,70	44,52	22,80	26,1		
		2	- 11,5	55,60	56,56	23,20	26,5		
		2 1/2	- 8	66,30	67,62	31,75	36,3		
		3	- 8	82,30	83,52	33,74	38,5		

EG-Gewinde Metr./Metr. Fein (EG M 14 x 1,25) für Gewindedrahteinsätze DIN 8140				
Nenn-Ø	x Steigung P mm	Kernloch-(Bohr-)Ø mm	Kern-Ø Muttergewinde	
			min. mm	max. mm
EG M 4	0,70	4,20	4,152	4,292
EG M 5	0,80	5,25	5,174	5,334
EG M 6	1,00	6,30	6,217	6,407
EG M 8	1,25	8,40	8,271	8,483
EG M 10	1,50	10,50	10,324	10,560
EG M 12	1,75	12,50	12,379	12,644
EG M 14 x	1,25	14,40	14,271	14,483
EG M 16	2,00	16,50	16,433	16,733

EG UNC (UNC-STI) Gewinde für Gewindedrahteinsätze ASME B18.29.1				
Nenn-Ø	Gang pro inch	Kernloch-(Bohr-)Ø mm	Kern-Ø Muttergewinde	
		mm	min. mm	max. mm
EG Nr. 6	- 32	3,80	3,678	3,879
EG Nr. 8	- 32	4,40	4,338	4,524
EG Nr. 10	- 24	5,20	5,055	5,283
EG Nr. 12	- 24	5,80	5,715	5,944
EG 1/4	- 20	6,70	6,624	6,868
EG 5/16	- 18	8,40	8,242	8,489
EG 3/8	- 16	10,00	9,868	10,127
EG 7/16	- 14	11,60	11,506	11,783
EG 1/2	- 13	13,30	13,122	13,393
EG 9/16	- 12	14,90	14,747	15,032
EG 5/8	- 11	16,50	16,375	16,673

EG UNF (UNF-STI) Gewinde für Gewindedrahteinsätze ASME B18.29.1				
Nenn-Ø	Gang pro inch	Kernloch-(Bohr-)Ø mm	Kern-Ø Muttergewinde	
		mm	min. mm	max. mm
EG Nr. 6	- 40	3,70	3,644	3,818
EG Nr. 8	- 36	4,40	4,321	4,498
EG Nr. 10	- 32	5,10	4,999	5,184
EG Nr. 12	- 28	5,70	5,682	5,809
EG 1/4	- 28	6,60	6,546	6,721
EG 5/16	- 24	8,25	8,166	8,352
EG 3/8	- 24	9,80	9,754	9,931
EG 7/16	- 20	11,50	11,389	11,585
EG 1/2	- 20	13,10	12,974	13,172
EG 9/16	- 18	14,70	14,592	14,798
EG 5/8	- 18	16,25	16,180	16,386

