

Application

- » for fully automatic tapping of nuts with through hole threads in a run-over tapping process
- » for nut height up to max. 1.5×d

Your advantage

- » high productivity due to process-reliable chip evacuation and low tool wear
- » qualified technical consulting by BASS specialists

AMGB V

screw system (cartridge)

dimensions

М	M8 – M36
MF	M8×1 - M36×1.5
UNC	UNC5/16"-18 - UNC1.1/4"-7
UNF	UNF5/16"-24 - UNF1.1/4"-12

Shank

for AMGB V, according to the machine type or customer specifications

dimensions

М	M8 – M36
MF	M8×1 - M36×1.5
UNC	UNC5/16"-18 - UNC1.1/4"-7
UNF	UNF5/16"-24 - UNF1.1/4"-12

Cartridge

for AMGB V

dimensions

M	M8 – M36
MF	M8×1 - M36×1.5
UNC	UNC5/16"-18 - UNC1.1/4"-7
UNF	UNF5/16"-24 - UNF1.1/4"-12

Application

The cartridge connects the tap with the bent shank. If the torque gets too high the cartridge breaks, disconnecting the assembly.

Your advantage

The cartridge saves shank and tap from breaking so that both are reusable.

NUT TAPS

Model

tool material HSSE-PM

thread length standard 24 thread turns, other thread lengths upon request

thread tolerance customizable coating TIN / TICN

nut material cold and hot formed steels up to grade 10

AMGB R

for self-welding

dimensions

М	M3 – M12
MF	$M4 \times 0.5 - M12 \times 1.5$
UNC	UNC No8-32 - UNC7/16"-14
UNF	UNF No8-36 - UNF7/16"-20

AMGB RM

with welded shank, curved or straight

dimensions

М	M2 – M14
MF	M2×0.35 - M14×1
UNC	UNC No2-56 - UNC9/16"-12
UNF	UNF No2-64 - UNF9/16"-18

AMGB L

for soldering

dimensions

M	M8 - M36
MF	M8×1 - M36×1.5
UNC	UNC5/16"-18 - UNC1.1/4"-7
UNF	UNF5/16"-24 - UNF1.1/4"-12

AMGB F

screw system (spring)

dimensions

М	M12 – M36
MF	M12×1.5 – M36×1.5
UNC	UNC7/16"-14 - UNC1.1/4"-7
UNF	UNF7/16"-20 - UNF1.1/4"-12

VARIO K RZ

cutting tap with reamer

Application

- » for fully automatic tapping of union nuts in a reversing tapping cycle
- » chamfer length min. 1.5 thread turns

Your advantage

Customized high quality cutting taps convince through best perfomance.

dimensions

MF	M8×1 - M36×2
G	G1/4" – G1"
UNF	UNF5/16"-24 - UNF1.1/2"-12

Model

tool material	HSSE-PM
dimensions	customizable
thread tolerance	customizable
coating	TIN / HL / BT
nut material	cold and hot formed steels up to grade 10, stainless steels

DURAMAX K RZ

roll tap with reamer

Application

for union nuts with chamfer length min. 1 thread turns

Your advantage

Customized high quality roll taps convince through best perfomance.

dimensions

MF	M8×1 – M36x2
G	G1/4" – G1"
UNF	UNF5/16"-24 - UNF1.1/2"-12

Model

tool material	HSSE-PM
dimensions	customizable
thread tolerance	customizable
coating	TIN / TICN / BT
nut material	cold formed steels, stainless steels

CUTTING TAPS

VARIANT H

cutting tap with spiral point

Application

for tapping of nuts with through hole threads in a reversing tapping cycle

Your advantage

Constant quality and high availability in different thread tolerances offer planning reliability.

dimensions

М	M2 – M24
MF	M8×1 - M30×1.5
UNC	UNC1/4"-20 - UNC1"-8
UNF	UNF1/4"-28 – UNF1"-12

Model

tool material	HSSE-PM
chamfer form	B / 3.5–5.5
thread tolerance	6H / 6G / 7G / 6H+0.1 / on request
coating	TIN / TICN / HL
dimensions	DIN 371 / DIN 376
nut material	cold and hot formed steels up to grade 10

AVANT H25

cutting tap with spiral flute 25°

Application

for tapping of nuts with blind hole threads in a reversing tapping process

Your advantage

- » high process reliability due to optimal evacuation of chips
- » high tool life

dimensions

M	M2 - M24
MF	M8×1 - M30×1.5
UNC	UNC1/4"-20 - UNC1"-8
UNF	UNF1/4"-28 - UNF1"-12
G	G1/8" – G1"

Model

tool material	HSSE-PM		
chamfer form	E / 1.5-2		
thread tolerance	6HX / 6GX / on request		
coating	HL		
dimensions	DIN 371 / DIN 376		
nut material	cold and hot formed steels up to grade 10		

DURAMAX H

roll tap

Application

for chipless threading of nuts with through or blind hole threads in a reversing tapping cycle

Your advantage

- » high tool life
- » qualified technical consulting by BASS specialists

dimensions

М	M2 – M16
MF	M8×1 - M30×1.5
G	G1/4" – G1"
UNC	UNC1/4"-20 - UNC5/8"-11
UNF	UNF1/4"-28 - UNF3/4"-16

Model

tool material	HSSE-PM
chamfer form	C/2-3 / E/1.5-2
thread tolerance	6HX / 6GX / on request
coating	TIN / TICN / BT
internal coolant	axial (KA), radial (KR)
dimensions	DIN 371 / DIN 376
nut material	cold formed steels, stainless steels

TECHNICAL INFORMATION - YOUR INQUIRY

RUN-OVER TAPPING PROCESS

Thread	dimension	tolerance	cutting direction RH LH	nut height
Nut material	material	cold formed hot formed	resistance [N/mm²]	hardness
	thread length [turns]		number of flutes	coating
Tool data	sketch			
	shank connection screw system (cartridge) screw system (spring)		for soldering for welding	with welded straight shank with welded bent shank
	further tool data (dimensions,)		gauge dimension go: gauge dimension no-go:	
Machine	manufacturer	machine type	nut type	processing horizontal vertical
	number of spindles	coolant lubrication	cutting speed v _c [m/min]	rotation speed rpm [1/min]

REVERSING TAPPING PROCESS

Thread	dimension	tolerance	cutting direction RH LH	bore hole through hole blind hole
	bore depth [mm]	thread depth [mm]	bore hole diameter	process thread cutting thread roll forming
Nut material	material	cold formed hot formed	resistance [N/mm²]	hardness
Tool data	chamfer form	flute form / design	number of flutes	coating
	I1 [mm]	I2 [mm]	11 12 14	
	14 [mm]	d2 [mm]		
	a [mm]	d3 [mm]		
	further tool data (dimensions,)		gauge dimension go: gauge dimension no-go:	
Machine	manufacturer	machine type	workpiece clamping	processing horizontal vertical
	tool clamping	number of spindles	coolant lubrication	
	cutting speed v _c [m/min]		rotation speed rpm [1/min]	

BASS GmbH

Technik für Gewinde Bass-Strasse 1 97996 Niederstetten Deutschland · Germany

Tel.: +49 7932 892-0 Fax: +49 7932 892-87 E-Mail: info@bass-tools.com www.bass-tools.com

PDF DOWNLOAD