

Solid Carbide Thread Milling


COMBIDEX[®]


GRADES OF COMBIDEX SOLID CARBIDE THREAD MILLS


	Micrograin	4
	Order Example	4
ISO	- Metric Internal Thread 60°	5
ISO	- Metric Fine Pitch Internal Thread 60°	5
ISO	- Metric Pitch and Fine Pitch External Thread 60°	6
UN	- American (Unified) Internal Thread 60°	6
UN	- American (Unified) Pitch and Fine Pitch Internal Thread 60°	7
UN	- American (Unified) Pitch and Fine Pitch External Thread 60°	7
BSW	- British Standard Whitworth Thread 55°	8
BSP	- British Standard Pipe Thread 55° (Gaspipes)	8
BSPT	- British Standard Tapered Pipe Thread 55°	9
NPT	- National Tapered Pipe Thread 60°	9
NPTF	- National Tapered Pipe Thread 60° (Dryseal)	10
PG	- Panzergewinde 80° (DIN 40430)	10

TECHNICAL SECTION

	Cutting speed selection, Feed	11
--	--------------------------------------	-----------


EXECUTION OF COMBIDEX THREAD MILLING

- Multi Flute Thread Mills, 3 - 5 - 6 Flutes
- Thread Mill shanks are according to DIN 1834-B10 with Weldon - Flat (upon shank ø 6mm)

MICRO-GRAIN CARBIDE

- Manufactured of the finest Micro-Grain Carbide with grainsize smaller than 1µm.
- TiCN-coating available

ORDER EXAMPLE


Solid Carbide Thread Milling


Ordering code Standard Fine D D1 L L1 Profile Height T Pitch/mm

ISO 60°

TMSC 03010-I-0.35 ISO	M 1.6	-	3.00	1.00	38	2.45	0.205	3	0.35
TMSC 03013-I-0.40 ISO	M 2	-	3.00	1.30	38	3.20	0.235	3	0.40
TMSC 03015-I-0.45 ISO	M 2.5	-	3.00	1.50	38	3.60	0.264	3	0.45
TMSC 03021-I-0.50 ISO	M 3	-	3.00	2.10	38	4.50	0.293	3	0.50
TMSC 03026-I-0.70 ISO	M 4	-	3.00	2.60	38	6.30	0.411	3	0.70
TMSC 04030-I-0.75 ISO	M 4.5	-	4.00	3.00	42	6.75	0.440	3	0.75
TMSC 04036-I-0.80 ISO	M 5	-	4.00	3.60	42	8.00	0.470	3	0.80
TMSC 06040-I-1.00 ISO	M 6	-	6.00	4.00	57	9.00	0.587	3	1.00
TMSC 06050-I-1.25 ISO	M 8	-	6.00	5.00	57	12.50	0.734	3	1.25
TMSC 06059-I-1.50 ISO	M 10	-	6.00	5.90	57	15.00	0.881	5	1.50
TMSC 08079-I-1.75 ISO	M 12	-	8.00	7.90	63	19.25	1.027	5	1.75
TMSC 10099-I-2.00 ISO	M 16	-	10.00	9.90	72	24.00	1.174	5	2.00
TMSC 12119-I-2.50 ISO	M 20	-	12.00	11.90	83	30.00	1.468	5	2.50
TMSC 16159-I-3.00 ISO	M 24	-	16.00	15.90	92	36.00	1.761	6	3.00
TMSC 16159-I-3.50 ISO	M 30*	-	16.00	15.90	92	38.50	2.055	6	3.50
TMSC 16159-I-4.00 ISO	M 36*	-	16.00	15.90	92	40.00	2.348	6	4.00

Standard
Internal
(I)


Ordering code Standard Fine D D1 L L1 Profile Height T Pitch/mm

ISO 60°

TMSC 06059-I-0.75 ISO	-	M 8 - M 11	6.0	5.90	57	15.0	0.440	5	0.75
TMSC 08079-I-1.00 ISO	-	M 12 - M 30	8.0	7.90	63	20.0	0.587	5	1.00
TMSC 10099-I-1.50 ISO	-	M 14 - M 80	10.0	9.90	72	24.0	0.881	5	1.50
TMSC 12119-I-1.50 ISO	-	M 18 - M 80	12.0	11.90	83	30.0	0.881	5	1.50
TMSC 12119-I-2.00 ISO	-	M 18 - M 150	12.0	11.90	83	30.0	0.174	5	2.00
TMSC 16159-I-3.00 ISO	M24	M 30 - M 250	16.0	15.90	92	36.0	1.761	6	3.00
TMSC 16159-I-4.00 ISO	M 36*	M 36 - M 300	16.0	15.90	92	40.0	2.348	6	4.00
TMSC 20199-I-6.00 ISO	M 64*	M 70 - M 300	20.0	19.90	104	36.0	3.522	6	6.00