Empfohlene Bohrdurchmesser Gewindeformen

Metrische ISO-Gewinde DIN 13						
Nenn- Ø	Steigung P	Bohr- Ø	Bohr-Ø		Kern-Ø Muttergewinde 7H*	
			min. mm	max. mm	min. mm	max. mm
M1	0,25	0,90	0,89	0,92	0,729	0,819
M1,2	0,25	1,10	1,09	1,12	0,929	1,019
M1,4	0,30	1,28	1,27	1,30	1,075	1,181
M1,6	0,35	1,46	1,45	1,48	1,221	1,346
M1,7	0,35	1,56	1,55	1,58	1,321	1,446
M1,8	0,35	1,66	1,65	1,68	1,421	1,546
M 2	0,40	1,85	1,84	1,88	1,567	1,679
M 2,2	0,45	2,00	2,01	2,05	1,713	1,838
M 2,5	0,45	2,30	2,28	2,32	2,013	2,138
M 3	0,50	2,80	2,78	2,85	2,459	2,639
M 3,5	0,60	3,25	3,23	3,30	2,850	3,050
M 4	0,70	3,70	3,68	3,76	3,242	3,466
M 4,5	0,75	4,20				
M 5	0,80	4,65	4,62	4,71	4,134	4,384
M 6	1,00	5,55	5,52	5,62	4,917	5,217
M 7	1,00	6,55	6,52	6,62	5,917	6,217
M 8	1,25	7,40	7,36	7,47	6,647	6,982
M 9	1,25	8,40	8,36	8,47	7,647	7,982
M 10	1,50	9,30	9,26	9,38	8,376	8,751
M 11	1,50	10,30	10,26	10,38	9,376	9,751
M 12	1,75	11,20	11,15	11,29	10,106	10,531
M 14	2,00	13,10	13,05	13,20	11,835	12,310
M 16	2,00	15,10	15,05	15,20	13,835	14,310
M 18	2,50	16,90	16,83	17,02	15,294	15,854
M 20	2,50	18,90	18,83	19,02	17,294	17,854
M 22	2,50	20,90	20,83	21,02	19,294	19,854
M 24	3,00	22,70	22,62	22,80	20,752	21,382
M 27	3,00	25,70	25,62	25,80	23,752	24,382
M 30	3,50	28,50	28,40	28,60	26,211	26,921
M 33	3,50	31,50	31,40	31,60	29,211	29,921
M 36	4,00	34,30	34,17	34,40	31,670	32,420
M 39	4,00	37,30	37,17	37,40	34,670	35,420
M 42	4,50	40,10	39,95	40,20	37,129	37,979

Metrische ISO-Feingewinde DIN 13													
Nenn-x Ø	Steigung P	Bohr- Ø	Bohr-Ø		Kern-Ø Muttergewinde 7H*		Nenn-x Ø	Steigung P	Bohr- Ø	Bohr-Ø		Kern-Ø Muttergewinde 7H*	
			min. mm	max. mm	min. mm	max. mm				min. mm	max. mm	min. mm	max. mm
M 2,5 x 0,35		2,35	2,35	2,38	2,121	2,221	M 17 x 1,00		16,55	16,52	16,62	15,917	16,217
M 3 x 0,35		2,85	2,85	2,88	2,621	2,721	M 17 x 1,50		16,30	16,26	16,38	15,376	15,751
M 4 x 0,35		3,85	3,85	3,88	3,621	3,721	M 18 x 1,00		17,55	17,52	17,62	16,917	17,217
M 4 x 0,50		3,80	3,78	3,83	3,459	3,639	M 18 x 1,50		17,30	17,26	17,38	16,376	16,751
M 5 x 0,50		4,80	4,78	4,83	4,459	4,639	M 18 x 2,00		17,10	17,05	17,20	15,835	16,310
M 5,5 x 0,50		5,30	5,28	5,33	4,959	5,139	M 20 x 1,00		19,55	19,52	19,62	18,917	19,217
M 6 x 0,75		5,65	5,62	5,70	5,188	5,424	M 20 x 1,50		19,30	19,26	19,38	18,376	19,751
M 7 x 0,75		6,65	6,62	6,70	6,188	6,424	M 24 x 1,00		23,55	23,52	23,62	22,917	23,217
M 8 x 0,75		7,65	7,62	7,70	7,188	7,424	M 24 x 1,50		23,30	23,26	23,38	22,376	22,751
M 8 x 1,00		7,55	7,52	7,62	6,917	7,217	M 24 x 2,00		23,10	23,05	23,20	21,835	22,310
M 9 x 0,75		8,65	8,62	8,70	8,188	8,424	M 27 x 1,50		26,30	26,26	26,38	25,376	25,751
M 9 x 1,00		8,55	8,52	8,62	7,917	8,217	M 30 x 1,50		29,30	29,26	29,38	28,376	28,751
M 10 x 0,75		9,65	9,62	9,70	9,188	9,424	M 33 x 1,50		32,30	32,26	32,38	31,376	31,751
M 10 x 1,00		9,55	9,52	9,62	8,917	9,217	M 36 x 1,50		35,30	35,26	35,38	34,376	34,751
M 10 x 1,25		9,40	9,36	9,47	8,647	8,982	M 39 x 1,50		38,30	38,26	38,38	37,376	37,751
M 11 x 0,75		10,65	10,62	10,70	10,188	10,424	M 42 x 1,50		41,30	41,26	41,38	40,376	40,751
M 11 x 1,00		10,55	10,52	10,62	9,917	10,217							
M 12 x 1,00		11,55	11,52	11,62	10,917	11,217							
M 12 x 1,25		11,40	11,36	11,47	10,647	10,982							
M 12 x 1,50		11,30	11,26	11,38	10,376	10,751							
M 14 x 1,00		13,55	13,52	13,62	12,917	13,217							
M 14 x 1,25		13,40	13,36	13,47	12,647	12,982							
M 14 x 1,50		13,30	13,26	13,38	12,376	12,751							
M 15 x 1,00		14,55	14,52	14,62	13,917	14,217							
M 15 x 1,50		14,30	14,26	14,38	13,376	13,751							
M 16 x 1,00		15,55	15,52	15,62	14,917	15,217							
M 16 x 1,50		15,30	15,26	15,38	14,376	14,751							

