

HELICOIL® Kits

Repair solutions for damaged threads
– repaired, better than new

B'OLLHOFF

	Page
HELICOIL® Thread inserts	
Technology	2
Advantages	3
Load capacity	3
Installation process	3
Practical examples for thread repair	5
Construction guidelines	6
Technical data – Installation	7
 Thread repair	
HELICOIL® Kits	
Metrical solutions	9
Imperial solutions	14
Special solutions for cars	23
Tools and equipment – Metrical	27
HELICOIL® Twininsert Kits – Metrical	38

Technology

Thanks to continuous optimisation, the HELICOIL® Plus is now much easier to install. "Plus" refers to the special start of the thread, compared to the HELICOIL® Classic. The thread insert is a wire with rhombic profile formed into an elastic spiral. It is positioned and screwed in like a screw. To screw in the thread insert, all you need is an installation mandrel with thread dimensions similar to a tap of the same nominal diameter. However, existing tools of the commonly used design can still be used for installation. Thanks to the considerably wider range of tools to be used for installation, installation times are up to 20 % shorter than for previous methods.

If through-hole threads are required, after installation, the tang can be broken off at the notch (predetermined breaking point).

HELICOIL® Plus produces high-strength threads transferring forces from flank to flank into the holding thread. It is a highly reliable system for which German and international industrial property rights have been filed. HELICOIL® Plus are thread inserts produced according to consistent material and quality specifications and meet the requirements of national standardisation as well as aeronautical and military standards. Apart from that, leading large-scale users base their manufacturing standards on this system.

HELICOIL® Thread inserts

Your advantages – an overview

- High thread loading
- Increased quality and value
- Wear-resistant, low and constant thread friction
- Strong
- Corrosion and temperature resistant
- Cost-effective
- Tight fit

Defective thread

Repaired thread

Strength

The elastic properties of the HELICOIL® thread insert allow a uniform load and stress distribution. An optimum flank contact is achieved. Variable pitches and angles are compensated for over the entire length of the thread insert. Force transmission from bolt to nut thread is optimised. The quality of the screw joint is considerably increased – for static as well as dynamic operating loads.

Due to the improved distribution of the preload force, the fatigue strength of dynamically loaded screws is increased. This is why the HELICOIL® is also suitable for use in threads in high-strength materials, e.g. steel or cast iron alloys.

Process

- HELICOIL® Plus thread inserts are screwed in just like a common screw. The tool sleeve with leader cartridge, that was required in the past, is no longer needed. All that is needed for screwing in is an installation mandrel the size of a screw tap.
- The mandrel can be compared to a screw tap energised by a die wrench or other common tools from nut bodies with ratchet wrench. For particularly low-height thread repairs, the mandrel can be extended. The HELICOIL® Plus thread insert is screwed in until the nose meets the tang. Therefore, the thread also works in vertical installations. It guarantees safe repairing of threads.
- To determine the right depth of insertion, the last spiral wire has to be situated under the first flank of the thread.
- Since HELICOIL® Plus threads are installed without a leader cartridge, the depth of insertion can be visually checked. Thus, it is not necessary to use a depth control stop as it is for tools using leader cartridges. For easier identification in the fitted position, HELICOIL® Plus threads are green-coloured.
- After installation, the tang is broken off at the notch (pre-set break-off point).
- The new HELICOIL® Plus technology allows repairing threads, that up until now could only be repaired using special tools.

HELICOIL® Process

Drilling the core hole

Please take note of the recommended diameters for drilling the core hole D_{HC} from the table on page 7/8. Please note, that information about the twist drill B are only values for orientation. For counter-boring (burring), the core hole outer diameter of the counterbore: $D_{HC} + 0.1$ mm

HELICOIL® holding thread

Please only use the special HELICOIL® taps. For checking the holding thread, we can offer you HELICOIL® plug limit gauge.

HELICOIL® Plus and HELICOIL® Classic installation without leader cartridge

Arrange manual tap: ■ hole in centre ■ vertical

M 2 – M 16
and **M 18 – M 24 (only normal pitch)**
UNC 2-56 to
UNC 1/2"-13
UNF 4-48 to
UNF 1/2"-20

≥ UNC 5/8"-11

HELICOIL® Plus and HELICOIL® Classic installation with leader cartridge

Exception HELICOIL® Plus for fine threads
≥ M 18 x 1.5
≥ UNC 9/16"-12
≥ UNF 9/16"-18
≥ G 1/8"-28
≥ BSW 3/16"-24
≥ BSF 1/4"-26

Right hub

HELICOIL® thread insert is to be installed at least 1/4 thread below the work piece top surface and seated in a fully cut thread.

Break tang

Please remove the tang from the thread using the tang break-off tool. The tang of threads ≥ M 14 should be broken off with long-nosed pliers by axial raising and lowering.

Information about the range of HELICOIL® lengths on page 6.

HELICOIL® Practical examples for thread repair

Repairing of damaged spark plug threads

In the automotive industry, the HELICOIL® Plus thread technology is widely used to provide high strength threads.

Thanks to efficient repair of damaged threads, valuable components do not have to be replaced.

Thread repair for aluminium engines

With HELICOIL® Plus thread inserts, cost-intensive replacements of threads in aluminium engines, such as employed in motor sports, are no longer necessary. Preventive installation of HELICOIL® Plus ensures minimum effort for thread repair during engine life.

Thread repair in different industry sectors

Common applications relying on threads are employed in the machine and plant construction, power plant engineering and shipbuilding. Scrap reclamation: high volume production parts with damaged threads can be reworked.

Thread repair involves multiple standards. HELICOIL® Plus thread inserts comply with certifications for numerous industries, e. g. approved by:

- Technical Inspection Authority (TÜV)
- Germanischer Lloyd
- DET Norske Veritas

In the field of nuclear energy, an individual inspection is being conducted.

Determination of the nominal length

Guideline values for determining the length of the HELICOIL® thread insert relative to the parent material and the property class, valid for temperatures of 20 °C.

Strength of the parent material	Screw property class									
	3.6 4.6	4.8 5.6	5.8 6.6	6.8 6.9	8.8	9.8	10.9	12.9	14.9	
bis 100	1.5 d	1.5 d	2 d	2.5 d	3 d	3 d	–	–	–	
> 100 – 150	1.5 d	1.5 d	2 d	2 d	2.5 d	2.5 d	2.5 d	2.5 d	3 d	
> 150 – 200	1 d	1.5 d	1.5 d	1.5 d	2 d	2 d	2 d	2.5 d	2.5 d	
> 200 – 250	1 d	1 d	1.5 d	1.5 d	1.5 d	1.5 d	2 d	2.5 d	2.5 d	
> 250 – 300	1 d	1 d	1 d	1 d	1.5 d	1.5 d	1.5 d	2 d	2 d	
> 300 – 350	1 d	1 d	1 d	1 d	1 d	1.5 d	1.5 d	1.5 d	2 d	
> 350 – 400	1 d	1 d	1 d	1 d	1 d	1 d	1.5 d	1.5 d	1.5 d	
> 400	1 d	1 d	1 d	1 d	1 d	1 d	1.5 d	1.5 d	1.5 d	

The table for determination of the nominal length is valid for aluminium as well as materials with a ratio of $\frac{\text{shear stress}}{\text{tensile strength}} = 0.6 \text{ up to } 0.7$
 Alloy of iron casting have a ratio of $\frac{\text{shear stress}}{\text{tensile strength}} = 0.8 \text{ up to } 1.4$

(Source VDI 2230)

The guideline values must be assessed so that the screw is always the weakest part of the connection.

Falling short of recommended nominal lengths is acceptable if proven by testing.

Intermediate lengths are also available.

Temperature limits for validity: aluminium alloys $T_{\max} = 300^\circ\text{C}$, magnesium alloys $T_{\max} = 100^\circ\text{C}$.

For the design of screw joints under thermal stress, the changes of temperature-dependent material parameters must be taken into account.

Minimum wall thickness (related to outside diameter of the HELICOIL® receiving thread)

Assessment of the minimum wall thickness is mainly predetermined by the individual operation data.

The operation data in turn determine the strength of the material and the length of the thread. The quoted guideline value formula applies to aluminium, cast and wrought alloys and a HELICOIL® screw-in thread length of 1.5 d.

d = Nominal diameter of the holding thread

D_{HC} = Outside Ø

a = Remaining wall thickness

* For grey cast iron on request.

Graphic representation for the example M 10 x 15:

HELICOIL® Plus thread insert, inserted

HELICOIL® Plus thread insert with screw, inserted

HELICOIL® Technical data – Installation

HELICOIL® Plus and HELICOIL® Classic – Metrical

The HELICOIL® holding thread without countersink provides excellent screw entry into the thread insert. In circumstances where countersinking cannot be dispensed, e.g. for sealing surfaces that cannot be further machined the following special rules apply:

Largest countersink $\varnothing \leq D_{HC}$

Holding thread outside diameter $\varnothing D_{HC}$ min respectively $D_{HC} + 0.1$ mm.

d = Nominal thread diameter

P = Thread pitch

D_{HC} = Holding thread outside diameter

D_{1HC} = Core hole thread diameter

t_1 = Minimum depth of core hole in acc. with DIN 76 Part 1 (normal case)

t_2 = Nominal length of the thread insert and minimum length fo the holding thread

t_3 = Maximum screw-in depth with tang not broken off

t_5 = Distance of thread insert from the separating surface
= $0.25 P$, if t_2 complies with the minimum value given above.

We can supply HELICOIL® internal thread limit gauges for testing the tapped internal thread on request.

Nominal thread $\varnothing d$	Pitch P	Rec. twist drill*) \varnothing	Core hole diameter D_{1HC}	Core hole depth t_1 , min.			Fully cut thread usable thread depth nominal length of insert L min.			Length of installed insert usable thread length			Screw-in length for screw if driven tang is not removed t_3 max.			Outside $\varnothing D_{HC}$ min.
				min.	d_1	max.	1 d	1.5 d	2 d	1 d	1.5 d	2 d	1 d	1.5 d	2 d	
M 2.5	0.45	2.60	3.3	3.5	2.60	2.70	5.1	6.35	7.6	2.50	3.75	5.00	2.1	3.3	4.6	3.08
M 3	0.5	3.20	3.8	4.0	3.11	3.22	5.8	7.3	8.8	3.00	4.50	6.00	2.5	4.0	5.5	3.65
M 3.5	0.6	3.70	4.55	4.75	3.63	3.76	6.9	8.65	10.4	3.50	5.25	7.00	2.9	4.7	6.4	4.28
M 4	0.7	4.20	5.05	5.25	4.15	4.29	7.8	9.8	11.8	4.00	6.00	8.00	3.3	5.3	7.3	4.91
M 5	0.8	5.20	6.35	6.6	5.17	5.33	9.2	11.7	14.2	5.00	7.50	10.00	4.2	6.7	9.2	6.04
M 6	1.0	6.30	7.6	7.85	6.22	6.41	11.1	14.1	17.1	6.00	9.00	12.00	5.0	8.0	11.0	7.30
M 7	1.0	7.30	8.65	8.9	7.22	7.41	12.1	15.6	19.1	7.00	10.50	14.00	6.0	9.5	13.0	8.30
M 8	1.25	8.40	9.85	10.1	8.27	8.48	14.2	18.2	22.2	8.00	12.00	16.00	6.8	10.8	14.4	9.62
M 8x1	1.0	8.30	9.85	10.1	8.22	8.41	13.1	17.1	21.1	8.00	12.00	16.00	7.0	11.0	15.0	9.30
M 9	1.25	9.40	10.85	11.1	9.27	9.48	15.2	19.7	24.2	9.00	13.50	18.00	7.8	12.3	16.8	10.62
M 9x1	1.0	9.30	10.85	11.1	9.22	9.41	14.1	18.6	23.1	9.00	13.50	18.00	8.0	12.5	17.0	10.30
M 10	1.5	10.50	12.1	12.5	10.32	10.56	17.3	22.3	27.3	10.00	15.00	20.00	8.5	13.5	18.5	11.95
M 10x1	1.0	10.25	12.1	12.5	10.22	10.41	15.1	20.1	25.1	10.00	15.00	20.00	9.0	14.0	19.0	11.30
M 10x1.25	1.25	10.40	12.1	12.5	10.27	10.48	16.2	21.2	26.2	10.00	15.00	20.00	8.8	13.8	18.8	11.62
M 11	1.5	11.50	13.1	13.5	11.33	11.56	18.3	23.8	29.3	11.00	16.50	22.00	9.5	15.0	20.5	12.95
M 11x1	1.0	11.25	13.1	13.5	11.22	11.41	16.1	21.6	27.1	11.00	16.50	22.00	10.0	15.5	21.0	12.30
M 12	1.75	12.50	14.4	14.8	12.38	12.64	20.3	26.3	32.3	12.00	18.00	24.00	10.3	16.3	22.3	14.27
M 12x1	1.0	12.25	14.4	14.8	12.22	12.41	17.1	23.1	29.1	12.00	18.00	24.00	11.0	17.0	23.0	13.30
M 12x1.25	1.25	12.25	14.4	14.8	12.27	12.48	18.2	24.2	30.2	12.00	18.00	24.00	10.8	16.8	22.8	13.62
M 12x1.5	1.5	12.50	14.4	14.8	12.32	12.56	19.3	25.3	31.3	12.00	18.00	24.00	10.5	16.5	22.5	13.95
M 14	2.0	14.50	16.8	17.2	14.43	14.73	23.3	30.3	37.3	14.00	21.00	28.00	12.0	19.0	26.0	16.60
M 14x1	1.0	14.25	16.8	17.2	14.22	14.41	19.1	26.1	33.1	14.00	21.00	28.00	13.0	20.0	27.0	15.30
M 14x1.5	1.5	14.50	16.8	17.2	14.38	14.56	21.3	28.3	35.3	14.00	21.00	28.0	12.5	19.5	26.5	15.95
M 15	2.0	15.50	18.3	18.8	15.43	15.73	24.3	31.8	39.3	15.00	22.50	30.00	13.0	20.5	28.0	17.60
M 15x1.5	1.5	15.50	17.9	18.4	15.33	15.56	22.3	29.8	37.3	15.00	22.50	30.00	13.5	21.0	28.5	16.95
M 16	2.0	16.50	19.0	19.4	16.43	16.73	25.3	33.3	41.3	16.00	24.00	32.00	14.0	22.0	30.0	18.60
M 16x1.5	1.5	16.50	19.0	19.4	16.32	16.56	23.3	31.3	39.3	16.00	24.00	32.00	14.5	22.5	30.5	17.95
M 18	2.5	18.75	21.5	22.0	18.54	18.90	29.2	38.2	47.2	18.00	27.00	36.00	15.5	24.5	33.5	21.25
M 18x1.5	1.5	18.50	21.5	22.0	18.32	18.56	25.3	34.3	43.3	18.00	27.00	36.00	16.5	25.5	34.5	19.95
M 18x2	2.0	18.50	21.5	22.0	18.43	18.72	27.3	36.3	45.3	18.00	27.00	36.00	16.0	25.0	34.0	20.60
M 20	2.5	20.75	23.7	24.2	20.54	20.90	31.2	41.2	51.2	20.00	30.00	40.00	17.5	27.5	37.5	23.25
M 20x1.5	1.5	20.50	23.7	24.2	20.32	20.56	27.3	37.3	47.3	20.00	30.00	40.00	18.5	28.5	38.5	21.95
M 20x2	2.0	20.50	23.7	24.2	20.43	20.73	29.3	39.3	49.3	20.00	30.00	40.00	18.0	28.0	38.0	22.60
M 22	2.5	22.75	26.3	26.8	22.54	22.90	33.2	44.2	55.2	22.00	33.00	44.00	19.5	30.5	41.5	25.25
M 22x1.5	1.5	22.50	26.3	26.8	22.32	22.56	29.3	40.3	–	22.00	33.00	44.00	20.5	31.5	–	23.95
M 22x2	2.0	22.50	26.3	26.8	22.43	22.73	31.3	42.3	53.3	22.00	33.00	44.00	20.0	31.0	42.0	24.60
M 24	3.0	24.75	28.6	29.1	24.65	25.05	37.1	49.1	61.1	24.00	36.00	48.00	21.0	33.0	45.0	27.90
M 24x1.5	1.5	24.50	28.6	29.1	24.33	24.56	31.3	43.3	–	24.00	36.00	48.00	22.5	34.5	–	25.95
M 24x2	2.0	24.50	28.6	29.1	24.43	24.73	33.3	45.3	57.3	24.00	36.00	48.00	22.0	34.0	46.0	26.60
M 26x1.5	1.5	26.50	31.0	31.5	26.33	26.56	33.3	46.3	–	26.00	39.00	–	24.5	37.5	–	27.95
M 27	3.0	27.75	32.2	32.7	27.65	28.05	40.1	53.6	67.1	27.00	40.50	54.00	24.0	37.5	51.0	30.90
M 27x1.5	1.5	27.50	32.2	32.7	27.33	27.56	34.3	47.8	–	27.00	40.50	54.00	25.5	39.0	–	28.95
M 27x2	2.0	27.50	32.2	32.7	27.43	27.73	36.3	49.8	–	27.00	40.50	54.00	25.0	38.5	–	29.60
M 28x1.5	1.5	28.50	33.1	33.6	28.33	28.56	35.3	49.3	–	28.00	42.00	54.00	26.5	40.5	–	29.95
M 30	3.5	31.00	35.2	35.7	30.76	31.21	45.2	60.2	75.2	30.00	45.00	60.00	26.5	41.5	56.5	34.55
M 30x1.5	1.5	30.50	35.2	35.7	30.33	30.56	37.3	52.3	–	30.00	45.00	–	28.5	43.5	–	31.95
M 30x2	2.0	30.50	35.2	35.7	30.43	30.73	39.3	54.3	–	30.00	45.00	–	28.0	43.0	–	32.60
M 33	3.5	34.00	38.3	38.8	33.76	34.21	48.2	64.7	81.2	33.00	49.50	66.00	29.5	46.0	62.5	37.55
M 33x2	2.0	33.50	38.3	38.8	33.43	33.73	42.3	58.8	–	33.00	49.50	–	31.0	47.5	–	35.60
M 33x3	3.0	34.00	38.3	38.8	33.65	34.05	46.1	62.6	–	33.00	49.50	–	30.0	46.5	–	36.90
M 36	4.0	37.00	42.1	42.6	36.87	37.34	52.8	70.8	88.8	36.00	54.00	72.00	32.0	50.0	68.0	41.20
M 36x1.5	1.5	36.50	42.1	42.6	36.32	36.56	43.3	61.3	79.3	36.00	54.00	72.00	35.2	53.2	71.2	37.95
M 36x2	2.0	36.50	42.1	42.6	36.43	36.73	45.3	63.3	–	36.00	54.00	–	34.0	52.0	–	38.60
M 36x3	3.0	37.00	42.1	42.6	36.65	37.05	49.1	67.0	–	36.00	54.00	–	33.0	51.0	–	39.90