Fine Pitch
Internal
(I)

* 1.5 x M > L1


ISO 60°

Fine & Normal Pitch External (E)

Standard	Fine	D	D1	L	L1	Profile Height T	Pitch/mm	Ordering code	
M 3	M 4 - M 5.5	6.0	5.90	57	15.0	0.316	5	0.50	TMSC 06059-E-0.50 ISO
M 3	M4 - M 10	8.0	7.90	63	15.0	0.316	5	0.50	TMSC 08079-E-0.50 ISO
M 4.5	M 6 - M 11	8.0	7.90	63	20.0	0.475	5	0.75	TMSC 08079-E-0.75 ISO
M 6	M 8 - M 30	10.0	9.90	72	24.0	0.633	5	1.00	TMSC 10099-E-1.00 ISO
M 10	M 12 - M 80	12.0	11.90	72	30.0	0.949	5	1.50	TMSC 12119-E-1.50 ISO
M 14	M 18 - M150	12.0	11.90	83	30.0	1.265	5	2.00	TMSC 12119-E-2.00 ISO
M 24	M 30 - M 250	16.0	15.90	83	36.0	1.898	6	3.00	TMSC 16159-E-3.00 ISO
M 36*	M 36 - M 300	16.0	15.90	92	40.0	2.531	6	4.00	TMSC 16159-E-4.00 ISO
M 64*	M 70 - M 300	20.0	19.90	104	36.0	3.796	6	6.00	TMSC 20199-E-6.00 ISO

UN 60°

Internal Thread (I)


UN -UNC	UNF	D	D1	L	L1	Profile Height T	TPI	Ordering code	
-	Nº 2	3.00	1.50	38	3.175	0.233	3	64	TMSC 03015-I-64 UN
Nº 2	Nº 3	3.00	1.50	38	3.175	0.266	3	56	TMSC 03015-I-56 UN
Nº 3	Nº 4	3.00	1.50	38	3.704	0.311	3	48	TMSC 03015-I-48 UN
	Nº 5	3.00	2.10	38	4.618	0.339	3	44	TMSC 03021-I-44 UN
Nº 4-5	Nº 6	3.00	2.10	38	4.445	0.373	3	40	TMSC 03021-I-40 UN
	Nº 8	4.00	3.00	42	6.350	0.414	3	36	TMSC 04030-I-36 UN
Nº 8	Nº 10	4.00	3.00	42	6.350	0.466	3	32	TMSC 04030-I-32 UN
	Nº 12	4.00	3.60	42	8.165	0.532	3	28	TMSC 04036-I-28 UN
Nº 12	5/16" - 3/8"	6.00	4.00	57	8.467	0.621	3	24	TMSC 06040-I-24 UN
1/4"	7/16" - 1/2"	6.00	4.00	57	10.160	0.745	3	20	TMSC 06040-I-20 UN
5/16"	9/16" - 5/8"	6.00	5.00	57	12.700	0.828	3	18	TMSC 06050-I-18 UN
3/8"	3/4"	6.00	5.90	57	14.287	0.932	5	16	TMSC 06059-I-16 UN
7/16"	7/8"	8.00	7.90	63	16.328	1.065	5	14	TMSC 08079-I-14 UN
1/2"	-	8.00	7.90	63	19.538	1.147	5	13	TMSC 08079-I-13 UN
9/16"	1" - 1" 1/2	10.00	9.90	72	23.283	1.243	5	12	TMSC 10099-I-12 UN
5/8"	-	10.00	9.90	72	23.091	1.356	5	11	TMSC 10099-I-11 UN
3/4"	-	12.00	11.90	83	27.940	1.491	5	10	TMSC 12119-I-10 UN
7/8"	-	16.00	15.90	92	33.337	1.657	6	9	TMSC 16159-I-9 UN
1"	-	16.00	15.90	92	38.100	1.864	6	8	TMSC 16159-I-8 UN
1" 1/8 - 1" 1/4	-	16.00	15.90	92	36.285	2.130	6	7	TMSC 16159-I-7 UN
1" 3/8 - 1" 1/2	-	20.00	19.90	104	38.100	2.485	6	6	TMSC 20199-I-6 UN
1" 3/4	-	20.00	19.90	104	35.560	2.982	6	5	TMSC 20199-I-5 UN
2"	-	20.00	19.90	104	39.511	3.314	6	4.5	TMSC 20199-I-4.5 UN