* M 2,5 x 0,35 bis M 4 x 0,35 Kern-Ø Muttergewinde 6H

* M 2 bis M 2,5 Kern-Ø Muttergewinde 6H

Kerndurchmesser-Toleranzfeld beim Gewindeformen (nach DIN 13, Teil 50)

Aus Festigkeitsgründen ist es nicht erforderlich, die Kerndurchmessertoleranzen der Toleranzklasse 6H einzuhalten; die Toleranzklasse 7H genügt dem Anspruch, dass die Flankenüberdeckung von Außen- und Muttergewinde 0,32 x P nicht unterschreiten soll. Außerdem haben geformte Gewinde wegen des nicht unterbrochenen Faserverlaufs und der erfolgten Kaltverfestigung im Regelfall eine höhere Festigkeit als geschnittene Gewinde.

UNC-Gewinde ASME B1.1						
Nenn- Ø	Gang	Bohr- Ø	Bohr-Ø		Kern-Ø Muttergewinde 2B	
			min. mm	max. mm	min. mm	max. mm
Nr. 1 - 64		1,68	1,67	1,70	1,425	1,580
Nr. 2 - 56		1,98	1,97	2,01	1,694	1,872
Nr. 3 - 48		2,28	2,27	2,32	1,941	2,146
Nr. 4 - 40		2,55	2,54	2,59	2,157	2,385
Nr. 5 - 40		2,90	2,89	2,94	2,487	2,698
Nr. 6 - 32		3,15	3,14	3,19	2,642	2,896
Nr. 8 - 32		3,80	3,78	3,82	3,302	3,531
Nr. 10 - 24		4,35	4,33	4,39	3,683	3,937
Nr. 12 - 24		5,00	4,97	5,03	4,343	4,597
1/4 - 20		5,75	5,72	5,80	4,978	5,258
5/16 - 18		7,30	7,26	7,37	6,401	6,731
3/8 - 16		8,80	8,77	8,88	7,798	8,153
7/16 - 14		10,30	10,27	10,37	9,144	9,550
1/2 - 13		11,80	11,77	11,88	10,592	11,024
9/16 - 12		13,30	13,28	13,39	11,989	12,446
5/8 - 11		14,80	14,78	14,90	13,386	13,868
3/4 - 10		17,90	17,85	17,97	16,307	16,840
7/8 - 9		21,00	20,95	21,10	19,177	19,761
1 - 8		24,00	23,95	24,12	21,971	22,606