Spark plug thread

					Nominal length of insert (mm)			
M 10x1	1.0	10.25	12.1	12.5	10.22	10.41	–	–
M 12x1.25	1.25	12.25	14.4	14.8	12.27	12.48	–	–
M 14x1.25	1.25	14.25	16.8	17.2	14.27	14.48	–	–

HELICOIL® Technical data – Installation

HELICOIL® Plus and HELICOIL® Classic – Imperial

Nominal thread Ø d	Pitch P	Rec. twist drill*) Ø min.	Outer Ø of thread insert before inst. d ₁ max.	Core hole diameter D ₁ ^{HC} min.	Core hole depth t ₁ min.				Fully cut thread usable thread depth nominal length of insert L min.				Length of installed insert usable thread length l ₂				Screw-in length for screw if driving tang is not removed t ₃ max.				Outside Ø D ₁ ^{HC} min.
					1d	1.5d	2d	2.5d	1d	1.5d	2d	2.5d	1d	1.5d	2d	2.5d	1d	1.5d	2d	2.5d	

UNC/NC = American national coarse threads

2-56	0.435	2.4	2.7	2.9	2.28	2.44	4.8	5.9	7.0	8.1	2.2	3.3	4.4	5.5	1.8	2.9	3.9	5.0	1.8	2.9	3.9	5.0	2.84
4-40	0.635	3.1	3.6	4.0	3.00	3.15	6.3	7.7	9.2	10.6	2.9	4.3	5.8	7.2	2.5	3.9	5.4	6.8	2.5	3.9	5.4	6.8	3.67
5-40	0.635	3.4	4.0	4.4	3.33	3.48	6.6	8.2	9.8	11.1	3.2	4.8	6.4	7.9	2.8	4.3	6.0	7.5	2.8	4.3	6.0	7.5	4.00
6-32	0.794	3.8	4.5	4.9	3.68	3.89	7.7	9.5	11.2	13.2	3.5	5.3	7.0	8.8	3.1	4.9	6.6	8.4	3.1	4.9	6.6	8.4	4.54
8-32	0.794	4.4	5.2	5.6	4.34	4.52	8.4	10.5	12.5	14.7	4.2	6.3	8.3	10.5	3.8	5.9	8.0	10.1	3.8	5.9	8.0	10.1	5.20
10-24	1.058	5.2	6.2	6.6	5.06	5.28	9.9	12.3	14.7	17.2	4.8	7.2	9.6	12.1	4.3	6.7	9.1	11.6	4.3	6.7	9.1	11.6	6.20
12-24	1.058	5.8	6.8	7.2	5.72	5.92	10.6	13.3	16.1	18.8	5.5	8.2	11.0	13.7	5.0	7.7	10.5	13.2	5.0	7.7	10.5	13.2	6.86
1/4"-20	1.270	6.7	8.0	8.4	6.62	6.86	12.6	15.7	18.9	22.1	6.4	9.5	12.7	15.9	5.8	8.9	12.1	15.3	5.8	8.9	12.1	15.3	8.00
5/16"-18	1.411	8.4	9.7	10.2	8.24	8.49	15.2	19.2	23.2	27.1	7.9	11.9	15.9	19.8	7.2	11.2	15.2	19.1	7.2	11.2	15.2	19.1	9.77
3/8"-16	1.588	10.0	11.5	12.0	9.89	10.12	16.8	21.6	26.4	31.1	9.5	14.3	19.1	23.8	8.7	13.5	18.3	23.0	8.7	13.5	18.3	23.0	11.59
7/16"-14	1.814	11.6	13.4	14.0	11.51	11.78	19.4	25.0	30.5	36.1	11.1	16.7	22.2	27.8	10.2	15.8	21.3	26.9	10.2	15.8	21.3	26.9	13.47
1/2"-13	1.954	13.2	15.2	15.8	13.12	13.40	22.0	28.4	34.7	41.1	12.7	19.1	25.4	31.8	11.7	18.1	24.4	30.8	11.7	18.1	24.4	30.8	15.24
9/16"-12	2.117	14.9	17.0	17.6	14.75	15.03	23.6	30.8	37.9	45.0	14.3	21.5	28.6	35.7	13.2	20.4	27.5	34.6	13.2	20.4	27.5	34.6	17.04
5/8"-11	2.309	16.6	18.9	19.5	16.38	16.68	27.1	35.0	43.0	50.9	15.9	23.8	31.8	39.7	14.7	22.6	30.6	38.5	14.7	22.6	30.6	38.5	18.88
3/4"-10	2.540	19.7	22.4	23.0	19.60	19.91	30.3	39.8	49.3	58.8	19.1	28.6	38.1	47.6	17.8	27.3	36.8	46.3	17.8	27.3	36.8	46.3	22.35
7/8"- 9	2.822	23.0	26.0	26.7	22.84	23.18	35.3	46.4	57.6	68.7	22.2	33.3	44.5	55.6	20.8	31.9	43.1	54.2	20.8	31.9	43.1	54.2	25.89
1"- 8	3.175	26.2	29.6	30.4	26.09	26.47	38.5	51.2	63.9	76.6	25.4	38.1	50.8	63.5	23.8	36.5	49.2	61.9	23.8	36.5	49.2	61.9	29.53
1 1/8"- 7	3.629	29.5	33.4	34.4	29.36	29.74	43.8	58.1	72.4	-	28.6	42.9	57.2	-	26.8	41.1	55.4	-	26.8	41.1	55.4	-	33.29
1 3/8"- 6	4.234	36.0	40.6	41.7	35.84	36.35	51.7	69.2	86.7	-	34.9	52.4	69.9	-	32.8	50.3	67.8	-	32.8	50.3	67.8	-	40.42
1 1/2"- 6	4.234	39.5	43.9	45.0	39.02	39.53	54.9	74.0	93.0	-	38.1	57.2	76.2	-	36.0	55.1	74.1	-	36.0	55.1	74.1	-	43.60

UN/NF = American national fine threads

4-48	0.529	3.0	3.7	4.1	2.97	3.12	5.6	7.1	8.5	9.9	2.8	4.3	5.7	7.1	2.5	4.0	5.4	6.7	2.5	4.0	5.4	6.7	3.53
6-40	0.635	3.8	4.5	4.9	3.66	3.81	6.9	8.7	10.4	12.2	3.5	5.3	7.0	8.8	3.1	4.9	6.6	8.4	3.1	4.9	6.6	8.4	4.33
8-36	0.706	4.4	5.3	5.7	4.32	4.47	8.0	10.1	12.1	14.3	4.2	6.3	8.3	10.5	3.8	5.9	7.9	10.1	3.8	5.9	7.9	10.1	5.08
10-32	0.794	5.1	6.1	6.5	5.00	5.16	9.0	11.4	13.8	16.3	4.8	7.2	9.6	12.1	4.4	6.8	9.2	11.7	4.4	6.8	9.2	11.7	5.86
1/4"-28	0.907	6.7	7.8	8.3	6.55	6.72	11.5	14.6	17.8	21.0	6.4	9.5	12.7	15.9	5.9	9.0	12.2	15.4	5.9	9.0	12.2	15.4	7.53
5/16"-24	1.058	8.2	9.7	10.2	8.17	8.35	13.0	17.0	21.0	24.9	7.9	11.9	15.9	19.8	7.4	11.4	15.4	19.3	7.4	11.4	15.4	19.3	9.31
3/8"-24	1.058	9.8	11.4	11.9	9.75	9.93	14.6	19.4	24.2	28.9	9.5	14.3	19.1	23.8	9.0	13.8	18.6	23.3	9.0	13.8	18.6	23.3	10.90
7/16"-20	1.270	11.5	13.4	13.9	11.39	11.59	17.3	22.9	28.4	34.0	11.1	16.7	22.2	27.8	10.5	16.1	21.6	27.2	10.5	16.1	21.6	27.2	12.76
1/2"-20	1.270	13.1	15.1	15.7	12.97	13.16	18.9	25.3	31.6	38.0	12.7	19.1	25.4	31.8	12.1	18.5	24.8	31.2	12.1	18.5	24.8	31.2	14.35
9/16"-18	1.411	14.7	16.9	17.6	14.59	14.79	21.6	28.8	35.9	43.0	14.3	21.5	28.6	35.7	13.6	20.8	27.9	35.0	13.6	20.8	27.9	35.0	16.12
5/8"-18	1.411	16.3	18.6	19.3	16.18	16.38	23.2	31.1	39.1	47.0	15.9	23.8	31.8	39.7	15.2	23.1	31.1	39.0	15.2	23.1	31.1	39.0	17.71
3/4"-16	1.588	19.5	22.2	22.9	19.39	19.60	26.4	35.9	45.4	55.0	19.1	28.6	38.1	47.7	18.3	27.8	37.3	46.9	18.3	27.8	37.3	46.9	21.11
7/8"-14	1.814	22.7	26.0	26.7	22.62	22.84	30.5	41.6	52.8	63.9	22.2	33.3	44.5	55.6	21.3	32.4	43.6	54.7	21.3	32.4	43.6	54.7	24.58
1"-14"	1.814	26.0	29.4	30.1	25.86	26.11	33.7	46.4	59.1	71.8	25.4	38.1	50.8	63.5	24.5	37.2	49.9	62.6	24.5	37.2	49.9	62.6	27.76
1 1/2"-12	2.117	26.0	29.7	30.4	25.86	26.11	34.7	47.4	60.1	72.8	25.4	38.1	50.8	63.5	24.3	37.0	49.7	62.4	24.3	37.0	49.7	62.4	28.15

BSW = British standard coarse threads (Whitworth thread)

9/32"-26	0.977	7.4	8.7	9.2	7.32	7.49	12.2	15.8	19.4	23.0	7.1	10.7	14.3	17.9	6.6	10.2	13.8	17.4	6.6	10.2	13.8	17.4	8.31
5/16"-22	1.155	8.3	9.8	10.3	8.20	8.38	14.1	18.1	22.1	26.0	7.9	11.9	15.9	19.8	7.3	11.3	15.3	19.2	7.3	11.3	15.3	19.2	9.30
3/8"-20	1.270	9.9	11.6	12.1	9.78	9.96	15.7	20.5	25.3	30.0	9.5	14.3	19.1	23.8	8.8	13.6	18.4	23.1	8.8	13.6	18.4	23.1	11.02
7/16"-18	1.411	11.5	13.6	14.1	11.43	11.63	18.4	24.0	29.5	35.1	11.1	16.7	22.2	27.8	10.4	16.0	21.5	27.1	10.4	16.0	21.5	27.1	12.78
1/2"-16	1.588	13.1	15.5	16.0	13.03	13.26	20.0	26.4	32.7	39.1	12.7	19.1	25.4	31.8	11.9	18.3	24.6	31.0	11.9	18.3	24		

HELICOIL® Kits – Metrical solutions

Standard solutions

M 2 – M 16 x 1.5 ISO metric threads, stainless steel A2

Contents:

- HELICOIL® Plus thread inserts in three lengths
- Twist drill (up to M 12, HSS)
- Hand tap (HSS)
- Installation mandrel
- Tang break-off tool (up to M 12)

Thread size d x P	Pitch P	Order no. Repair kit	Quantity of HELICOIL®	Repair kit €	Thread size Refill pack d x P x L	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
M 2	0.4	4185 102 0000	20 x M 2 x 2		M 2 x 2	4189 002 0002	20	on request
			20 x M 2 x 3	on request				
			20 x M 2 x 4					
M 2.5	0.45	4185 125 0000	20 x M 2.5 x 2.5	on request	M 2.5 x 2.5	4189 025 0025	20	on request
			20 x M 2.5 x 3.75		M 2.5 x 3.75	4189 025 0375	20	on request
			20 x M 2.5 x 5		M 2.5 x 5.0	4189 025 0005	20	on request
M 3	0.5	4185 103 0000	20 x M 3 x 3		M 3 x 3	4189 003 0003	20	on request
			20 x M 3 x 4.5	on request	M 3 x 4.5	4189 003 0045	20	on request
			20 x M 3 x 6		M 3 x 6	4189 003 0006	20	on request
M 3.5	0.6	4185 135 0000	20 x M 3.5 x 3.5	on request	M 3.5 x 3.5	4189 035 0035	20	on request
			20 x M 3.5 x 5.25		M 3.5 x 5.25	4189 035 0053	20	on request
			20 x M 3.5 x 7		M 3.5 x 7	4189 035 0007	20	on request
M 4	0.7	4185 104 0000	20 x M 4 x 4		M 4 x 4	4189 004 0004	20	on request
			20 x M 4 x 6	on request	M 4 x 6	4189 004 0006	20	on request
			20 x M 4 x 8		M 4 x 8	4189 004 0008	20	on request
M 5	0.8	4185 105 0000	20 x M 5 x 5	on request	M 5 x 5	4189 005 0005	20	on request
			20 x M 5 x 7.5		M 5 x 7.5	4189 005 0075	20	on request
			20 x M 5 x 10		M 5 x 10	4189 005 0010	20	on request
M 6	1.0	4185 106 0000	20 x M 6 x 6		M 6 x 6	4189 006 0006	20	on request
			20 x M 6 x 9	on request	M 6 x 9	4189 006 0009	20	on request
			20 x M 6 x 12		M 6 x 12	4189 006 0012	20	on request
M 7	1.0	4185 107 0000	10 x M 7 x 7	on request	M 7 x 7	4189 007 0007	10	on request
			10 x M 7 x 10.5		M 7 x 10.5	4189 007 0105	10	on request
			10 x M 7 x 14		M 7 x 14	4189 007 0014	10	on request
M 8	1.25	4185 108 0000	10 x M 8 x 8		M 8 x 8	4189 008 0008	10	on request
			10 x M 8 x 12	on request	M 8 x 12	4189 008 0012	10	on request
			10 x M 8 x 16		M 8 x 16	4189 008 0016	10	on request
M 8 x 1	1.0	4185 108 3000	10 x M 8 x 1 x 8	on request	M 8 x 1 x 8	4189 008 3008	10	on request
			10 x M 8 x 1 x 12		M 8 x 1 x 12	4189 008 3012	10	on request
			10 x M 8 x 1 x 16		M 8 x 1 x 16	4189 008 3016	10	on request
M 9	1.25	4185 109 0000	10 x M 9 x 9		M 9 x 9	4189 009 0009	10	on request
			10 x M 9 x 13.5	on request	M 9 x 13.5	4189 009 0135	10	on request
			10 x M 9 x 18		M 9 x 18	4189 009 0018	10	on request
M 10	1.5	4185 110 0000	10 x M 10 x 10	on request	M 10 x 10	4189 010 0010	10	on request
			10 x M 10 x 15		M 10 x 15	4189 010 0015	10	on request
			10 x M 10 x 20		M 10 x 20	4189 010 0020	10	on request
M 10 x 1	1.0	4185 110 3000	10 x M 10 x 1 x 10		M 10 x 1 x 10	4189 010 3010	10	on request
			10 x M 10 x 1 x 15	on request	M 10 x 1 x 15	4189 010 3015	10	on request
			10 x M 10 x 1 x 20		M 10 x 1 x 20	4189 010 3020	10	on request
M 10 x 1.25	1.25	4185 110 9000	10 x M 10 x 1.25 x 10	on request	M 10 x 1.25 x 10	4189 010 9010	10	on request
			10 x M 10 x 1.25 x 15		M 10 x 1.25 x 15	4189 010 9015	10	on request
			10 x M 10 x 1.25 x 20		M 10 x 1.25 x 20	4189 010 9020	10	on request