Solid Carbide Thread Milling


Ordering code Standard Fine D D1 L L1 Profile Height T TPI

UN 60°

TMSC 06059-I-32 UN	-	5/16" - 1"	6.0	5.90	57	14.287	0.466	5	32
TMSC 08079-I-28 UN	-	7/16" - 1 1/2"	8.0	7.90	63	19.950	0.532	5	28
TMSC 10099-I-20 UN	-	9/16" - 3"	10.0	9.90	72	22.860	0.745	5	20
TMSC 12119-I-18 UN	-	9/16" - 1" 11/16	10.0	9.90	72	23.980	0.828	5	18
TMSC 12119-I-16 UN	-	5/8" - 6"	12.0	11.90	83	28.575	0.932	5	16
TMSC 16159-I-12 UN	-	5/8" - 6"	12.0	11.90	83	29.630	1.243	5	12
TMSC 16159-I-8 UN	1"	1 1/16" - 6"	16.0	15.90	92	38.100	1.864	6	8
TMSC 20199-I-6 UN	1 3/8"	1 1/16" - 6"	20.0	19.90	104	38.100	2.485	6	6

Standard &
Fine Pitch
Internal (I)


Ordering code Standard Fine D D1 L L1 Profile Height T TPI

UN 60°

TMSC 06059-E-32 UN	N° 6	N° 10 - 1"	6.0	5.90	57	2.45	0.486	5	32
TMSC 08079-E-28 UN	-	N° 12 - 1" 1/2	8.0	7.90	63	3.20	0.556	5	28
TMSC 10099-E-20 UN	1/4"	7/16" - 3"	10.0	9.90	72	3.60	0.779	5	20
TMSC 10099-E-18 UN	5/16"	9/16" - 1" 11/16	10.0	9.90	72	4.50	0.865	5	18
TMSC 12119-E-16 UN	3/8"	7/16" - 6"	11.90	6.30	83	12.0	0.947	5	16
TMSC 12119-E-12 UN	9/16"	5/8" - 6"	11.90	6.75	83	12.0	1.298	5	12
TMSC 16159-E-8 UN	1"	1" - 6"	15.90	8.00	92	16.0	1.947	6	8
TMSC 20199-E-6 UN	1" 3/8	1" 3/8 - 6"	19.90	9.00	104	20.0	2.597	6	6

Standard &
Fine Pitch
External (E)


BSW 55°

External &
Internal
Thread (EI)

Standard	Fine	D	D1	L	L1	Profile Height T	TPI	Ordering code	
3/32"	-	3.00	1.50	38	3.704	0.262	3	48	TMSC 03015-EI-48 BSW
1/8"	-	3.00	2.10	38	4.445	0.406	3	40	TMSC 03021-EI-40 BSW
5/32"	-	3.00	2.60	38	5.556	0.508	3	32	TMSC 03026-EI-32 BSW
1/4"	-	3.00	4.00	57	10.160	0.813	3	20	TMSC 06040-EI-20 BSW
5/16"	-	6.00	5.00	57	11.288	0.903	3	18	TMSC 06050-EI-18 BSW
3/8"	-	6.00	5.90	57	14.287	1.016	5	16	TMSC 06059-EI-16 BSW
7/16"	-	8.00	7.90	63	18.143	1.162	5	14	TMSC 08079-EI-14 BSW
1/2 - 9/16"	-	8.00	7.90	63	19.050	1.355	5	12	TMSC 08079-EI-12 BSW
5/8"	-	10.00	9.90	72	23.091	1.478	5	11	TMSC 10099-EI-11 BSW
3/4"	-	12.00	11.90	83	27.940	1.626	5	10	TMSC 12119-EI-10 BSW
7/8"	-	12.00	11.90	83	28.222	1.807	5	9	TMSC 12119-EI-9 BSW
1"	-	16.00	15.90	92	34.925	2.033	6	8	TMSC 16159-EI-8 BSW
1" 1/8 - 1" 1/4	-	16.00	15.90	92	36.286	2.323	6	7	TMSC 16159-EI-7 BSW
1" 3/8 - 1" 1/4	-	16.00	15.90	92	38.100	2.711	6	6	TMSC 16159-EI-6 BSW
1" 5/8 - 1" 3/4	-	20.00	19.90	104	40.640	3.252	6	5	TMSC 20199-EI-5 BSW
1" 7/8 - 2"	-	20.00	19.90	104	39.511	3.614	6	4.5	TMSC 20199-EI-4.5 BSW

BSP 55°

External &
Internal
Thread (EI)


Standard	Fine	D	D1	L	L1	Profile Height T	TPI	Ordering code	
1/16" - 1/8"	-	6.00	5.90	57	14.514	0.581	5	28	TMSC 06059-EI-28 BSP
1/4" - 3/8"	-	8.00	7.90	63	18.716	0.586	5	19	TMSC 08079-EI-19 BSP
1/2" - 7/8"	-	12.00	11.90	83	29.028	1.162	5	14	TMSC 12119-EI-14 BSP
1" - 3"	-	16.00	15.90	92	34.636	1.479	6	11	TMSC 16159-EI-11 BSP