UNF-Gewinde ASME B1.1						
Nenn- Ø	Gang	Bohr- Ø	Bohr-Ø		Kern-Ø Muttergewinde 2B	
			min. mm	max. mm	min. mm	max. mm
Nr. 1 - 72		1,70	1,69	1,72	1,473	1,610
Nr. 2 - 64		2,00	1,99	2,03	1,755	1,910
Nr. 3 - 56		2,30	2,29	2,34	2,024	2,197
Nr. 4 - 48		2,60	2,59	2,63	2,271	2,459
Nr. 5 - 44		2,90	2,89	2,93	2,550	2,741
Nr. 6 - 40		3,20	3,19	3,24	2,819	3,023
Nr. 8 - 36		3,85	3,83	3,88	3,404	3,607
Nr. 10 - 32		4,45	4,43	4,49	3,962	4,166
Nr. 12 - 28		5,10	5,07	5,13	4,496	4,724
1/4 - 28		5,95	5,92	5,99	5,359	5,588
5/16 - 24		7,45	7,42	7,50	6,782	7,036
3/8 - 24		9,05	9,02	9,10	8,838	9,103
7/16 - 20		10,55	10,48	10,58	9,728	10,033
1/2 - 20		12,10	12,08	12,18	11,328	11,608
9/16 - 18		13,65	13,61	13,72	12,751	13,081
5/8 - 18		15,25	15,21	15,32	14,351	14,681
3/4 - 16		18,35	18,30	18,41	17,323	17,678
7/8 - 14		21,40	21,35	21,49	20,269	20,650
1 - 12		24,45	24,40	24,54	23,114	23,571

(Whitworth-) Rohrgewinde G DIN EN ISO 228-1						
Nenn- Ø	Gang	Bohr- Ø	Bohr-Ø		Kern-Ø Muttergewinde	
			min. mm	max. mm	min. mm	max. mm
G 1/16 28		7,30	7,28	7,35	6,561	6,843
G 1/8 28		9,30	9,28	9,35	8,566	8,848
G 1/4 19		12,50	12,48	12,55	11,445	11,890
G 3/8 19		16,00	15,98	16,05	14,950	15,395
G 1/2 14		20,00	19,98	20,12	18,631	19,172
G 5/8 14		22,00	21,98	22,12	20,587	21,128
G 3/4 14		25,50	25,48	25,62	24,117	24,658
G 7/8 14		29,25	29,23	29,37	27,877	28,418
G 1 11		32,00	31,98	32,15	30,291	30,931
G 1 1/4 11		40,75	40,70	40,85	38,952	39,592

Gewindebohrer Produktiv N-X Intensiv N-X

- Stahlwerkstoffe bis 1300 N/mm²
- rost- und säurebeständige Stähle
- NE-Metalle
- Gusswerkstoffe
- Gewindearten: metrisch, metrisch fein, G (Rohrgewinde)

Die Allrounder für Muttergewindeherstellung mit extrem großem Einsatzgebiet. Von Automaten-, Kohlenstoff-, Einsatz-, Vergütungs- und rost- und säurebeständigen Stählen, über Gusswerkstoffe bis hin zu diversen Nichteisenmetallen in einem Zugfestigkeitsspektrum von < 600 N/mm² bis 1300 N/mm², bei Prozesssicherheit, langer Standzeit und hoher Maßgenauigkeit der zu fertigenden Muttergewinde.

Die neuartige Schneidengeometrie in Verbindung mit dem kontrollierten Auftrag der Verschleißschicht auf Basis TiAlN und der damit verbundenen Einhaltung der Muttergewindetoleranzen, ohne zu Verschneiden und ohne Vorweiten, erlaubt die Herstellung des Flankendurchmessers in der Fertigungstoleranz nach 6HX, für mehr Wirtschaftlichkeit durch höhere Leistung, für noch größere Universalität und absolute Prozesssicherheit.

Begriffe und Winkel, Zentrierungen und Spannutenarten nach DIN EN 25967

- δ = Ansnittwinkel
- γ_{fA} = Schälanschnittwinkel
- α = Freiwinkel
- γ = Spanwinkel

Spannutenarten

gerade genutet, Form C ohne Schälanschnitt

Drallwinkel 15°

gerade genutet, Form B mit Schälanschnitt

Drallwinkel 40°

Zentrierungen (Regelfall, nach DIN 2197/DIN 2175)

Gewindedurchmesserbereich mm	Zentrierungsart am Schneidkeil		Zentrierungsart am Schaft
	mit Ansnittform A, C, D, E	mit Ansnittform B	
≤ 4,2	①	①	④ ⑤ ⑥
> 4,2 ... 5,6	① ②	①	④ ⑤ ⑥
> 5,6 ... 10,0	① ② ③	① ② ③	④ ⑤ ⑥
> 10,0	③	③	⑥