HELICOIL® Kits – Metrical solutions

Standard solutions

Thread size d x P	Pitch P	Order no. Repair kit	Quantity of HELICOIL®	Repair kit €	Thread size Refill pack d x P x L	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
M 11	1.5	4185 111 0000	10 x M 11 x 11	on request	M 11 x 11	4189 011 0011	10	on request
			10 x M 11 x 16.5	on request	M 11 x 16.5	4189 011 0165	10	on request
			10 x M 11 x 22	on request	M 11 x 22	4189 011 0022	10	on request
M 12	1.75	4185 112 0000	10 x M 12 x 12	on request	M 12 x 12	4189 012 0012	10	on request
			10 x M 12 x 18	on request	M 12 x 18	4189 012 0018	10	on request
			10 x M 12 x 24	on request	M 12 x 24	4189 012 0024	10	on request
M 12 x 1	1.0	4185 112 3000	10 x M 12 x 1.0 x 12	on request	M 12 x 1.0 x 12	4189 012 3012	10	on request
			10 x M 12 x 1.0 x 18	on request	M 12 x 1.0 x 18	4189 012 3018	10	on request
			10 x M 12 x 1.0 x 24	on request	M 12 x 1.0 x 24	4189 012 3024	10	on request
M 12 x 1.25	1.25	4185 112 9000	10 x M 12 x 1.25 x 12	on request	M 12 x 1.25 x 12	4189 012 9012	10	on request
			10 x M 12 x 1.25 x 18	on request	M 12 x 1.25 x 18	4189 012 9018	10	on request
			10 x M 12 x 1.25 x 24	on request	M 12 x 1.25 x 24	4189 012 9024	10	on request
M 12 x 1.5	1.5	4185 112 4000	10 x M 12 x 1.5 x 12	on request	M 12 x 1.5 x 12	4189 012 4012	10	on request
			10 x M 12 x 1.5 x 18	on request	M 12 x 1.5 x 18	4189 012 4018	10	on request
			10 x M 12 x 1.5 x 24	on request	M 12 x 1.5 x 24	4189 012 4024	10	on request
M 14	2.0	4185 114 0000	10 x M 14 x 14	on request	M 14 x 14	4189 014 0014	10	on request
			10 x M 14 x 21	on request	M 14 x 21	4189 014 0021	10	on request
			10 x M 14 x 28	on request	M 14 x 28	4189 014 0028	10	on request
M 14 x 1.5	1.5	4185 114 4000	10 x M 14 x 1.5 x 14	on request	M 14 x 1.5 x 14	4189 014 4014	10	on request
			10 x M 14 x 1.5 x 21	on request	M 14 x 1.5 x 21	4189 014 4021	10	on request
			10 x M 14 x 1.5 x 28	on request	M 14 x 1.5 x 28	4189 014 4028	10	on request
M 16	2.0	4185 116 0000	10 x M 16 x 16	on request	M 16 x 16	4189 016 0016	10	on request
			10 x M 16 x 24	on request	M 16 x 24	4189 016 0024	10	on request
			10 x M 16 x 32	on request	M 16 x 32	4189 016 0032	10	on request
M 16 x 1.5	1.5	4185 116 4000	10 x M 16 x 1.5 x 16	on request	M 16 x 1.5 x 16	4189 016 4016	10	on request
			10 x M 16 x 1.5 x 24	on request	M 16 x 1.5 x 24	4189 016 4024	10	on request
			10 x M 16 x 1.5 x 32	on request	M 16 x 1.5 x 32	4189 016 4032	10	on request

d = Nominal thread diameter (mm), P = Thread pitch (mm), L = Length (mm)

M 18 – M 36 x 1.5 ISO metric threads, stainless steel A2

Contents:

- HELICOIL® Plus thread inserts
 - Hand tap (two-parts set consisting of pre and final cutter, HSS)
 - Installation mandrel (M 18 – M 24 normal pitch)
 - HELICOIL® hand tool
- (M 27 – M 33 normal pitch and M 18 x 1.5 – M 36 x 1.5 threads fine pitch)

Thread size d x P x L	Pitch P	Order no. Repair kit	Quantity of HELICOIL®	Repair kit €	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
M 18 x 18	2.5	4185 118 0018	10	on request	0189 118 0018	10	on request
M 18 x 27	2.5	4185 118 0027	10	on request	0189 118 0027	10	on request
M 18 x 36	2.5	4185 118 0036	10	on request	0189 118 0036	10	on request
M 18 x 1.5 x 18	1.5	4185 118 4018	10	on request	0189 118 4018	10	on request
M 18 x 1.5 x 27	1.5	4185 118 4027	10	on request	0189 118 4027	10	on request
M 18 x 1.5 x 36	1.5	4185 118 4036	10	on request	0189 118 4036	10	on request
M 18 x 2 x 18	2	4185 118 5018	10	on request	0189 118 5018	10	on request
M 18 x 2 x 27	2	4185 118 5027	10	on request	0189 118 5027	10	on request
M 18 x 2 x 36	2	4185 118 5036	10	on request	0189 118 5036	10	on request

Standard solutions

Thread size d x P x L	Pitch P	Order no. Repair kit	Quantity of HELIICOIL®	Repair kit €	Order no. Refill pack	Quantity of HELIICOIL®	Refill pack €
M 20 x 20	2.5	4185 120 0020	10	on request	0189 120 0020	10	on request
M 20 x 30	2.5	4185 120 0030	10	on request	0189 120 0030	10	on request
M 20 x 40	2.5	4185 120 0040	10	on request	0189 120 0040	10	on request
M 20 x 1.5 x 20	1.5	4185 120 4020	10	on request	0189 120 4020	10	on request
M 20 x 1.5 x 30	1.5	4185 120 4030	10	on request	0189 120 4030	10	on request
M 20 x 1.5 x 40	1.5	4185 120 4040	10	on request	0189 120 4040	10	on request
M 20 x 2 x 20	2	4185 120 5020	10	on request	0189 120 5020	10	on request
M 20 x 2 x 30	2	4185 120 5030	10	on request	0189 120 5030	10	on request
M 20 x 2 x 40	2	4185 120 5040	10	on request	0189 120 5040	10	on request
M 22 x 22	2.5	4185 122 0022	10	on request	0189 122 0022	10	on request
M 22 x 33	2.5	4185 122 0033	10	on request	0189 122 0033	10	on request
M 22 x 44	2.5	4185 122 0044	10	on request	0189 122 0044	10	on request
M 22 x 1.5 x 22	1.5	4185 122 4022	10	on request	0189 122 4022	10	on request
M 22 x 1.5 x 33	1.5	4185 122 4033	10	on request	0189 122 4033	10	on request
M 22 x 1.5 x 44	1.5	4185 122 4044	10	on request	0189 122 4044	10	on request
M 24 x 24	3	4185 124 0024	10	on request	0189 124 0024	10	on request
M 24 x 36	3	4185 124 0036	10	on request	0189 124 0036	10	on request
M 24 x 48	3	4185 124 0048	10	on request	0189 124 0048	10	on request
M 24 x 1.5 x 24	1.5	4185 124 4024	10	on request	0189 124 4024	10	on request
M 24 x 1.5 x 36	1.5	4185 124 4036	10	on request	0189 124 4036	10	on request
M 24 x 1.5 x 48	1.5	4185 124 4048	10	on request	0189 124 4048	10	on request
M 24 x 2 x 24	2	4185 124 5024	10	on request	0189 124 5024	10	on request
M 24 x 2 x 36	2	4185 124 5036	10	on request	0189 124 5036	10	on request
M 24 x 2 x 48	2	4185 124 5048	10	on request	0189 124 5048	10	on request
M 26 x 1.5 x 26	1.5	4185 126 4026	10	on request	0189 126 4026	10	on request
M 26 x 1.5 x 39	1.5	4185 126 4039	10	on request	0189 126 4039	10	on request
M 26 x 1.5 x 52	1.5	4185 126 4052	10	on request	0189 126 4052	10	on request
M 27 x 27	3	4185 127 0027	10	on request	0189 127 0027	10	on request
M 27 x 40.5	3	4185 127 0405	10	on request	0189 127 0405	10	on request
M 27 x 54	3	4185 127 0054	10	on request	0189 127 0054	10	on request
M 27 x 1.5 x 27	1.5	4185 127 4027	10	on request	0189 127 4027	10	on request
M 27 x 2 x 27	2	4185 127 5027	10	on request	0189 127 5027	10	on request
M 27 x 2 x 40.5	2	4185 127 5405	10	on request	0189 127 5405	10	on request
M 27 x 2 x 54	2	4185 127 5054	10	on request	0189 127 5054	10	on request
M 30 x 30	3.5	4185 130 0030	10	on request	0189 130 0030	10	on request
M 30 x 45	3.5	4185 130 0045	10	on request	0189 130 0045	10	on request
M 30 x 60	3.5	4185 130 0060	10	on request	0189 130 0060	10	on request
M 30 x 1.5 x 30	1.5	4185 130 4030	10	on request	0189 130 4030	10	on request
M 30 x 1.5 x 45	1.5	4185 130 4045	10	on request	0189 130 4045	10	on request
M 30 x 2 x 30	2	4185 130 5030	10	on request	0189 130 5030	10	on request
M 30 x 2 x 45	2	4185 130 5045	10	on request	0189 130 5045	10	on request
M 30 x 2 x 60	2	4185 130 5060	10	on request	0189 130 5060	10	on request
M 33 x 33	3.5	4185 133 0033	10	on request	0189 133 0033	10	on request
M 33 x 49.5	3.5	4185 133 0495	10	on request	0189 133 0495	10	on request
M 33 x 66	3.5	4185 133 0066	10	on request	0189 133 0066	10	on request
M 33 x 2 x 33	2	4185 133 5033	10	on request	0189 133 5033	10	on request
M 33 x 2 x 49.5	2	4185 133 5495	10	on request	0189 133 5495	10	on request
M 33 x 2 x 66	2	4185 133 5066	10	on request	0189 133 5066	10	on request
M 36 x 1.5 x 36	1.5	4185 136 4036	10	on request	0189 136 4036	10	on request
M 36 x 1.5 x 54	1.5	4185 136 4054	10	on request	0189 136 4054	10	on request
M 36 x 1.5 x 72	1.5	4185 136 4072	10	on request	0189 136 4072	10	on request

d = Nominal thread diameter (mm), P = Thread pitch (mm), L = Length (mm)

HELICOIL® Kits – Metrical repair assortments

M 6 and M 8

ISO metric threads, stainless steel A2

98 pieces

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

Order no. Repair assortment	€	Thread size Refill pack d x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
4186 900 0018	on request	M 6 x 6	1.00	4189 006 0006	20	on request
		M 6 x 9	1.00	4189 006 0009	20	on request
		M 6 x 12	1.00	4189 006 0012	20	on request
		M 8 x 8	1.25	4189 008 0008	10	on request
		M 8 x 12	1.25	4189 008 0012	10	on request
		M 8 x 16	1.25	4189 008 0016	10	on request

M 6 – M 10

ISO metric threads, stainless steel A2

132 pieces

Order no. Repair assortment	€	Thread size Refill pack d x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
4186 500 0001	on request	M 6 x 6	1.00	4189 006 0006	20	on request
		M 6 x 9	1.00	4189 006 0009	20	on request
		M 6 x 12	1.00	4189 006 0012	20	on request
		M 8 x 8	1.25	4189 008 0008	10	on request
		M 8 x 12	1.25	4189 008 0012	10	on request
		M 8 x 16	1.25	4189 008 0016	10	on request
		M 10 x 10	1.50	4189 010 0010	10	on request
		M 10 x 15	1.50	4189 010 0015	10	on request
		M 10 x 20	1.50	4189 010 0020	10	on request

Empty compartments can be equipped with the dimensions M 5 and M 12.

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

M 2.5 – M 6**ISO metric threads, stainless steel A2****320 pieces**

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

Order no. Repair assortment	€	Thread size Refill pack d x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
4186 000 0001	on request	M 2.5 x 2.5	0.45	4189 025 0025	20	on request
		M 2.5 x 3.75	0.45	4189 025 0375	20	on request
		M 2.5 x 5.0	0.45	4189 025 0005	20	on request
		M 3 x 3	0.50	4189 003 0003	20	on request
		M 3 x 4.5	0.50	4189 003 0045	20	on request
		M 3 x 6	0.50	4189 003 0006	20	on request
		M 4 x 4	0.70	4189 004 0004	20	on request
		M 4 x 6	0.70	4189 004 0006	20	on request
		M 4 x 8	0.70	4189 004 0008	20	on request
		M 5 x 5	0.80	4189 005 0005	20	on request
		M 5 x 7.5	0.80	4189 005 0075	20	on request
		M 5 x 10	0.80	4189 005 0010	20	on request
		M 6 x 6	1.00	4189 006 0006	20	on request
		M 6 x 9	1.00	4189 006 0009	20	on request
		M 6 x 12	1.00	4189 006 0012	20	on request

M 4 – M 10**ISO metric threads, stainless steel A2****260 pieces**

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

4186 101 0001	on request	M 4 x 4	0.70	4189 004 0004	20	on request
		M 4 x 6	0.70	4189 004 0006	20	on request
		M 4 x 8	0.70	4189 004 0008	20	on request
		M 5 x 5	0.80	4189 005 0005	20	on request
		M 5 x 7.5	0.80	4189 005 0075	20	on request
		M 5 x 10	0.80	4189 005 0010	20	on request
		M 6 x 6	1.00	4189 006 0006	20	on request
		M 6 x 9	1.00	4189 006 0009	20	on request
		M 6 x 12	1.00	4189 006 0012	20	on request
		M 8 x 8	1.25	4189 008 0008	10	on request
		M 8 x 12	1.25	4189 008 0012	10	on request
		M 8 x 16	1.25	4189 008 0016	10	on request
		M 10 x 10	1.50	4189 010 0010	10	on request
		M 10 x 15	1.50	4189 010 0015	10	on request
		M 10 x 20	1.50	4189 010 0020	10	on request

M 5 – M 12**ISO metric threads, stainless steel A2****230 pieces**

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

4186 100 0001	on request	M 5 x 5	0.80	4189 005 0005	20	on request
		M 5 x 7.5	0.80	4189 005 0075	20	on request
		M 5 x 10	0.80	4189 005 0010	20	on request
		M 6 x 6	1.00	4189 006 0006	20	on request
		M 6 x 9	1.00	4189 006 0009	20	on request
		M 6 x 12	1.00	4189 006 0012	20	on request
		M 8 x 8	1.25	4189 008 0008	10	on request
		M 8 x 12	1.25	4189 008 0012	10	on request
		M 8 x 16	1.25	4189 008 0016	10	on request
		M 10 x 10	1.50	4189 010 0010	10	on request
		M 10 x 15	1.50	4189 010 0015	10	on request
		M 10 x 20	1.50	4189 010 0020	10	on request
		M 12 x 12	1.75	4189 012 0012	10	on request
		M 12 x 18	1.75	4189 012 0018	10	on request
		M 12 x 24	1.75	4189 012 0024	10	on request

HELICOIL® Kits – Imperial solutions

American national coarse threads (UNC/NC) Stainless steel A2

Contents:

- HELICOIL® Plus thread inserts in three lengths
- Twist drill (HSS)
- Hand tap (HSS)
- Installation mandrel
- Tang break-off tool