Solid Carbide Thread Milling


Ordering code	Standard	Fine	D	D1	L	L1	Profile Height T	C/2 1°47'	TPI
---------------	----------	------	---	----	---	----	------------------	-----------	-----

BSPT 55°

TMSC 06059-EI-28 BSPT	1/16" - 1/8"	-	6.00	5.90	57	9.978	0.581	5	0.433	28
TMSC 08079-EI-19 BSPT	1/4" - 3/8"	-	8.00	7.90	63	14.705	0.586	5	0.577	19
TMSC 12119-EI-14 BSPT	1/2" - 7/8"	-	12.00	11.90	83	29.957	1.162	5	0.866	14
TMSC 16159-EI-11 BSPT	1" - 3"	-	16.00	15.90	92	39.250	1.479	6	1.155	11

Conical = 1/16
External &
Internal (EI)


Ordering code	Standard	Fine	D	D1	L	L1	Profile Height T	C/2 1°47'	TPI
---------------	----------	------	---	----	---	----	------------------	-----------	-----

NPT 60°

TMSC 06059-EI-27 NPT	1/16" - 1/8"	-	6.00	5.90	57	9.407	0.752	5	0.293	27
TMSC 08079-EI-18 NPT	1/4" - 3/8"	-	8.00	7.90	63	14.111	1.128	5	0.440	18
TMSC 12119-EI-14 NPT	1/2" - 3/4"	-	12.00	11.90	83	19.957	1.451	5	0.625	14
TMSC 16159-EI-11.5 NPT	1 - 2"	-	16.00	15.90	92	26.505	1.767	6	0.825	11.5
TMSC 16159-EI-8 NPT	2" 1/2 - 3"	-	16.00	15.90	92	31.750	2.540	6	1.155	8
TMSC 20199-EI-8 NPT	2" 1/2 - 5"	-	20.00	19.90	104	38.100	2.540	6	1.185	8

External &
Internal
Thread (EI)


NPTF 60°

External &
Internal
Thread (EI)

Standard	Fine	D	D1	L	L1	Profile Height T	C/2 1°47'	TPI	Ordering code
1/16 - 1/8"	-	6.00	5.90	57	9.407	0.752	5	0.293	27 TMSC 06059-EI-27 NPTF
1/4 - 3/8"	-	8.00	7.90	63	14.111	1.128	5	0.440	18 TMSC 08079-EI-18 NPTF
1/2 - 3/4"	-	12.00	11.90	83	19.957	1.451	5	0.625	14 TMSC 12119-EI-14 NPTF
1 - 2"	-	16.00	15.90	92	26.505	1.767	6	0.825	11.5 TMSC 16159-EI-11.5 NPTF
2 1/2 - 3"	-	16.00	15.90	92	31.750	2.540	6	1.155	8 TMSC 16159-EI-8 NPTF
2 1/2 - 5"	-	20.00	19.90	104	38.100	2.540	6	1.185	8 TMSC 20199-EI-8 NPTF


PG 80°

External &
Internal
Thread (EI)

Standard	Fine	D	D1	L	L1	Profile Height T	TPI	Ordering code
7	-	8.00	7.90	63	19.050	0.610	5	20 TMSC 08079-EI-20 PG
9-11-13.5-16	-	10.00	9.90	72	23.989	0.670	5	18 TMSC 10099-EI-18 PG
21-29-36-42-48	-	12.00	11.90	83	28.575	0.760	5	16 TMSC 12119-EI-16 PG


Solid Carbide Thread Milling

Technical Data

Material	Vc (m/min)	Feed/Tooth
GROUP 1. Steel < 500 N/mm ² - Plain Carbon - Low Carbon	120 - 200	0.003 - 0.03
GROUP 2. - Carbon Steel 500 - 800 N/mm ² - Low alloyed Steel	100 - 180	0.003 - 0.03
GROUP 3. - Alloyed Steel 800 - 1000 N/mm ² - Tool Steel - Cast Iron < 180 HB	60 - 140	0.003 - 0.03
GROUP 4. - High alloyed Steel 1000 - 1300 N/mm ² - Tool Steel - Cast Iron > 180 HB	50 - 120	0.003 - 0.03
GROUP 5. - Stainless Steel Austenitic/Martensitic	50 - 120	0.003 - 0.03
GROUP 6. - Heat resistant Steel - Titanium Alloys - Precipitation hardening Stainless Steel	30 - 80	0.003 - 0.03
GROUP 7. - High alloyed Tool Steel - Nickel Base Alloys	20 - 50	0.003 - 0.03
GROUP 8. - Aluminium - Aluminium Alloys	100 - 2000	0.003 - 0.03
GROUP 9. - Non Ferrous	150 - 1500	0.003 - 0.03
GROUP 10. - Duroplastics - Thermoplastics	60-1000	0.003 - 0.03


NL -3115 HE