Kühlkanalgeometrien

axiale Kühlschmierstoffzuführung mit axialem Austritt

axiale Kühlschmierstoffzuführung mit radialem Austritt in den Spannuten im Ansnittbereich

Anschnittformen

Auswahl und Anwendung

Beim Innengewindeschneiden wird die gesamte Zerspanungsarbeit von den Zähnen des Anschnitts geleistet. Die Entscheidung über die bestgeeignete Anschnittform ist deshalb sehr sorgfältig zu treffen. Davon werden in hohem Maße sowohl die Standzeit des Gewindebohrers als auch die Qualität des Gewindes beeinflusst.

Form und Länge des Anschnitts sind grundsätzlich abhängig von der Art des Kernlochs. Das Durchgangloch bedarf keiner weiteren Definition. Als Grundloch dagegen werden alle Bohrungen bezeichnet, aus denen beim Gewindeschneiden die Späne entgegen der Vorschubrichtung abgeführt und beim Rücklauf des Gewindebohrers abgeschert werden müssen. Grundlöcher können also sehr wohl auch durchgehende Bohrungen sein.

Die Anschnittlänge bestimmen an und für sich gegensätzliche Überlegungen. Um Überlastung, vorzeitige Abstumpfung und zu große Gewinde zu vermeiden, sollte die Anzahl der Anschnittgänge nicht zu klein gehalten werden. Andererseits erhöht ein zu langer Anschnitt das Drehmoment und damit die Bruchgefahr. Der Schälanschnitt, Form B, gewährleistet, dass die Spanabfuhr stets in Vorschubrichtung erfolgt.

Durchgangloch

Grundloch

Anschnittformen nach DIN 2197

Form A

lang, 6 - 8 Gänge für kurze Durchgangslöcher

Form B

mittel, 3,5 - 5,5 Gänge, mit Schälanschnitt, für alle Durchgangslöcher und große Gewindetiefen in mittel- und langspanenden Werkstoffen

Form C

kurz, 2 - 3 Gänge für Grundlöcher und ganz allgemein für Alu, Grauguss und Messing

Form D

mittel, 3,5 - 5 Gänge für kurze Durchgangslöcher

Form E

extrem kurz, 1,5 - 2 Gänge, für Grundlöcher mit sehr kurzem Gewindeauslauf

Form F

extrem kurz, 1 - 1,5 Gänge, für Grundlöcher mit sehr kurzem Gewindeauslauf. Möglichst vermeiden.

Anschnittformen

Auswahl und Anwendung

Anschnittlängen bei 3-teiligen Satzgewindebohrern

Form A
für Vorschneider

Form D
für Mittelschneider

Form C
für Fertigschneider

Anschnittlängen bei 2-teiligen Satzgewindebohrern

Form D
für Vorschneider

Form C
für Fertigschneider

Anwendungsempfehlungen

Während die Art des Kernlochs primär den Anschnitt bestimmt, ist die weitere Gewindebohrergeometrie wie Form, Anzahl und Richtung der Spannuten, Schnittwinkel usw. auch vom zu bearbeitenden Werkstoff und vom Einsatzfall abhängig. So haben Gewindebohrer für die Herstellung Metrischer ISO-Gewinde oder ganz allgemein für die Stahlbearbeitung bis M 16 in der Regel 3, darüber 4 und mehr Spannuten.

Links genutete Gewindebohrer sowie Gewindebohrer mit Schälanschnitt fördern die Späne in Schneidrichtung bzw. Vorschubrichtung und eignen sich deshalb besonders gut für die Bearbeitung von Durchgangslöchern. Auch gerade genutete mit längerem Anschnitt (Form D) bringen hier gute Ergebnisse.