Thread size d - z	Pitch P	Order no. Repair kit	Quantity of HELICOIL® x L	Repair kit €	Thread size Refill pack d - z x L	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
UNC 2-56	0.435	4185 163 6000	20 x UNC 2-56 x 2.2	on request	UNC 2-56 x 2.2	4189 063 6004	20	on request
			20 x UNC 2-56 x 3.3		UNC 2-56 x 3.3	4189 063 6006	20	on request
			20 x UNC 2-56 x 4.4		UNC 2-56 x 4.4	4189 063 6008	20	on request
UNC 4-40	0.635	4185 165 6000	20 x UNC 4-40 x 2.9	on request	UNC 4-40 x 2.9	4189 065 6004	20	on request
			20 x UNC 4-40 x 4.3		UNC 4-40 x 4.3	4189 065 6006	20	on request
			20 x UNC 4-40 x 5.8		UNC 4-40 x 5.8	4189 065 6008	20	on request
UNC 5-40	0.635	4185 166 6000	20 x UNC 5-40 x 3.2	on request	UNC 5-40 x 3.2	4189 066 6004	20	on request
			20 x UNC 5-40 x 4.8		UNC 5-40 x 4.8	4189 066 6006	20	on request
			20 x UNC 5-40 x 6.4		UNC 5-40 x 6.4	4189 066 6008	20	on request
UNC 6-32	0.794	4185 167 6000	20 x UNC 6-32 x 3.5	on request	UNC 6-32 x 3.5	4189 067 6004	20	on request
			20 x UNC 6-32 x 5.3		UNC 6-32 x 5.3	4189 067 6006	20	on request
			20 x UNC 6-32 x 7.0		UNC 6-32 x 7.0	4189 067 6008	20	on request
UNC 8-32	0.794	4185 168 6000	20 x UNC 8-32 x 4.2	on request	UNC 8-32 x 4.2	4189 068 6004	20	on request
			20 x UNC 8-32 x 6.3		UNC 8-32 x 6.3	4189 068 6006	20	on request
			20 x UNC 8-32 x 8.3		UNC 8-32 x 8.3	4189 068 6008	20	on request
UNC 10-24	1.058	4185 169 6000	20 x UNC 10-24 x 4.8	on request	UNC 10-24 x 4.8	4189 069 6004	20	on request
			20 x UNC 10-24 x 7.2		UNC 10-24 x 7.2	4189 069 6006	20	on request
			20 x UNC 10-24 x 9.6		UNC 10-24 x 9.6	4189 069 6008	20	on request
UNC 12-24	1.058	4185 170 6000	20 x UNC 12-24 x 5.5	on request	UNC 12-24 x 5.5	4189 070 6004	20	on request
			20 x UNC 12-24 x 8.2		UNC 12-24 x 8.2	4189 070 6006	20	on request
			20 x UNC 12-24 x 11.0		UNC 12-24 x 11.0	4189 070 6008	20	on request
UNC 1/4"-20	1.270	4185 174 6000	20 x UNC 1/4"-20 x 6.4	on request	UNC 1/4"-20 x 6.4	4189 074 6004	20	on request
			20 x UNC 1/4"-20 x 9.5		UNC 1/4"-20 x 9.5	4189 074 6006	20	on request
			20 x UNC 1/4"-20 x 12.7		UNC 1/4"-20 x 12.7	4189 074 6008	20	on request
UNC 5/16"-18	1.411	4185 176 6000	10 x UNC 5/16"-18 x 7.9	on request	UNC 5/16"-18 x 7.9	4189 076 6004	10	on request
			10 x UNC 5/16"-18 x 11.9		UNC 5/16"-18 x 11.9	4189 076 6006	10	on request
			10 x UNC 5/16"-18 x 15.9		UNC 5/16"-18 x 15.9	4189 076 6008	10	on request
UNC 3/8"-16	1.588	4185 177 6000	10 x UNC 3/8"-16 x 9.5	on request	UNC 3/8"-16 x 9.5	4189 077 6004	10	on request
			10 x UNC 3/8"-16 x 14.3		UNC 3/8"-16 x 14.3	4189 077 6006	10	on request
			10 x UNC 3/8"-16 x 19.1		UNC 3/8"-16 x 19.1	4189 077 6008	10	on request
UNC 7/16"-14	1.814	4185 178 6000	10 x UNC 7/16"-14 x 11.1	on request	UNC 7/16"-14 x 11.1	4189 078 6004	10	on request
			10 x UNC 7/16"-14 x 16.7		UNC 7/16"-14 x 16.7	4189 078 6006	10	on request
			10 x UNC 7/16"-14 x 22.2		UNC 7/16"-14 x 22.2	4189 078 6008	10	on request
UNC 1/2"-13	1.954	4185 179 6000	10 x UNC 1/2"-13 x 12.7	on request	UNC 1/2"-13 x 12.7	4189 079 6004	10	on request
			10 x UNC 1/2"-13 x 19.1		UNC 1/2"-13 x 19.1	4189 079 6006	10	on request
			10 x UNC 1/2"-13 x 25.4		UNC 1/2"-13 x 25.4	4189 079 6008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

American national coarse threads (UNC/NC)
Stainless steel A 2

Contents:

- HELICOIL® Classic thread inserts
- Two-part set consisting of pre- and final cutter (HSS)
- Manual installation tool

Thread size d - z	Pitch P	Order no. Repair kit	Quantity of HELICOIL® x L	Repair kit €	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
UNC 9/16"-12	2.117	0185 580 6004	10 x UNC 9/16"-12 x 14.3	on request	0189 180 6004	10	on request
UNC 9/16"-12	2.117	0185 580 6006	10 x UNC 9/16"-18 x 21.5	on request	0189 180 6006	10	on request
UNC 9/16"-12	2.117	0185 580 6008	10 x UNC 9/16"-18 x 28.6	on request	0189 180 6008	10	on request
UNC 5/8"-11	2.309	0185 581 6004	10 x UNC 5/8"-11 x 15.9	on request	0189 181 6004	10	on request
UNC 5/8"-11	2.309	0185 581 6006	10 x UNC 5/8"-11 x 23.8	on request	0189 181 6006	10	on request
UNC 5/8"-11	2.309	0185 581 6008	10 x UNC 5/8"-11 x 31.8	on request	0189 181 6008	10	on request
UNC 3/4"-10	2.540	0185 583 6004	10 x UNC 3/4"-10 x 19.1	on request	0189 183 6004	10	on request
UNC 3/4"-10	2.540	0185 583 6006	10 x UNC 3/4"-10 x 28.6	on request	0189 183 6006	10	on request
UNC 3/4"-10	2.540	0185 583 6008	10 x UNC 3/4"-10 x 38.1	on request	0189 183 6008	10	on request
UNC 7/8"-9	2.822	0185 585 6004	10 x UNC 7/8"-9 x 22.2	on request	0189 185 6004	10	on request
UNC 7/8"-9	2.822	0185 585 6006	10 x UNC 7/8"-9 x 33.3	on request	0189 185 6006	10	on request
UNC 7/8"-9	2.822	0185 585 6008	10 x UNC 7/8"-9 x 44.5	on request	0189 185 6008	10	on request
UNC 1"-8	3.175	0185 586 6004	10 x UNC 1"-8 x 25.4	on request	0189 186 6004	10	on request
UNC 1"-8	3.175	0185 586 6006	10 x UNC 1"-8 x 38.1	on request	0189 186 6006	10	on request
UNC 1"-8	3.175	0185 586 6008	10 x UNC 1"-8 x 50.8	on request	0189 186 6008	10	on request
UNC 1 1/8"-7	3.629	0185 587 6004	10 x UNC 1 1/8"-7 x 28.6	on request	0189 187 6004	10	on request
UNC 1 1/8"-7	3.629	0185 587 6006	10 x UNC 1 1/8"-7 x 42.9	on request	0189 187 6006	10	on request
UNC 1 1/8"-7	3.629	0185 587 6008	10 x UNC 1 1/8"-7 x 57.2	on request	0189 187 6008	10	on request
UNC 1 1/4"-7	3.629	0185 588 6004	10 x UNC 1 1/4"-7 x 31.8	on request	0189 188 6004	10	on request
UNC 1 1/4"-7	3.629	0185 588 6006	10 x UNC 1 1/4"-7 x 47.6	on request	0189 188 6006	10	on request
UNC 1 1/4"-7	3.629	0185 588 6008	10 x UNC 1 1/4"-7 x 63.5	on request	0189 188 6008	10	on request
UNC 1 3/8"-6	4.234	0185 589 6004	10 x UNC 1 3/8"-6 x 34.9	on request	0189 189 6004	10	on request
UNC 1 3/8"-6	4.234	0185 589 6006	10 x UNC 1 3/8"-6 x 52.4	on request	0189 189 6006	10	on request
UNC 1 3/8"-6	4.234	0185 589 6008	10 x UNC 1 3/8"-6 x 69.9	on request	0189 189 6008	10	on request
UNC 1 1/2"-6	4.234	0185 590 6004	10 x UNC 1 1/2"-6 x 38.1	on request	0189 190 6004	10	on request
UNC 1 1/2"-6	4.234	0185 590 6006	10 x UNC 1 1/2"-6 x 57.2	on request	0189 190 6006	10	on request
UNC 1 1/2"-6	4.234	0185 590 6008	10 x UNC 1 1/2"-6 x 76.2	on request	0189 190 6008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch ≈ 25.4 mm)

L = Length (mm)

P = Pitch (mm)

American national fine threads (UNF/NF) Stainless steel A2

Contents:

- HELICOIL® Plus thread inserts in three lengths
- Twist drill (HSS)
- Hand tap (HSS)
- Installation mandrel
- Tang break-off tool

Thread size d - z	Pitch P	Order no. Repair kit	Quantity of HELICOIL® x L	Repair kit €	Thread size Refill pack d - z x L	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
UNF 4-48	0.529	4185 165 7000	20 x UNF 4-48 x 2.8	on request	UNF 4-48 x 2.8	4189 065 7004	20	on request
			20 x UNF 4-48 x 4.3		UNF 4-48 x 4.3	4189 065 7006	20	on request
			20 x UNF 4-48 x 5.7		UNF 4-48 x 5.7	4189 065 7008	20	on request
UNF 6-40	0.635	4185 167 7000	20 x UNF 6-40 x 3.5	on request	UNF 6-40 x 3.5	4189 067 7004	20	on request
			20 x UNF 6-40 x 5.3		UNF 6-40 x 5.3	4189 067 7006	20	on request
			20 x UNF 6-40 x 7.0		UNF 6-40 x 7.0	4189 067 7008	20	on request
UNF 8-36	0.706	4185 168 7000	20 x UNF 8-36 x 4.2	on request	UNF 8-36 x 4.2	4189 068 7004	20	on request
			20 x UNF 8-36 x 6.3		UNF 8-36 x 6.3	4189 068 7006	20	on request
			20 x UNF 8-36 x 8.3		UNF 8-36 x 8.3	4189 068 7008	20	on request
UNF 10-32	0.794	4185 169 7000	20 x UNF 10-32 x 4.8	on request	UNF 10-32 x 4.8	4189 069 7004	20	on request
			20 x UNF 10-32 x 7.2		UNF 10-32 x 7.2	4189 069 7006	20	on request
			20 x UNF 10-32 x 9.6		UNF 10-32 x 9.6	4189 069 7008	20	on request
UNF 1/4"-28	0.907	4185 174 7000	20 x UNF 1/4"-28 x 6.4	on request	UNF 1/4"-28 x 6.4	4189 074 7004	20	on request
			20 x UNF 1/4"-28 x 9.5		UNF 1/4"-28 x 9.5	4189 074 7006	20	on request
			20 x UNF 1/4"-28 x 12.7		UNF 1/4"-28 x 12.7	4189 074 7008	20	on request
UNF 5/16"-24	1.058	4185 176 7000	10 x UNF 5/16"-24 x 7.9	on request	UNF 5/16"-24 x 7.9	4189 076 7004	10	on request
			10 x UNF 5/16"-24 x 11.9		UNF 5/16"-24 x 11.9	4189 076 7006	10	on request
			10 x UNF 5/16"-24 x 15.9		UNF 5/16"-24 x 15.9	4189 076 7008	10	on request
UNF 3/8"-24	1.058	4185 177 7000	10 x UNF 3/8"-24 x 9.5	on request	UNF 3/8"-24 x 9.5	4189 077 7004	10	on request
			10 x UNF 3/8"-24 x 14.3		UNF 3/8"-24 x 14.3	4189 077 7006	10	on request
			10 x UNF 3/8"-24 x 19.1		UNF 3/8"-24 x 19.1	4189 077 7008	10	on request
UNF 7/16"-20	1.270	4185 178 7000	10 x UNF 7/16"-20 x 11.1	on request	UNF 7/16"-20 x 11.1	4189 078 7004	10	on request
			10 x UNF 7/16"-20 x 16.7		UNF 7/16"-20 x 16.7	4189 078 7006	10	on request
			10 x UNF 7/16"-20 x 22.2		UNF 7/16"-20 x 22.2	4189 078 7008	10	on request
UNF 1/2"-20	1.270	4185 179 7000	10 x UNF 1/2"-20 x 12.7	on request	UNF 1/2"-20 x 12.7	4189 079 7004	10	on request
			10 x UNF 1/2"-20 x 19.1		UNF 1/2"-20 x 19.1	4189 079 7006	10	on request
			10 x UNF 1/2"-20 x 25.4		UNF 1/2"-20 x 25.4	4189 079 7008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch ≈ 25.4 mm)

L = Length (mm)

P = Pitch (mm)

**American national fine threads (UNF/NF)
Stainless steel A 2**

Contents:

- HELICOIL® Classic thread inserts
- Hand tap (HSS)
- Manual installation tool

Thread size d - z	Pitch P	Order no. Repair kit	Quantity of HELICOIL® x L	Repair kit €	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
UNF 9/16"-18	1.411	0185 580 7004	10 x UNF 9/16"-18 x 14.3	on request	0189 180 7004	10	on request
UNF 9/16"-18	1.411	0185 580 7006	10 x UNF 9/16"-18 x 21.5	on request	0189 180 7006	10	on request
UNF 9/16"-18	1.411	0185 580 7008	10 x UNF 9/16"-18 x 28.6	on request	0189 180 7008	10	on request
UNF 5/8"-18	1.411	0185 581 7004	10 x UNF 5/8"-18 x 15.9	on request	0189 181 7004	10	on request
UNF 5/8"-18	1.411	0185 581 7006	10 x UNF 5/8"-18 x 23.8	on request	0189 181 7006	10	on request
UNF 5/8"-18	1.411	0185 581 7008	10 x UNF 5/8"-18 x 31.8	on request	0189 181 7008	10	on request
UNF 3/4"-16	1.588	0185 583 7004	10 x UNF 3/4"-16 x 19.1	on request	0189 183 7004	10	on request
UNF 3/4"-16	1.588	0185 583 7006	10 x UNF 3/4"-16 x 28.6	on request	0189 183 7006	10	on request
UNF 3/4"-16	1.588	0185 583 7008	10 x UNF 3/4"-16 x 38.1	on request	0189 183 7008	10	on request
UNF 7/8"-14	1.814	0185 585 7004	10 x UNF 7/8"-14 x 22.2	on request	0189 185 7004	10	on request
UNF 7/8"-14	1.814	0185 585 7006	10 x UNF 7/8"-14 x 33.3	on request	0189 185 7006	10	on request
UNF 7/8"-14	1.814	0185 585 7008	10 x UNF 7/8"-14 x 44.5	on request	0189 185 7008	10	on request
UNF 1"-12	2.117	0185 586 7004	10 x UNF 1"-12 x 25.4	on request	0189 186 7004	10	on request
UNF 1"-12	2.117	0185 586 7006	10 x UNF 1"-12 x 38.1	on request	0189 186 7006	10	on request
UNF 1"-12	2.117	0185 586 7008	10 x UNF 1"-12 x 50.8	on request	0189 186 7008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

British standard coarse threads (BSW) Stainless steel A2

Contents:

- HELICOIL® Classic thread inserts
- Hand tap (HSS) up to BSW 3/4"-10
- Two-part set consisting of pre- and final cutter (HSS)
- Manual installation tool
- Tang break-off tool up to BSW 5/8"-11

Thread size d - z	Pitch P	Order no. Repair kit	Quantity of HELIcoil® x L	Repair kit €	Order no. Refill pack	Quantity of HELIcoil®	Refill pack €
BSW 3/16"-24	1.058	0185 572 3004	20 x BSW 3/16"-24 x 4.8	on request	0189 272 3004	20	on request
BSW 3/16"-24	1.058	0185 572 3006	20 x BSW 3/16"-24 x 7.1	on request	0189 272 3006	20	on request
BSW 3/16"-24	1.058	0185 572 3008	20 x BSW 3/16"-24 x 9.6	on request	0189 272 3008	20	on request
BSW 1/4"-20	1.270	0185 574 3004	20 x BSW 1/4"-20 x 6.4	on request	0189 274 3004	20	on request
BSW 1/4"-20	1.270	0185 574 3006	20 x BSW 1/4"-20 x 9.5	on request	0189 274 3006	20	on request
BSW 1/4"-20	1.270	0185 574 3008	20 x BSW 1/4"-20 x 12.7	on request	0189 274 3008	20	on request
BSW 5/16"-18	1.411	0185 576 3004	20 x BSW 5/16"-18 x 7.9	on request	0189 276 3004	20	on request
BSW 5/16"-18	1.411	0185 576 3006	20 x BSW 5/16"-18 x 11.9	on request	0189 276 3006	20	on request
BSW 5/16"-18	1.411	0185 576 3008	20 x BSW 5/16"-18 x 15.9	on request	0189 276 3008	20	on request
BSW 3/8"-16	1.588	0185 577 3004	20 x BSW 3/8"-16 x 9.5	on request	0189 277 3004	20	on request
BSW 3/8"-16	1.588	0185 577 3006	20 x BSW 3/8"-16 x 14.3	on request	0189 277 3006	20	on request
BSW 3/8"-16	1.588	0185 577 3008	20 x BSW 3/8"-16 x 19.1	on request	0189 277 3008	20	on request
BSW 7/16"-14	1.814	0185 578 3004	20 x BSW 7/16"-14 x 11.1	on request	0189 278 3004	20	on request
BSW 7/16"-14	1.814	0185 578 3006	20 x BSW 7/16"-14 x 16.7	on request	0189 278 3006	20	on request
BSW 7/16"-14	1.814	0185 578 3008	20 x BSW 7/16"-14 x 22.2	on request	0189 278 3008	20	on request
BSW 1/2"-12	2.117	0185 579 3004	20 x BSW 1/2"-12 x 12.7	on request	0189 279 3004	20	on request
BSW 1/2"-12	2.117	0185 579 3006	20 x BSW 1/2"-12 x 19.1	on request	0189 279 3006	20	on request
BSW 1/2"-12	2.117	0185 579 3008	20 x BSW 1/2"-12 x 25.4	on request	0189 279 3008	20	on request
BSW 9/16"-12	2.117	0185 580 3004	20 x BSW 9/16"-12 x 14.3	on request	0189 280 3004	20	on request
BSW 9/16"-12	2.117	0185 580 3006	20 x BSW 9/16"-12 x 21.5	on request	0189 280 3006	20	on request
BSW 9/16"-12	2.117	0185 580 3008	20 x BSW 9/16"-12 x 28.6	on request	0189 280 3008	20	on request
BSW 5/8"-11	2.309	0185 581 3004	10 x BSW 5/8"-11 x 15.9	on request	0189 181 3004	10	on request
BSW 5/8"-11	2.309	0185 581 3006	10 x BSW 5/8"-11 x 23.8	on request	0189 181 3006	10	on request
BSW 5/8"-11	2.309	0185 581 3008	10 x BSW 5/8"-11 x 31.8	on request	0189 181 3008	10	on request
BSW 3/4"-10	2.540	0185 583 3004	10 x BSW 3/4"-10 x 19.1	on request	0189 183 3004	10	on request
BSW 3/4"-10	2.540	0185 583 3006	10 x BSW 3/4"-10 x 28.6	on request	0189 183 3006	10	on request
BSW 3/4"-10	2.540	0185 583 3008	10 x BSW 3/4"-10 x 38.1	on request	0189 183 3008	10	on request
BSW 7/8"-9	2.822	0185 585 3004	10 x BSW 7/8"-9 x 22.2	on request	0189 185 3004	10	on request
BSW 7/8"-9	2.822	0185 585 3006	10 x BSW 7/8"-9 x 33.3	on request	0189 185 3006	10	on request
BSW 7/8"-9	2.822	0185 585 3008	10 x BSW 7/8"-9 x 44.5	on request	0189 185 3008	10	on request
BSW 1"-8	3.175	0185 586 3004	10 x BSW 1"-8 x 25.4	on request	0189 186 3004	10	on request
BSW 1"-8	3.175	0185 586 3006	10 x BSW 1"-8 x 38.1	on request	0189 186 3006	10	on request
BSW 1"-8	3.175	0185 586 3008	10 x BSW 1"-8 x 50.8	on request	0189 186 3008	10	on request
BSW 1 1/8"- 7	3.629	0185 587 3004	10 x BSW 1 1/8"-7 x 28.6	on request	0189 187 3004	10	on request
BSW 1 1/8"- 7	3.629	0185 587 3006	10 x BSW 1 1/8"-7 x 42.9	on request	0189 187 3006	10	on request
BSW 1 1/8"- 7	3.629	0185 587 3008	10 x BSW 1 1/8"-7 x 57.2	on request	0189 187 3008	10	on request
BSW 1 1/4"- 7	3.629	0185 588 3004	10 x BSW 1 1/4"-7 x 31.8	on request	0189 188 3004	10	on request
BSW 1 1/4"- 7	3.629	0185 588 3006	10 x BSW 1 1/4"-7 x 47.6	on request	0189 188 3006	10	on request
BSW 1 1/4"- 7	3.629	0185 588 3008	10 x BSW 1 1/4"-7 x 63.5	on request	0189 188 3008	10	on request
BSW 1 1/2"- 6	4.233	0185 590 3004	10 x BSW 1 1/2"-6 x 38.1	on request	0189 190 3004	10	on request
BSW 1 1/2"- 6	4.233	0185 590 3006	10 x BSW 1 1/2"-6 x 57.2	on request	0189 190 3006	10	on request
BSW 1 1/2"- 6	4.233	0185 590 3008	10 x BSW 1 1/2"-6 x 76.2	on request	0189 190 3008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

British standard fine threads (BSF)
Stainless steel A 2

Contents :

- HELICOIL® Classic thread inserts
- Hand tap (HSS)
- Manual installation tool
- Tang break-off tool up to BSF 5/8"-14

Thread size d - z	Pitch P	Order no. Repair kit	Quantity of HELICOIL® x L	Repair kit €	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
BSF 1/4"-26	0.977	0185 574 5004	20 x BSF 1/4"-26 x 6.4	on request	0189 274 5004	20	on request
BSF 1/4"-26	0.977	0185 574 5006	20 x BSF 1/4"-26 x 9.5	on request	0189 274 5006	20	on request
BSF 1/4"-26	0.977	0185 574 5008	20 x BSF 1/4"-26 x 12.7	on request	0189 274 5008	20	on request
BSF 5/16"-22	1.155	0185 576 5004	20 x BSF 5/16"-22 x 7.9	on request	0189 276 5004	20	on request
BSF 5/16"-22	1.155	0185 576 5006	20 x BSF 5/16"-22 x 11.9	on request	0189 276 5006	20	on request
BSF 5/16"-22	1.155	0185 576 5008	20 x BSF 5/16"-22 x 15.9	on request	0189 276 5008	20	on request
BSF 3/8"-20	1.270	0185 577 5004	20 x BSF 3/8"-20 x 9.5	on request	0189 277 5004	20	on request
BSF 3/8"-20	1.270	0185 577 5006	20 x BSF 3/8"-20 x 14.3	on request	0189 277 5006	20	on request
BSF 3/8"-20	1.270	0185 577 5008	20 x BSF 3/8"-20 x 19.1	on request	0189 277 5008	20	on request
BSF 7/16"-18	1.411	0185 578 5004	20 x BSF 7/16"-18 x 11.1	on request	0189 278 5004	20	on request
BSF 7/16"-18	1.411	0185 578 5006	20 x BSF 7/16"-18 x 16.7	on request	0189 278 5006	20	on request
BSF 7/16"-18	1.411	0185 578 5008	20 x BSF 7/16"-18 x 22.2	on request	0189 278 5008	20	on request
BSF 1/2"-16	1.588	0185 579 5004	20 x BSF 1/2"-16 x 12.7	on request	0189 279 5004	20	on request
BSF 1/2"-16	1.588	0185 579 5006	20 x BSF 1/2"-16 x 19.1	on request	0189 279 5006	20	on request
BSF 1/2"-16	1.588	0185 579 5008	20 x BSF 1/2"-16 x 25.4	on request	0189 279 5008	20	on request
BSF 9/16"-16	1.588	0185 580 5004	20 x BSF 9/16"-16 x 14.3	on request	0189 280 5004	20	on request
BSF 9/16"-16	1.588	0185 580 5006	20 x BSF 9/16"-16 x 21.5	on request	0189 280 5006	20	on request
BSF 9/16"-16	1.588	0185 580 5008	20 x BSF 9/16"-16 x 28.6	on request	0189 280 5008	20	on request
BSF 5/8"-14	1.814	0185 581 5004	10 x BSF 5/8"-14 x 15.9	on request	0189 181 5004	10	on request
BSF 5/8"-14	1.814	0185 581 5006	10 x BSF 5/8"-14 x 23.8	on request	0189 181 5006	10	on request
BSF 5/8"-14	1.814	0185 581 5008	10 x BSF 5/8"-14 x 31.8	on request	0189 181 5008	10	on request
BSF 3/4"-12	2.117	0185 583 5004	10 x BSF 3/4"-12 x 19.1	on request	0189 183 5004	10	on request
BSF 3/4"-12	2.117	0185 583 5006	10 x BSF 3/4"-12 x 28.6	on request	0189 183 5006	10	on request
BSF 3/4"-12	2.117	0185 583 5008	10 x BSF 3/4"-12 x 38.1	on request	0189 183 5008	10	on request
BSF 7/8"-11	2.309	0185 585 5004	10 x BSF 7/8"-11 x 22.2	on request	0189 185 5004	10	on request
BSF 7/8"-11	2.309	0185 585 5006	10 x BSF 7/8"-11 x 33.3	on request	0189 185 5006	10	on request
BSF 7/8"-11	2.309	0185 585 5008	10 x BSF 7/8"-11 x 44.5	on request	0189 185 5008	10	on request
BSF 1"-10	2.540	0185 586 5004	10 x BSF 1"-10 x 25.4	on request	0189 186 5004	10	on request
BSF 1"-10	2.540	0185 586 5006	10 x BSF 1"-10 x 38.1	on request	0189 186 5006	10	on request
BSF 1"-10	2.540	0185 586 5008	10 x BSF 1"-10 x 50.8	on request	0189 186 5008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

Pipe threads to DIN ISO 228/1 Stainless steel A 2

Contents:

- HELICOIL® Plus thread inserts up to G 1/2"-14
- HELICOIL® Classic thread inserts ≥ G 5/8"-14
- Machine tap straight grooved (HSS-E)
- Manual installation tool

Thread size d - z	Pitch P	Order no. Repair kit	Quantity of HELICOIL® x L	Repair kit €	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €	
G 1/8"-28	0.907	4185 171 4004	10 x G 1/8"-28	x 3.2	on request	4189 071 4004	10	on request
G 1/8"-28	0.907	4185 171 4006	10 x G 1/8"-28	x 4.8	on request	4189 071 4006	10	on request
G 1/8"-28	0.907	4185 171 4008	10 x G 1/8"-28	x 6.4	on request	4189 071 4008	10	on request
G 1/4"-19	1.337	4185 174 4004	10 x G 1/4"-19	x 6.4	on request	4189 074 4004	10	on request
G 1/4"-19	1.337	4185 174 4006	10 x G 1/4"-19	x 9.5	on request	4189 074 4006	10	on request
G 1/4"-19	1.337	4185 174 4008	10 x G 1/4"-19	x 12.7	on request	4189 074 4008	10	on request
G 3/8"-19	1.337	4185 177 4004	10 x G 3/8"-19	x 9.5	on request	4189 077 4004	10	on request
G 3/8"-19	1.337	4185 177 4006	10 x G 3/8"-19	x 14.3	on request	4189 077 4006	10	on request
G 3/8"-19	1.337	4185 177 4008	10 x G 3/8"-19	x 19.1	on request	4189 077 4008	10	on request
G 1/2"-14	1.814	4185 179 4004	10 x G 1/2"-14	x 12.7	on request	4189 079 4004	10	on request
G 1/2"-14	1.814	4185 179 4006	10 x G 1/2"-14	x 19.1	on request	4189 079 4006	10	on request
G 1/2"-14	1.814	4185 179 4008	10 x G 1/2"-14	x 25.4	on request	4189 079 4008	10	on request
G 5/8"-14	1.814	0185 581 4004	10 x G 5/8"-14	x 15.9	on request	0189 181 4004	10	on request
G 5/8"-14	1.814	0185 581 4006	10 x G 5/8"-14	x 23.8	on request	0189 181 4006	10	on request
G 5/8"-14	1.814	0185 581 4008	10 x G 5/8"-14	x 31.8	on request	0189 181 4008	10	on request
G 3/4"-14	1.814	0185 583 4004	10 x G 3/4"-14	x 19.1	on request	0189 183 4004	10	on request
G 3/4"-14	1.814	0185 583 4006	10 x G 3/4"-14	x 28.6	on request	0189 183 4006	10	on request
G 3/4"-14	1.814	0185 583 4008	10 x G 3/4"-14	x 38.1	on request	0189 183 4008	10	on request
G 7/8"-14	1.814	0185 585 4004	10 x G 7/8"-14	x 22.2	on request	0189 185 4004	10	on request
G 7/8"-14	1.814	0185 585 4006	10 x G 7/8"-14	x 33.3	on request	0189 185 4006	10	on request
G 7/8"-14	1.814	0185 585 4008	10 x G 7/8"-14	x 44.5	on request	0189 185 4008	10	on request
G 1"-11	2.309	0185 586 4004	10 x G 1"-11	x 25.4	on request	0189 186 4004	10	on request
G 1"-11	2.309	0185 586 4006	10 x G 1"-11	x 38.1	on request	0189 186 4006	10	on request
G 1"-11	2.309	0185 586 4008	10 x G 1"-11	x 50.8	on request	0189 186 4008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

UNC 5-40 up to UNC 12-24
American national coarse threads
Stainless steel A2

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

Order no. Repair assortment	€	Thread size Refill pack d - z x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
4186 101 8001	on request	UNC 5-40 x 3.2	0.635	4189 066 6004	20	on request
		UNC 5-40 x 4.8	0.635	4189 066 6006	20	on request
		UNC 5-40 x 6.4	0.635	4189 066 6008	20	on request
		UNC 6-32 x 3.5	0.794	4189 067 6004	20	on request
		UNC 6-32 x 5.3	0.794	4189 067 6006	20	on request
		UNC 6-32 x 7.0	0.794	4189 067 6008	20	on request
		UNC 8-32 x 4.2	0.794	4189 068 6004	20	on request
		UNC 8-32 x 6.3	0.794	4189 068 6006	20	on request
		UNC 8-32 x 8.3	0.794	4189 068 6008	20	on request
		UNC 10-24 x 4.8	1.058	4189 069 6004	20	on request
		UNC 10-24 x 7.2	1.058	4189 069 6006	20	on request
		UNC 10-24 x 9.6	1.058	4189 069 6008	20	on request
		UNC 12-24 x 5.5	1.058	4189 070 6004	20	on request
		UNC 12-24 x 8.2	1.058	4189 070 6006	20	on request
		UNC 12-24 x 11.0	1.058	4189 070 6008	20	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

UNC 1/4"-20 up to UNC 1/2"-13
American national coarse threads
Stainless steel A2

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

Order no. Repair assortment	€	Thread size Refill pack d - z x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
4186 101 6001	on request	UNC 1/4"-20 x 6.4	1.270	4189 074 6004	20	on request
		UNC 1/4"-20 x 9.5	1.270	4189 074 6006	20	on request
		UNC 1/4"-20 x 12.7	1.270	4189 074 6008	20	on request
		UNC 5/16"-18 x 7.2	1.411	4189 076 6004	10	on request
		UNC 5/16"-18 x 11.2	1.411	4189 076 6006	10	on request
		UNC 5/16"-18 x 15.2	1.411	4189 076 6008	10	on request
		UNC 3/8"-16 x 9.5	1.588	4189 077 6004	10	on request
		UNC 3/8"-16 x 14.3	1.588	4189 077 6006	10	on request
		UNC 3/8"-16 x 19.1	1.588	4189 077 6008	10	on request
		UNC 7/16"-14 x 11.1	1.814	4189 078 6004	10	on request
		UNC 7/16"-14 x 16.7	1.814	4189 078 6006	10	on request
		UNC 7/16"-14 x 22.2	1.814	4189 078 6008	10	on request
		UNC 1/2"-13 x 12.7	1.954	4189 079 6004	10	on request
		UNC 1/2"-13 x 19.1	1.954	4189 079 6006	10	on request
		UNC 1/2"-13 x 25.4	1.954	4189 079 6008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

HELICOIL® Kits – Imperial repair assortments

UNF 4-48 up to UNF 1/4"-28
American national fine threads
Stainless steel A2

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

Order no. Repair assortment	€	Thread size Refill pack d - z x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
4186 101 9001	on request	UNF 4-48 x 2.8	0.529	4189 065 7004	20	on request
		UNF 4-48 x 4.3	0.529	4189 065 7006	20	on request
		UNF 4-48 x 5.7	0.529	4189 065 7008	20	on request
		UNF 6-40 x 3.5	0.635	4189 067 7004	20	on request
		UNF 6-40 x 5.3	0.635	4189 067 7006	20	on request
		UNF 6-40 x 7.0	0.635	4189 067 7008	20	on request
		UNF 8-36 x 4.2	0.706	4189 068 7004	20	on request
		UNF 8-36 x 6.3	0.706	4189 068 7006	20	on request
		UNF 8-36 x 8.3	0.706	4189 068 7008	20	on request
		UNF 10-32 x 4.8	0.794	4189 069 7004	20	on request
		UNF 10-32 x 7.2	0.794	4189 069 7006	20	on request
		UNF 10-32 x 9.6	0.794	4189 069 7008	20	on request
		UNF 1/4"-28 x 6.4	0.907	4189 074 7004	20	on request
		UNF 1/4"-28 x 9.5	0.907	4189 074 7006	20	on request
		UNF 1/4"-28 x 12.7	0.907	4189 074 7008	20	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