Für Grundlöcher empfehlen wir rechts genutete Gewindebohrer oder gerade genutete Gewindebohrer mit kurzem Anschnitt. Die rechts genuteten Werkzeuge führen die

Späne nach hinten in Richtung Schaft ab. Der Anschnitt ist konstruktiv so ausgelegt, dass beim Rücklauf die Späne sich nicht verklemmen, sondern zuverlässig abgeschert werden.

Für die Bearbeitung von Aluminium, Grauguss und Messing brauchen Sie Gewindebohrer mit kurzem Anschnitt, gleichgültig ob für Durchgangsloch oder Grundloch. Ein langer Anschnitt würde in diesen Materialien wie ein Aufbohrer mit Spanbrechernuten wirken und nur das Kernloch auf den Gewinde-Nennendurchmesser ausbohren anstatt das Gewinde zu schneiden.

Gerade genutete Gewindebohrer ohne Schälanschnitt sind Allround-Werkzeuge mit dem Nachteil, keine optimalen Ergebnisse in den einzelnen Werkstoffen zu bringen. Es lohnt, sich die Mühe zu machen, das für die jeweilige Zerspanungsaufgabe bestgeeignete Werkzeug auszuwählen.

Geradegenuteter Gewindebohrer mit Schälanschnitt

Rechtsgenuteter Gewindebohrer

Linksgenuteter Gewindebohrer

Geradegenuteter Gewindebohrer mit kurzem Anschnitt

Geradegenuteter Gewindebohrer mit langem Anschnitt

Fehler und Schwierigkeiten mit neuen Gewindebohrern

Fehler	Ursachen	Gegenmaßnahmen
<p>1. Gewindeoberfläche unsauber</p>
	<ul style="list-style-type: none"> ■ Geometrie für den Einsatzfall nicht geeignet ■ Schnittgeschwindigkeit zu hoch ■ Kühlschmiermittel bzw. -zufuhr unzureichend ■ Spänestau ■ Kernlochbohrung zu klein ■ bei zäharten Werkstoffen Werkzeugbelastung zu hoch bzw. Steigung zu groß ■ Aufbauschneiden ■ Kaltverschweißungen 	<ul style="list-style-type: none"> ■ den „richtigen“ Gewindebohrer für den zu bearbeitenden Werkstoff einsetzen ■ Schnittgeschwindigkeit verringern Schmierung optimieren ■ für geeignetes Kühlschmiermittel in ausreichender Menge sorgen ■ einen geeigneten Gewindebohrertyp einsetzen ■ Kernlochbohrung mit richtigem Durchmesser herstellen, siehe Gewidekernlochtable ■ Verwenden von Satz-Gewindebohrern ■ Gewindebohrer mit Oberflächenveredlung einsetzen. ■ Kühlschmierung optimieren
<p>2. Standweg zu gering</p>	<ul style="list-style-type: none"> ■ Kernlochoberfläche verfestigt ■ siehe alle Ursachen unter: „Gewindeoberfläche unsauber“ ■ Spänestau 	<ul style="list-style-type: none"> ■ Bohrwerkzeug auf Verschleiß (Schneidschärfe) prüfen Wärme- oder Oberflächenbehandlung nach dem Gewideschneiden ausführen ■ siehe alle Fehler unter: „Gewindeoberfläche unsauber“ ■ geeigneten Gewindebohrer einsetzen
<p>3. Werkzeugbruch beim Vor- bzw. Rücklauf</p>
	<ul style="list-style-type: none"> ■ Kernlochbohrung zu klein ■ Anschnittzähne überlastet ■ Gewindebohrer läuft auf Kernlochgrund auf ■ fehlende oder falsche Ansenkung der Kernlochbohrung bzw. Positions- oder Winkelfehler der Kernlochbohrung ■ Härte des Werkzeuges für die Bearbeitung nicht geeignet Schneidengeometrie für Bearbeitung ungeeignet 	<ul style="list-style-type: none"> ■ Kernlochbohrung mit richtigem Durchmesser herstellen, siehe Gewidekernlochtable ■ längerer Anschnitt (Grund- oder Durchgangsbohrung) beachten Anzahl der Anschnittzähne vergrößern durch mehr Spannuten Satz-Gewindebohrer einsetzen ■ Bohrungstiefe prüfen Gewindeschneidfutter mit Längenausgleich bzw. Drehmoment- Überlastungssicherung einsetzen ■ Ansenken der Kernlochbohrung im richtigen Winkel auf korrekte Werkstückspannung achten Gewindeschneidfutter mit achsparalleler Pendelung verwenden Kernlochbohrer überprüfen ■ Für den Bearbeitungsfall geeigneten Gewindebohrer verwenden