UNF 1/4"-28 up to UNF 1/2"-20
American national fine threads
Stainless steel A2

Contents:

- HELICOIL® Plus thread inserts
of various sizes and lengths
- Twist drills (HSS)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools

Order no. Repair assortment	€	Thread size Refill pack d - z x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
4186 101 7001	on request	UNF 1/4"-28 x 6.4	0.907	4189 074 7004	20	on request
		UNF 1/4"-28 x 9.5	0.907	4189 074 7006	20	on request
		UNF 1/4"-28 x 12.7	0.907	4189 074 7008	20	on request
		UNF 5/16"-24 x 7.9	1.058	4189 076 7004	10	on request
		UNF 5/16"-24 x 11.9	1.058	4189 076 7006	10	on request
		UNF 5/16"-24 x 15.9	1.058	4189 076 7008	10	on request
		UNF 3/8"-24 x 9.5	1.058	4189 077 7004	10	on request
		UNF 3/8"-24 x 14.3	1.058	4189 077 7006	10	on request
		UNF 3/8"-24 x 19.1	1.058	4189 077 7008	10	on request
		UNF 7/16"-20 x 11.1	1.270	4189 078 7004	10	on request
		UNF 7/16"-20 x 16.7	1.270	4189 078 7006	10	on request
		UNF 7/16"-20 x 22.2	1.270	4189 078 7008	10	on request
		UNF 1/2"-20 x 12.7	1.270	4189 079 7004	10	on request
		UNF 1/2"-20 x 19.1	1.270	4189 079 7006	10	on request
		UNF 1/2"-20 x 25.4	1.270	4189 079 7008	10	on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

HELICOIL® Kits – Imperial repair assortments

Repair assortment	€	Thread size Refill pack d - z x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
0186 101 3001	on request	BSW 1/4"-20 x 9.5 BSW 5/16"-18 x 11.9 BSW 3/8"-16 x 14.3 BSW 7/16"-14 x 16.7 BSW 1/2"-12 x 19.1	1.270 1.411 1.588 1.814 2.117	0189 274 3006 0189 276 3006 0189 277 3006 0189 278 3006 0189 279 3006	20 20 20 10 10	on request on request on request on request on request

d = Thread diameter

z = Number of threads of 1 inch (1 inch \leq 25.4 mm)

L = Length (mm)

P = Pitch (mm)

BSW 1/4"-20 up to BSW 1/2"-12**British standard coarse threads****(Whitworth threads) Stainless steel A2**

Contents:

- HELICOIL® Classic thread inserts
- Hand taps (HSS)
- Universal installation tool with spindles and prewinder to suit sizes
- Tang break-off tools

HELICOIL® Kits – Special car solutions

Thread size d x P x L	HELICOIL® Inserts	Number of turns W	HELICOIL® Kit Order no.	€	Refill pack Order no.	€
M 12 x 1.5 x 9		4.4			4189 012 4009	
M 12 x 1.5 x 12	10	6.2	4185 112 4200	on request	4189 012 4012	on request
M 12 x 1.5 x 18		9.8			4189 012 4018	
M 14 x 1.5 x 10.5		5.4			4189 014 4105	
M 14 x 1.5 x 14	10	7.4	4185 114 4200	on request	4189 014 4014	on request
M 14 x 1.5 x 21		11.6			4189 014 4021	
M 16 x 1.5 x 12		6.3			4189 016 4012	
M 16 x 1.5 x 16	10	8.7	4185 116 4200	on request	4189 016 4016	on request
M 16 x 1.5 x 24		13.4			4189 016 4024	

Contents:

- HELICOIL® Plus thread inserts in three lengths
- Combined drilling and tapping tool (HSS) – **2 in 1**
- Hand tap (for interfering contours, HSS)
- Installation mandrel, tang break-off tool, slide gauge

HELICOIL® Kit
Repair of
oil drain threads
M 12 x 1.5 – M 16 x 1.5
Stainless steel A2

After tapping the HELICOIL® Plus thread, you have to use the slide gauge to find out how many turns the HELICOIL® Plus thread insert needs.

The installation description is used to select the HELICOIL® Plus with the appropriate number of turns "W". If necessary, the HELICOIL® Plus is trimmed using the edge cutter.

Once the thread has been repaired and the tang has been broken off, you will be left with a perfect and heavy duty thread. There are no edges, which means that the oil can drain away freely.

An adequate sealing ring support is available for standard sealing plugs with collar. The original sealing plug can be used.

HELICOIL® Kit
Repair for injector screw threads
M 6 stainless steel A2

Contents:

- HELICOIL® Plus thread inserts in two lengths
- Twist drill (HSS)
- Hand tap (HSS)
- Installation mandrel
- Tang break-off tool

Normal tool design

Thread size d x L	Pitch P	Quantity of HELICOIL®	Repair kit	Refill pack
			Order no.	Order no.
M 6 x 9	1.0	20	4185 906 0002	on request
M 6 x 12	1.0	20		4189 006 0009 4189 006 0012

Tested and approved by DaimlerChrysler for the following engines:
Four-, five-, and six-cylinder diesel engine = OM 611 / 612 / 613 and OM 646 / 647 / 648
In-line four-cylinder = OM 668 and OM 640 / V6 = OM 642 / V8 = OM 628

Extra long tool design
(see picture)

M 6 x 9	1.0	20	4185 906 0004*	on request	4189 006 0009	on request
M 6 x 18	1.0	20			4189 006 0018	on request

Suitable for diesel engines of the following automotive manufacturers: Daimler, Audi, VW, Skoda, SEAT.
For engines with deep mounting position of the injector screws. All information of the engine models is given without guarantee.

HELICOIL® Kit
Repair for spark plug threads
M 10 x 1 – M 14 x 1.25 stainless steel A2

Contents:

- HELICOIL® Plus thread inserts in three lengths
- Combined drilling and tapping tool (HSS) – **2 in 1**
- Installation mandrel

Thread size d x P x L	Pitch P	Quantity of HELICOIL®	Repair kit	Refill pack
			Order no.	Order no.
M 10 x 1 x 10				4189 010 3010
M 10 x 1 x 15	1.0	10	4185 110 3100	on request
M 10 x 1 x 17.5				4189 010 3175
M 12 x 1.25 x 12	1.25	10	4185 112 9100	4189 012 9012
M 12 x 1.25 x 16				4189 012 9016
M 12 x 1.25 x 24				4189 012 9024
M 14 x 1.25 x 8.4				4189 014 9008
M 14 x 1.25 x 12.4	1.25	10	4185 114 9100	4189 014 9012
M 14 x 1.25 x 16.4				4189 014 9016

HELICOIL® Kit

Repair for wheel bearing housing threads – TÜV approved

M 9 x 1.25 stainless steel A2

Contents:

- 10 HELICOIL® Plus thread inserts
- Combined drilling and tapping tool (HSS) – **2 in 1**
- Installation mandrel
- Tang break-off tool

Thread size d x P x L	Pitch P	Quantity of HELICOIL®	Repair kit		Refill pack	
			Order no.	€	Order no.	€
M 9 x 1.25 x 10*	1.25	10	4185 909 0005	on request	4189 909 0007	on request

*TÜV approved on a wheel bearing housing typ 1J0 255 N and 1J0 256 N (wheel bearing housing are also used in the following models: VW Golf IV LIM / Variant, 1997 - 2001; Audi A3, 1996 - 2003; Skoda Octavia, 1996 - 2003; VW Bora, 1997 - 2005; VW Bora Variant 4-Motion, 1999 - 2001; VW Golf IV Variant 4-Motion, 1998 - 2006; Seat Leon, 1999 - 2006; Seat Toledo, 1999 - 2004). All information of the car models is given without guarantee.

HELICOIL® Kit

Repair for wheel screw threads at the wheel hub – TÜV approved

M 12 x 1.5 stainless steel A2

M 14 x 1.5 stainless steel A2

Contents:

- 10 HELICOIL® Plus thread inserts
- Combined drilling and tapping tool (HSS) – **2 in 1**
- Caulking tool
- Installation mandrel
- Tang break-off tool

Thread size d x P x L	Pitch P	Quantity of HELICOIL®	Repair kit		Refill pack	
			Order no.	€	Order no.	€
M 12 x 1.5 x 12**	1.5	10	4185 912 4003	on request	4189 012 4012	on request
M 14 x 1.5 x 9***	1.5	10	4185 914 4003	on request	4189 914 4004	on request

All information of the car models are given without guarantee.

** For Opel: GM 9117620 (Opel 1603209), GM 9120128 (Opel 1604003), GM 93186388 (Opel 1603295)
and GM 93170611 (Opel 1604314)

*** For Audi, SEAT, Skoda and VW: OEM-Number 1J0 407 613 B / 1J0 407 613 C / 1J0 407 613 G

HELICOIL® Kits – Special car solutions

HELICOIL® Kit

Repair for lambda probe threads

M 18 x 1.5 Inconel X 750, silver plated

For high thermal loads

Contents:

- 5 HELICOIL® Plus thread inserts
- Hand tap HSS with guide pin
- Manual inserting tool
- Hexagonal key WS 2.5
- Tool adapter for 3/8" rattle

Thread size d x P x L	Pitch P	Quantity of HELICOIL®	Repair kit		Refill pack	
			Order no.	€	Order no.	€
M 18 x 1.5 x 9	1.5	5	4185 918 4003	on request	4189 918 4001	on request

198 pieces

M 6 – M 14 x 1.25

ISO metric threads, stainless steel A2 + spark plug threads, stainless steel A2

Contents:

- HELICOIL® Plus thread inserts of various sizes and lengths
- Twist drills (HSS) up to M 12 (M 14 x 1.25 with combined drilling and tapping tools)
- Hand taps (HSS)
- Installation mandrels
- Tang break-off tools (up to M 12)

Order no. Repair assortment	€	Thread size Refill pack d x P x L	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
4186 200 0001	on request	M 6 x 6	1.00	4189 006 0006	20	on request
		M 6 x 9	1.00	4189 006 0009	20	on request
		M 6 x 12	1.00	4189 006 0012	20	on request
		M 8 x 8	1.25	4189 008 0008	10	on request
		M 8 x 12	1.25	4189 008 0012	10	on request
		M 8 x 16	1.25	4189 008 0016	10	on request
		M 10 x 10	1.50	4189 010 0010	10	on request
		M 10 x 15	1.50	4189 010 0015	10	on request
		M 10 x 20	1.50	4189 010 0020	10	on request
		M 12 x 12	1.75	4189 012 0012	10	on request
		M 12 x 18	1.75	4189 012 0018	10	on request
		M 12 x 24	1.75	4189 012 0024	10	on request
		M 14 x 1.25 x 8.4	1.25	4189 014 9008	10	on request
		M 14 x 1.25 x 12.4	1.25	4189 014 9012	10	on request
		M 14 x 1.25 x 16.4	1.25	4189 014 9016	10	on request

97 pieces

M 10 x 1 – M 14 x 1.25 for spark plug threads

ISO metric threads, stainless steel A2

Contents: ■ HELICOIL® Plus thread inserts of various sizes and lengths

- Combined drilling and tapping tools (HSS)
- Installation mandrels
- Tang break-off tool

4186 400 0001	on request	M 10 x 1 x 10	1.00	4189 010 3010	10	on request
		M 10 x 1 x 15	1.00	4189 010 3015	10	on request
		M 10 x 1 x 17.5	1.00	4189 010 3175	10	on request
		M 12 x 1.25 x 12	1.25	4189 012 9012	10	on request
		M 12 x 1.25 x 16	1.25	4189 012 9016	10	on request
		M 12 x 1.25 x 24	1.25	4189 012 9024	10	on request
		M 14 x 1.25 x 8.4	1.25	4189 014 9008	10	on request
		M 14 x 1.25 x 12.4	1.25	4189 014 9012	10	on request
		M 14 x 1.25 x 16.4	1.25	4189 014 9016	10	on request

M 12 x 1.5 – M 16 x 1.5 (oil drain threads)**ISO metric threads, stainless steel A2**

Contents: ■ HELICOIL® Plus thread inserts of various sizes and lengths

■ Combined drilling and tapping tools

■ Hand taps (for obstructions)

■ Installation mandrels, tang break-off tool, slide gauge

Order no. Repair assortment	€	Thread size	Number of turns W	Pitch P	Order no. Refill pack	Quantity of HELICOIL®	Refill pack €
		Refill pack d x P x L					
4186 700 0001	on request	M 12 x 1.5 x 9	4.4	1.5	4189 012 4009	10	on request
		M 12 x 1.5 x 12	6.2	1.5	4189 012 4012	10	on request
		M 12 x 1.5 x 18	9.8	1.5	4189 012 4018	10	on request
		M 14 x 1.5 x 10.5	5.4	1.5	4189 014 4105	10	on request
		M 14 x 1.5 x 14	7.4	1.5	4189 014 4014	10	on request
		M 14 x 1.5 x 21	11.6	1.5	4189 014 4021	10	on request
		M 16 x 1.5 x 12	6.3	1.5	4189 016 4012	10	on request
		M 16 x 1.5 x 16	8.7	1.5	4189 016 4016	10	on request
		M 16 x 1.5 x 24	13.4	1.5	4189 016 4024	10	on request

HELICOIL® Replacement tools and equipment – metrical**Twist drills for
HELICOIL®**Type according to **DIN 338**

Normal helix angle, web thickness and web taper, high-speed steel (HSS)

Type: 0149.5

d = Ø h8 [mm]	Overall length [mm]	Equal to DIN	For HELICOIL® holding thread	Order no.	€
2.1	49	338	M 2	0149 502 1000	on request
2.4	57	338	UNC 2-56	0149 502 4000	on request
2.6	57	338	M 2.5	0149 502 6000	on request
2.7	61	338	Twininsert M 2	0149 502 7000	on request
3.0	61	338	UNF 4-48	0149 503 0000	on request
3.1	65	338	UNC 4-40	0149 503 1000	on request
3.2	65	338	M 3	0149 503 2000	on request
3.4	70	338	UNC 5-40	0149 503 4000	on request
3.7	70	338	M 3.5	0149 503 7000	on request
3.8	75	338	UNC 6-32; UNF 6-40; Twininsert M 3	0149 503 8000	on request
4.2	75	338	M 4	0149 504 2000	on request
4.4	80	338	UNC 8-32; UNF 8-36	0149 504 4000	on request
4.5	80	338	Twininsert M 3.5	0149 504 5000	on request
5.1	86	338	UNF 10-32; Twininsert M 4	0149 505 1000	on request
5.2	86	338	M 5; UNC 10-24	0149 505 2000	on request
5.8	93	338	UNC 12-24	0149 505 8000	on request
6.3	101	338	M 6	0149 506 3000	on request
6.3	150	340	M 6 f. Kit: Injector screw...0004	0149 906 3002	on request
6.7	101	338	UNC 1/4"-20; UNF 1/4"-28	0149 506 7000	on request
7.3	109	338	M 7	0149 507 3000	on request
7.6	117	338	Twininsert M 6	0149 507 6000	on request
8.2	79	1897	UNF 5/16"-24	0149 908 2001	on request
8.3	79	1897	M 8 X 1	0149 908 3001	on request
8.4	79	1897	M 8; UNC 5/16"-18	0149 908 4001	on request
9.4	125	338	M 9	0149 509 4000	on request
9.8	89	1897	UNF 3/8"-24	0149 909 8001	on request
10.0	89	1897	UNC 3/8"-16	0149 910 0001	on request
10.25	89	1897	M 10 X 1	0149 510 2500	on request
10.4	133	338	M 10 X 1.25	0149 510 4000	on request
10.5	89	1897	M 10	0149 910 5001	on request
11.5	95	1897	M 11; UNF 7/16"-20	0149 911 5001	on request
11.6	95	1897	UNC 7/16"-14	0149 911 6001	on request
12.5	102	1897	M 12; Twininsert M 10	0149 912 5000	on request
13.1	102	1897	UNF 1/2"-20	0149 913 1001	on request
13.2	102	1897	UNC 1/2"-13	0149 913 2001	on request

Short type according to **DIN 1897**Ideal for low-depth drilling
(drilling depth ca. 2 - 4 x D),
high-speed steel (HSS)**Type: 0149.9**

Hand taps for **HELICOIL®**

Type 0140.0

HELICOIL® cutting taps

■ High-speed steel

■ For coarse threads up to P = 2 mm

■ For fine threads up to P = 3 mm

■ For cutting operations of materials with strengths up to 700 MPa

■ For through holes

■ For blind holes only if there is sufficient tapping space. The core holes to be cut at least 1 d deeper than the fully cut thread length.

^① Standard HELICOIL® hand taps produce a holding thread of tolerance class 5H (6H mod).

The HELICOIL® installation results in an ISO thread of tolerance class 6H. For HELICOIL® holding threads of tolerance class 4H (5H mod) the ninth digit of the product code changes from 1 to 2. The HELICOIL® installation results in an ISO thread of tolerance class 5H.

^② The prices of HELICOIL® hand taps depend on the price of the relevant alloy on the supply date.

TiN coated taps can be supplied on request.

The cutting taps can also be supplied as machine taps.

Taps for special requirements, such as hard or tough materials, can be supplied on request.

For more detailed information, please ask for our catalogue 0100.

Thread size	Short machine taps for tolerance class 5 H ^① Type 0140.0		
	d x P	Order no.	€ ^②
M 2		0140 002 0104	on request
M 2.5		0140 025 0104	on request
M 3		0140 003 0104	on request
M 3.5		0140 035 0104	on request
M 4		0140 004 0104	on request
M 5		0140 005 0104	on request
M 6		0140 006 0104	on request
M 7		0140 007 0104	on request
M 8		0140 008 0104	on request
M 8 x 1		0140 008 3104	on request
M 9		0140 009 0104	on request
M 10		0140 010 0104	on request
M 10 x 1		0140 010 3104	on request
M 10 x 1.25		0140 010 9104	on request
M 11		0140 011 0104	on request
M 12		0140 012 0104	on request
M 12 x 1		0140 012 3104	on request
M 12 x 1.25		0140 012 9104	on request
M 12 x 1.5		0140 012 4104	on request
M 14		0140 014 0104	on request
M 14 x 1		0140 014 3104	on request
M 14 x 1.25		0140 014 9104	on request
M 14 x 1.5		0140 014 4104	on request
M 16		0140 016 0104	on request
M 16 x 1.5		0140 016 4104	on request
M 18 x 1.5		0140 018 4104	on request
M 18 x 2		0140 018 5104	on request
M 20 x 1.5		0140 020 4104	on request
M 20 x 2		0140 020 5104	on request
M 22 x 1.5		0140 022 4104	on request
M 22 x 2		0140 022 5104	on request
M 24 x 1.5		0140 024 4104	on request
M 24 x 2		0140 024 5104	on request
M 26 x 1.5		0140 026 4104	on request
M 27 x 1.5		0140 027 4104	on request
M 27 x 2		0140 027 5104	on request
M 28 x 1.5		0140 028 4104	on request
M 30 x 1.5		0140 030 4104	on request
M 30 x 2		0140 030 5104	on request
M 33 x 2		0140 033 5104	on request
M 36 x 1.5		0140 036 4104	on request
M 36 x 2		0140 036 5104	on request
M 36 x 3		0140 036 6104	on request

Type 0140.1-2

HELICOIL® manual taps, two-parts set, graded pitch, high-speed steel

- Pre-tap 4-action cut 0140.1...
- Final tap 2-action cut 0140.2...

Applications for tap sets:

- Thread diameters \geq M 18
- In case of materials that are hardly machinable also for dimensions $<$ M 18
- Pitches up to $P = 3.5$ mm
- Cutting operation of materials up to 700 MPa
- For through or blind holes

Tap sets reduce the required input torque.

① Standard HELICOIL® hand taps produce a holding thread of tolerance class 5H (6H mod). The HELICOIL® installation results in an ISO thread of tolerance class 6H. For HELICOIL® holding threads of tolerance class 4H (5H mod) the ninth digit of the product code changes from 1 to 2. The HELICOIL® installation results in an ISO thread of tolerance class 5H.

② The prices of HELICOIL® hand taps depend on the price of the relevant alloy on the supply date.

TiN coated taps can be supplied on request.

The cutting taps can also be supplied as machine taps.

Taps for special requirements, such as hard or tough materials, can be supplied on request.

For more detailed information, please ask for our catalogue 0100.

Thread size	Tap set for tolerance class 5 H ① (1 set)				
	Pre cutter Type 0140.1		Final cutter Type 0140.2		
d x P	Order no.	€ ②	Order no.	€ ②	
M 2	0140 102 0104	on request	0140 202 0102	on request	
M 2.5	0140 125 0104	on request	0140 225 0102	on request	
M 3	0140 103 0104	on request	0140 203 0102	on request	
M 3.5	0140 135 0104	on request	0140 235 0102	on request	
M 4	0140 104 0104	on request	0140 204 0102	on request	
M 5	0140 105 0104	on request	0140 205 0102	on request	
M 6	0140 106 0104	on request	0140 206 0102	on request	
M 7	0140 107 0104	on request	0140 207 0102	on request	
M 8	0140 108 0104	on request	0140 208 0102	on request	
M 8 x 1	0140 108 3104	on request	0140 208 3102	on request	
M 9	0140 109 0104	on request	0140 209 0102	on request	
M 10	0140 110 0104	on request	0140 210 0102	on request	
M 10 x 1	0140 110 3104	on request	0140 210 3102	on request	
M 10 x 1.25	0140 110 9104	on request	0140 210 9102	on request	
M 11	0140 111 0104	on request	0140 211 0102	on request	
M 12	0140 112 0104	on request	0140 212 0102	on request	
M 12 x 1	0140 112 3104	on request	0140 212 3102	on request	
M 12 x 1.25	0140 112 9104	on request	0140 212 9102	on request	
M 12 x 1.5	0140 112 4104	on request	0140 212 4102	on request	
M 14	0140 114 0104	on request	0140 214 0102	on request	
M 14 x 1	0140 114 3104	on request	0140 214 3102	on request	
M 14 x 1.25	0140 114 9104	on request	0140 214 9102	on request	
M 14 x 1.5	0140 114 4104	on request	0140 214 4102	on request	
M 16	0140 116 0104	on request	0140 216 0102	on request	
M 16 x 1.5	0140 116 4104	on request	0140 216 4102	on request	
M 18	0140 118 0104	on request	0140 218 0102	on request	
M 18 x 1.5	0140 118 4104	on request	0140 218 4102	on request	
M 18 x 2	0140 118 5104	on request	0140 218 5102	on request	
M 20	0140 120 0104	on request	0140 220 0102	on request	
M 20 x 1.5	0140 120 4104	on request	0140 220 4102	on request	
M 20 x 2	0140 120 5104	on request	0140 220 5102	on request	
M 22	0140 122 0104	on request	0140 222 0102	on request	
M 22 x 1.5	0140 122 4104	on request	0140 222 4102	on request	
M 22 x 2	0140 122 5104	on request	0140 222 5102	on request	
M 24	0140 124 0104	on request	0140 224 0102	on request	
M 24 x 1.5	0140 124 4104	on request	0140 224 4102	on request	
M 24 x 2	0140 124 5104	on request	0140 224 5102	on request	
M 26 x 1.5	0140 126 4104	on request	0140 226 4102	on request	
M 27	0140 127 0104	on request	0140 227 0102	on request	
M 27 x 1.5	0140 127 4104	on request	0140 227 4102	on request	
M 27 x 2	0140 127 5104	on request	0140 227 5102	on request	
M 28 x 1.5	0140 128 4104	on request	0140 228 4102	on request	
M 30	0140 130 0104	on request	0140 230 0102	on request	
M 30 x 1.5	0140 130 4104	on request	0140 230 4102	on request	
M 30 x 2	0140 130 5104	on request	0140 230 5102	on request	
M 33	0140 133 0104	on request	0140 233 0102	on request	
M 33 x 2	0140 133 5104	on request	0140 233 5102	on request	
M 36 x 1.5	0140 136 4104	on request	0140 236 4102	on request	
M 36 x 2	0140 136 5104	on request	0140 236 5102	on request	
M 36 x 3	0140 136 6104	on request	0140 236 6102	on request	

Combined drilling and tapping tools for **HELICOIL®**

High-speed steel (HSS)

For tapping HELICOIL® holding threads in damaged metric standard and fine threads.

Pre-drilling of the HELICOIL® holding thread is not necessary.

For blind holes the tool is only usable under certain conditions due to the guiding unit d 3 x L 5.

Thread size d x P	Order no.	€
M 6	0142 006 0102	on request
M 8	0142 008 0102	on request
M 9	0142 009 0102	on request
M 10	0142 010 0102	on request
M 10 x 1	0142 910 3450	on request
M 12	0142 912 0450	on request
M 12 x 1.25	0142 912 9450	on request
M 12 x 1.5	0142 912 4450	on request
M 12 x 1.5*	0142 912 4001	on request
M 14	0142 914 0450	on request
M 14 x 1.25*	0142 914 9450	on request
M 14 x 1.25**	0142 014 9102	on request
M 14 x 1.5*	0142 914 4001	on request
M 14 x 1.5	0142 914 4450	on request
M 16	0142 916 0450	on request
M 16 x 1.5	0142 916 4450	on request
M 18 x 1.5*	0140 918 4001	on request

* M 12 x 1.5: for wheel screw kit 4185 912 4003

M 14 x 1.25: for spark plug kit 4185 114 9100

M 14 x 1.5: for wheel screw kit 4185 914 4003

M 18 x 1.5: for lambda probe kit 4185 918 4003

**M 14 x 1.25: L1 = 153 mm

Machine thread formers for **HELICOIL®**

Non-cutting forming of inner threads for through hole and blind holes.

Cobalt high speed steel (HSS-E).

With lubrication grooves.

Perfect lubrication even at larger depths.

Speeds corresponding to thread tap.

Lubrication:

Lubricant containing oils or emulsions containing grease.

Material range:

Mouldable materials such as aluminium, copper and zinc alloys, steel up to 700 MPa, stainless steels.

Thread size d x P	Standard value formed hole Ø d_F	Order no. ①	€
M 3	3.4	0144 103 0004	on request
M 3.5	4.0	0144 135 0004	on request
M 4	4.6	0144 104 0004	on request
M 5	5.6	0144 105 0004	on request
M 6	6.8	0144 106 0004	on request
M 8	9.0	0144 108 0004	on request
M 10	11.2	0144 110 0004	on request
M 12	13.4	0144 112 0004	on request

Other dimensions upon request.

We also provide TiN-coated thread former.

① For tolerance class 4H the ninth digit in the ordering ref. no. changes from 5 to 4.

Details refer to catalogue 0100.

Machine taps for **HELICOIL®**

Type 0141.1

HELICOIL® machine taps, straight grooved, tapping angle 10°, with curling cut, 4 action cut for through holes, for blind holes with deep-drilled thread hole. Cobalt high-speed steel (HSS-E).

- For pitches up to P = 3.5 mm
- For materials below and above 700 MPa strength.
- For through-hole tapping.

① Standard HELICOIL® hand taps produce a holding thread of tolerance class 5H (6H mod).

The HELICOIL® installation results in an ISO thread of tolerance class 6H. For HELICOIL® holding threads of tolerance class 4H (5H mod) the ninth digit of the product code changes from 1 to 2.

The HELICOIL® installation results in an ISO thread of tolerance class 5H.

② The prices of HELICOIL® hand taps depend on the price of the relevant alloy on the supply date.

TiN coated taps can be supplied on request.

The short machine tap can also be supplied as a machine tap.

Taps for special requirements, such as hard or tough materials, can be supplied on request.

For more detailed information please ask for our catalogue 0100.

Thread size	Machine tap for tolerance class 5 H ① Type 0141.1		
	d x P	Order no.	€ ②
M 2		0141 102 0104	on request
M 2.5		0141 125 0104	on request
M 3		0141 103 0104	on request
M 3.5		0141 135 0104	on request
M 4		0141 104 0104	on request
M 5		0141 105 0104	on request
M 6		0141 106 0104	on request
M 7		0141 107 0104	on request
M 8		0141 108 0104	on request
M 8 x 1		0141 108 3104	on request
M 9		0141 109 0104	on request
M 10		0141 110 0104	on request
M 10 x 1		0141 110 3104	on request
M 10 x 1.25		0141 110 9104	on request
M 11		0141 111 0104	on request
M 12		0141 112 0104	on request
M 12 x 1		0141 112 3104	on request
M 12 x 1.25		0141 112 9104	on request
M 12 x 1.5		0141 112 4104	on request
M 14		0141 114 0104	on request
M 14 x 1		0141 114 3104	on request
M 14 x 1.25		0141 114 9104	on request
M 14 x 1.5		0141 114 4104	on request
M 16		0141 116 0104	on request
M 16 x 1.5		0141 116 4104	on request
M 18		0141 118 0104	on request
M 18 x 1.5		0141 118 4104	on request
M 18 x 2		0141 118 5104	on request
M 20		0141 120 0104	on request
M 20 x 1.5		0141 120 4104	on request
M 20 x 2		0141 120 5104	on request
M 22		0141 122 0104	on request
M 22 x 1.5		0141 122 4104	on request
M 22 x 2		0141 122 5104	on request
M 24		0141 124 0104	on request
M 24 x 1.5		0141 124 4104	on request
M 24 x 2		0141 124 5104	on request
M 26 x 1.5		0141 126 4104	on request
M 27		0141 127 0104	on request
M 27 x 1.5		0141 127 4104	on request
M 28 x 1.5		0141 128 4104	on request
M 30		0141 130 0104	on request
M 30 x 1.5		0141 130 4104	on request
M 30 x 2		0141 130 5104	on request
M 33		0141 133 0104	on request
M 33 x 2		0141 133 5104	on request
M 36		0141 136 0104	on request
M 36 x 1.5		0141 136 4104	on request
M 36 x 2		0141 136 5104	on request
M 36 x 3		0141 136 6104	on request

Machine taps for **HELICOIL®**

Type 0141.4

HELICOIL® machine taps, spiral grooves 45° right-hand twist, tapping angle 15°, 2-turn cut for blind holes.

Cobalt high-speed steel (HSS-E).

- For pitches up to P = 1.5 mm
- For materials up to approximately 700 MPa strength
- For blind hole tapping

① Standard HELICOIL® hand taps produce a holding thread of tolerance class 5H (6H mod).

The HELICOIL® installation results in an ISO thread of tolerance class 6H. For HELICOIL® holding threads of tolerance class 4H (5H mod) the ninth digit of the product code changes from 1 to 2.

The HELICOIL® installation results in an ISO thread of tolerance class 5H.

② The prices of HELICOIL® hand taps depend on the price of the relevant alloy on the supply date.

TiN coated taps can be supplied on request.

The short machine tap can also be supplied as a machine tap.

Taps for special purposes, such as for use on hard or tough materials, can be supplied on request.

For more detailed information please ask for our catalogue 0100.

Thread size d x P	Machine tap for tolerance class 5 H ① Type 0141.4		€ ②
	Order no.		
M 2	0141 402 0152		on request
M 2.5	0141 425 0152		on request
M 3	0141 403 0152		on request
M 3.5	0141 435 0152		on request
M 4	0141 404 0152		on request
M 5	0141 405 0152		on request
M 6	0141 406 0152		on request
M 6*	0141 906 0094		on request
M 6**	0141 906 0099		on request
M 7	0141 407 0152		on request
M 8	0141 408 0152		on request
M 8 x 1	0141 408 3152		on request
M 9	0141 409 0152		on request
M 10	0141 410 0152		on request
M 10 x 1	0141 410 3152		on request
M 11	0141 411 0152		on request
M 12	0141 412 0152		on request
M 12 x 1	0141 412 3152		on request
M 12 x 1.5	0141 412 4152		on request
M 14 x 1	0141 414 3152		on request
M 14 x 1.5	0141 414 4152		on request
M 16 x 1.5	0141 416 4152		on request
M 18 x 1.5	0141 418 4152		on request
M 20 x 1.5	0141 420 4152		on request
M 22 x 1.5	0141 422 4152		on request
M 24 x 1.5	0141 424 4152		on request
M 26 x 1.5	0141 426 4152		on request
M 27 x 1.5	0141 427 4152		on request
M 28 x 1.5	0141 428 4152		on request
M 30 x 1.5	0141 430 4152		on request
M 36 x 1.5	0141 436 4152		on request

*M 6: for injector screw kit 4185 906 0002

**M 6: for injector screw kit 4185 906 0004

Type 0141.5

HELICOIL® machine taps, spiral grooves 40° right hand twist, cutting angle 10°, 2-3 turn cut for blind holes, for blind holes with deep-drilled thread hole.

Cobalt high-speed steel (HSS-E).

■ For pitches up to P = 3 mm

■ For materials over 700 MPa strength

■ For blind hole tapping

① Standard HELICOIL® hand taps produce a holding thread of tolerance class 5H (6H mod).

The HELICOIL® installation results in an ISO thread of tolerance class 6H. For HELICOIL® holding threads of tolerance class 4H (5H mod) the ninth digit of the product code changes from 1 to 2.

The HELICOIL® installation results in an ISO thread of tolerance class 5H.

② The prices of HELICOIL® hand taps depend on the price of the relevant alloy on the supply date.

TiN coated taps can be supplied on request.

The short machine tap can also be supplied as a machine tap.

Taps for special requirements, such as hard or tough materials, can be supplied on request.

For more detailed information please ask for our catalogue 0100.