Fehler und Schwierigkeiten mit nachgeschliffenen Gewindebohrern

Fehler	Ursachen	Gegenmaßnahmen
1. Gewinde wird zu groß	<ul style="list-style-type: none"> ■ Schleifgrat ■ Schneidengeometrien (Anschnitt-, Span- und Anschnittfreiwinkel sowie Schälanschnittwinkel) nicht eingehalten 	<ul style="list-style-type: none"> ■ Schleifgrat entfernen ■ beim Nachschleifen technische Angaben berücksichtigen ■ Nachschleifanweisungen beachten
	2. Gewinde wird zu eng	<ul style="list-style-type: none"> ■ Abgenutzter Teil nicht sauber nachgeschliffen ■ Gewindebohrer durch zu häufiges Nachschleifen zu klein
3. Gewindeoberfläche unsauber	<ul style="list-style-type: none"> ■ Schleifgrat ■ Schneidengeometrien (Anschnitt-, Span- und Anschnittfreiwinkel sowie Schälanschnittwinkel) nicht eingehalten 	<ul style="list-style-type: none"> ■ Schleifgrat entfernen ■ beim Nachschleifen technische Angaben berücksichtigen ■ Nachschleifanweisungen beachten
	<ul style="list-style-type: none"> ■ Oberflächenrautiefe an den nachgeschliffenen Gewindebohrern zu groß 	<ul style="list-style-type: none"> ■ nochmals nachschleifen oder neues Werkzeug einsetzen ■ Nachschleifanweisung beachten!
	<ul style="list-style-type: none"> ■ Kaltverschweißungen an den Gewindeflanken 	<ul style="list-style-type: none"> ■ Kaltverschweißungen entfernen
4. Standweg zu gering	<ul style="list-style-type: none"> ■ Schneidengeometrien (Anschnitt-, Span- und Anschnittfreiwinkel sowie Schälanschnittwinkel) nicht eingehalten 	<ul style="list-style-type: none"> ■ beim Nachschleifen technische Angaben berücksichtigen ■ Nachschleifanweisungen beachten
	<ul style="list-style-type: none"> ■ Härteverlust des Gewindebohrers durch Wärmeeinfluss beim Nachschleifen 	<ul style="list-style-type: none"> ■ Schleifscheibenqualität prüfen ■ Kühlmittelzufuhr prüfen
	<ul style="list-style-type: none"> ■ Verlust der Oberflächenbehandlung 	<ul style="list-style-type: none"> ■ Nachbeschichten ■ Beschichtung für zu zerspanenden Werkstoff überprüfen

Gewindewerkzeuge

Unser Programm

Produkte

Bohrwerkzeuge
Gewindewerkzeuge
Fräswerkzeuge
Reibwerkzeuge
Senkwerkzeuge
Faswerkzeuge
Sonderwerkzeuge aus HSS, PKD und Hartmetall
(nach Zeichnung oder Eigenentwicklung)
Werkzeugaufnahmen

Dienstleistungen

Nachschleifen
Sonderanschliffe
Nachbeschichten
Lohnbeschichten
Entschichten
Intelligente Werkzeugdepotsysteme
Anwendungstechnische Beratung

Ihr Ansprechpartner vor Ort:

R. Stock AG

Lengeder Straße 29–35 • 13407 Berlin, Deutschland • Telefon: +49 30 40 90 3-33 300

Fax Inland: +49 30 40 90 3-33 378 • Mail Inland: verkauf@stock.de

Fax Export: +49 30 40 90 3-33 324 • Mail Export: sales@stock.de

www.stock.de