Thread size	Machine tap for tolerance class 5 H ① Type 0141.5	
d x P	Order no.	€ ②
M 2	0141 502 0102	on request
M 2.5	0141 525 0102	on request
M 3	0141 503 0102	on request
M 3.5	0141 535 0102	on request
M 4	0141 504 0102	on request
M 5	0141 505 0102	on request
M 6	0141 506 0102	on request
M 7	0141 507 0102	on request
M 8	0141 508 0102	on request
M 8 x 1	0141 508 3102	on request
M 9	0141 509 0102	on request
M 10	0141 510 0102	on request
M 10 x 1	0141 510 3102	on request
M 10 x 1.25	0141 510 9102	on request
M 11	0141 511 0102	on request
M 12	0141 512 0102	on request
M 12 x 1	0141 512 3102	on request
M 12 x 1.25	0141 512 9102	on request
M 12 x 1.5	0141 512 4102	on request
M 14	0141 514 0102	on request
M 14 x 1	0141 514 3102	on request
M 14 x 1.5	0141 514 4102	on request
M 16	0141 516 0102	on request
M 16 x 1.5	0141 516 4102	on request
M 18	0141 518 0102	on request
M 18 x 1.5	0141 518 4102	on request
M 18 x 2	0141 518 5102	on request
M 20	0141 520 0102	on request
M 20 x 1.5	0141 520 4102	on request
M 20 x 2	0141 520 5102	on request
M 22	0141 522 0102	on request
M 22 x 1.5	0141 522 4102	on request
M 22 x 2	0141 522 5102	on request
M 24	0141 524 0102	on request
M 24 x 1.5	0141 524 4102	on request
M 24 x 2	0141 524 5102	on request
M 26 x 1.5	0141 526 4102	on request
M 27	0141 527 0102	on request
M 27 x 1.5	0141 527 4102	on request
M 27 x 2	0141 527 5102	on request
M 28 x 1.5	0141 528 4102	on request
M 30	0141 530 0102	on request
M 30 x 1.5	0141 530 4102	on request
M 30 x 2	0141 530 5102	on request
M 33	0141 533 0102	on request
M 33 x 2	0141 533 5102	on request
M 36	0141 536 0102	on request
M 36 x 2	0141 536 5102	on request
M 36 x 3	0141 536 6102	on request

Installation mandrels for **HELICOIL® Plus**

Only for HELICOIL® Plus thread inserts type Free Running.

Not to be used for type Screwlock!

Thread size	Installation mandrel for HELICOIL® Plus	
d x P	Order no.	€
M 2	4150 010 2000	on request
M 2.5	4150 012 5000	on request
M 3	4150 010 3000	on request
M 3.5	4150 013 5000	on request
M 4	4150 010 4000	on request
M 5	4150 010 5000	on request
M 6	4150 010 6000	on request
M 6*	4150 906 0002	on request
M 6**	4169 230 6002	on request
M 7	4150 010 7000	on request
M 8	4150 010 8000	on request
M 8 x 1	4150 010 8300	on request
M 9	4150 010 9000	on request
M 10	4150 011 0000	on request
M 10 x 1	4150 011 0300	on request
M 10 x 1.25	4150 011 0900	on request
M 11	4150 011 1000	on request
M 12	4150 011 2000	on request
M 12 x 1.25	4150 011 2900	on request
M 12 x 1.5	4150 011 2400	on request
M 14	4150 011 4000	on request
M 14 x 1.25	4150 011 4900	on request
M 14 x 1.5	4150 011 4400	on request
M 16	4150 011 6000	on request
M 16 x 1.5	4150 011 6400	on request
M 18	4150 011 8000	on request
M 18 x 1.5***	4150 918 4001	on request
M 20	4150 012 0000	on request
M 22	4150 012 2000	on request
M 24	4150 012 4000	on request

* M 6: for injector screw kit 4185 906 0002

** M 6: for injector screw kit 4185 906 0004

*** M 18 x 1.5: for lambda probe kit 4185 918 4003

Manual installation tools for **HELICOIL® Plus** and **HELICOIL® Classic**

**For HELICOIL® Plus just necessary for special utilisation and fine thread pitches.
You can find HELICOIL® Plus installation mandrels on page 34.**

**Installation tool with prewinder
for HELICOIL® Plus and
HELICOIL® Classic**

Type H-PSG:

Threaded mandrel, pitch guided,
with depth stop

Order no. 0150 **01**. ...*

**Fly-over tool for
HELICOIL® Classic and HELICOIL® Plus**

Type H-M

with depth stop

Order no. 0150 **07**. ...*

Thread size Ø d x P	Type	Installation tool with prewinder Type H-PSG Order no.	Fly-over tool Type H-M Order no.	€
M 2	H-PSG	0150 010 2000	–	on request
M 2.5	H-PSG	0150 012 5000	–	on request
M 3	H-PSG	0150 010 3000	–	on request
M 3.5	H-PSG	0150 013 5000	–	on request
M 4	H-PSG	0150 010 4000	–	on request
M 5	H-PSG	0150 010 5000	–	on request
M 6	H-PSG	0150 010 6000	–	on request
M 7	H-PSG	0150 010 7000	–	on request
M 8	H-PSG	0150 010 8000	–	on request
M 8 x 1	H-PSG	0150 010 8300	–	on request
M 9	H-PSG	0150 010 9000	–	on request
M 10	H-PSG	0150 011 0000	–	on request
M 10 x 1	H-PSG	0150 011 0300	–	on request
M 10 x 1.25	H-PSG	0150 011 0900	–	on request
M 11	H-PSG	0150 011 1000	–	on request
M 12	H-PSG	0150 011 2000	–	on request
M 12 x 1	H-PSG	0150 011 2300	–	on request
M 12 x 1.25	H-PSG	0150 011 2900	–	on request
M 12 x 1.5	H-PSG	0150 011 2400	–	on request
M 14	H-PSG	0150 011 4000	–	on request
M 14 x 1	H-PSG	0150 011 4300	–	on request
M 14 x 1.25	H-PSG	0150 011 4900	–	on request
M 14 x 1.5	H-PSG	0150 011 4400	–	on request
M 16	H-PSG	0150 011 6000	–	on request
M 16 x 1.5	H-PSG	0150 011 6400	–	on request
M 18	H-M	–	0150 071 8000	on request
M 18 x 1.5	H-PSG	0150 011 8400	–	on request
M 18 x 2	H-PSG	0150 011 8500	–	on request
M 20	H-M	–	0150 072 0000	on request
M 20 x 1.5	H-PSG	0150 012 0400	–	on request
M 20 x 2	H-PSG	0150 012 0500	–	on request
M 22	H-M	–	0150 072 2000	on request
M 22 x 1.5	H-PSG	0150 012 2400	–	on request
M 22 x 2	H-PSG	0150 012 2500	–	on request
M 24	H-M	–	0150 072 4000	on request
M 24 x 1.5	H-PSG	0150 012 4400	–	on request
M 24 x 2	H-PSG	0150 012 4500	–	on request
M 26 x 1.5	H-PSG	0150 012 6400	–	on request
M 27	H-M	–	0150 072 7000	on request
M 27 x 1.5	H-PSG	0150 012 7400	–	on request
M 27 x 2	H-PSG	0150 012 7500	–	on request
M 28 x 1.5	H-PSG	0150 012 8400	–	on request
M 30	H-M	–	0150 073 0000	on request
M 30 x 1.5	H-PSG	0150 013 0400	–	on request
M 30 x 2	H-PSG	0150 013 0500	–	on request
M 33	H-M	–	0150 073 3000	on request
M 33 x 2	H-PSG	0150 013 3500	–	on request
M 36	H-M	–	0150 073 6000	on request
M 36 x 1.5	H-PSG	0150 013 6400	–	on request
M 36 x 2	H-PSG	0150 013 6500	–	on request
M 36 x 3	H-PSG	0150 013 6600	–	on request

* For thread inserts made from Inconel X750, Nimonic 90 and aluminium adapted tools upon request.

Tang break-off tools for **HELICOIL® Plus** and **HELICOIL® Classic**

From sizes M 14, the tang can be broken off with long-nosed pliers.

Thread size d x P	Tang break-off tool für HELICOIL® Plus	€
M 2	0158 040 0000	on request
M 2.5	0158 040 1000	on request
M 3	0158 040 1000	on request
M 3.5	0158 040 2000	on request
M 4	0158 040 2000	on request
M 5	0158 040 3000	on request
M 6	0158 040 3000	on request
M 6*	0185 050 3000	on request
M 7	0158 040 4000	on request
M 8	0158 040 4000	on request
M 8 x 1	0158 040 4000	on request
M 9	0158 040 4000	on request
M 10	0158 040 5000	on request
M 10 x 1	0158 040 5000	on request
M 10 x 1.25	0158 040 5000	on request
M 11	0158 040 5000	on request
M 12	0158 040 6000	on request

*M 6: for injector screw kit 4185 906 0004

Spare parts for HELICOIL® Kits – Special car solutions

For HELICOIL® Kits	Spare part	Order no.	€
Lambda probe thread M 18 x 1.5 x 9	Tool adapter 3/8"	0100 977 6001	on request
	Hexagon wrench	91110.9SW2,5	
Oil drain thread M 12 x 1.5 – M 16 x 1.5	Calliper	4108 900 0019	on request
Oil drain thread M 12 x 1.5 – M 16 x 1.5	Pliers	0185 900 0001	on request
Wheel screw thread M 14 x 1.5 x 9			on request
Wheel screw thread M 14 x 1.5 x 9	Screw M 10 x 35	91212.91035	on request
	Stamp	0181 914 4001	on request
	Threaded sleeve	0181 914 4002	on request
	Washer 10.5 mm	9021A10,5	on request
	Screw M 8 x 35	91212.9835	on request
	Stamp	0181 912 4001	on request
Wheel screw thread M 12 x 1.5 x 12	Threaded sleeve	0181 912 4002	on request
	Washer 8.4 mm	9021A8,4	on request
	Washer 13 mm	9021A13	on request

Tool holders with ratchet, in steel design

Clamping range	Tool length	Order no.	€
2.0 – 5.0 mm	85 mm	0149 999 0001	on request
4.6 – 8.0 mm	110 mm	0149 999 0002	on request

Extracting tools for **HELICOIL®**

Thread size d x P	Extracting tool for HELICOIL®	€
	Order no.	
M 2		
M 2.5	0180 300 0000	on request
M 3		
M 3.5		
M 4		
M 5		
M 6		
M 7		
M 8		
M 8 x 1	0180 301 0000	on request
M 9		
M 10		
M 10 x 1		
M 10 x 1.25		
M 10 x 1.5		
M 10 x 2		
M 11		
M 12		
M 12 x 1		
M 12 x 1.25		
M 12 x 1.5		
M 14	0180 302 0000	on request
M 14 x 1		
M 14 x 1.25		
M 14 x 1.5		
M 16		
M 16 x 1.5		
M 18		
M 18 x 1.5		
M 18 x 2		
M 20		
M 20 x 1.5	0180 303 0000	on request
M 20 x 2		
M 22		
M 22 x 1.5		
M 22 x 2		
M 24		
M 24 x 1.5		
M 24 x 2		
M 26 x 1.5		
M 27		
M 27 x 1.5		
M 27 x 2	0180 304 0000	on request
M 28 x 1.5		
M 30		
M 30 x 1.5		
M 30 x 2		
M 33		
M 33 x 2		
M 36		
M 36 x 1.5	0180 305 0000	on request
M 36 x 2		
M 36 x 3		

When you need to repair internally threaded holes that have widespread cracks, are off-centre or over-sized, and large-diameter screws cannot be used due to the physical characteristics of the workpiece, HELICOIL® Plus Twininsert threat inserts are a repair solution with "a HELICOIL® Plus inside a HELICOIL® Plus".

Twininsert consists of two HELICOIL® Plus thread inserts. The outer insert is always a HELICOIL® Plus Free Running type, whilst the inner insert can be a HELICOIL® Plus Free Running or a HELICOIL® Plus Screwlock type with 1.5 or 2.0 d of lengths.

Note: since the inner HELICOIL® Plus is a standard length, the HELICOIL® Plus Twininsert is one thread longer, which must be taken into account for T4, the thread length of the holding thread. If this T4 thread length cannot be achieved on the work-piece, both HELICOIL® Plus thread inserts must be shortened accordingly.

The standard material is X5 CrNi 1810 (1.4301). Other materials and surface finishes are available on request.

Content

Every HELICOIL® Twininsert Kit contains the number of HELICOIL® Plus pairs shown in the tables on p. 39, a Twininsert tap for installing the outer insert, separate insertion spindles (insertion tools) for the inner and outer inserts and a tang break-off tool. For sizes $\geq M 12$, tangs are designed to be removed using long-nosed pliers. For sizes $\leq M 8$, the HELICOIL® Plus Twininsert Kit contains a suitable twist drill.

Installation procedure

- Drill core hole. For core hole diameter and other dimensions please see tables on p. 39.
- Cut threads using the Twininsert tap (for outer HELICOIL® Plus thread insert)¹.
- Install outer HELICOIL® Plus thread insert using the Twininsert insertion tool approx. 1/4 – 1/2 turn below the top surface of the workpiece.
- Remove the tang from the outer HELICOIL® Plus using the tang break-off tool.
- Install the inner HELICOIL® Plus using the installation tool. Its end has to be flush with the outer HELICOIL® Plus Twininsert (see drawing).
- Break the tang of the inner HELICOIL® Plus thread insert.

Available sizes

HELICOIL® Twininsert Kits are available for ISO metric coarse threads ranging from M 2 to M 16. Sizes larger than M 16 and imperial sizes on request.

¹The gauge size of the created threads depends on the use of the HELICOIL® Twininsert hand tap.

Nominal thread Ø d*	Twininsert Nominal length* 1.5 x d						
	Outer HELICOIL® Plus		Inner HELICOIL® Plus Standard type		Twininsert Kit		
	Nominal length T_2	Order no. ①	Free Running Order no. ①	Screwlock Order no. ①	Contents Pair	Free Running Order no. ①	Screwlock Order no. ①
ISO metric threads, coarse threads							
M2	3.40	4115 002 0006	4130 002 0003	4132 002 0003	20	4185 902 0941	4185 902 0946
M2.5	4.20	4115 025 0006	4130 025 0375	4132 025 0375	20	4185 925 0941	4185 925 0946
M3	5.00	4115 003 0006	4130 003 0045	4132 003 0045	20	4185 903 0941	4185 903 0946
M3.5	5.85	4115 035 0006	4130 035 0053	4132 035 0053	20	4185 935 0941	4185 935 0946
M4	6.70	4115 004 0006	4130 004 0006	4132 004 0006	20	4185 904 0941	4185 904 0946
M5	8.30	4115 005 0006	4130 005 0075	4132 005 0075	20	4185 905 0941	4185 905 0946
M6	10.00	4115 006 0006	4130 006 0009	4132 006 0009	20	4185 906 0941	4185 906 0946
M8	13.25	4115 008 0006	4130 008 0012	4132 008 0012	10	4185 908 0941	4185 908 0946
M10	16.50	4115 010 0006	4130 010 0015	4132 010 0015	10	4185 910 0941	4185 910 0946
M12	19.75	4115 012 0006	4130 012 0018	4132 012 0018	10	4185 912 0941	4185 912 0946
M14	23.00	4115 014 0006	4130 014 0021	4132 014 0021	10	4185 914 0941	4185 914 0946
M16	26.00	4115 016 0006	4130 016 0024	4132 016 0024	10	4185 916 0941	4185 916 0946

- d = Thread nominal diameter (inner HELICOIL® Plus)
 L_2 = Length of inner screw thread insert (in installed position)
 W = Number of threads prior to installation (outer HELICOIL® Plus Twininsert)
 D_{TW} = Outside diameter of holding thread
 D_{ITW} = Thread core diameter of holding thread
 t_2 = Minimum depth of core hole see DIN 76 Part 1
 s_2 = Distance of thread insert from separating surface = 0.25 P, if T_2 is equal to the minimum value given above
 L_2 = Length of the outer thread insert (in installed position)
 T_2 = Minimum length of holding thread for bind holes and through holes = T_2 = nominal length of the outer thread insert (recommended value)

Nominal thread Ø d*	Twininsert Nominal length* 2.0 x d						
	Outer HELICOIL® Plus		Inner HELICOIL® Plus Standard type		Twininsert Kit		
	Nominal length T_2^*	Order no. ①	Free Running Order no. ①	Screwlock Order no. ①	Contents Pair	Free Running Order no. ①	Screwlock Order no. ①
ISO metric threads, coarse threads							
M2	4.40	4115 002 0008	4130 002 0004	4132 002 0004	20	4185 902 0942	4185 902 0947
M2.5	5.45	4115 025 0008	4130 025 0005	4132 025 0005	20	4185 925 0942	4185 925 0947
M3	6.50	4115 003 0008	4130 003 0006	4132 003 0006	20	4185 903 0942	4185 903 0947
M3.5	7.60	4115 035 0008	4130 035 0007	4132 035 0007	20	4185 935 0942	4185 935 0947
M4	8.70	4115 004 0008	4130 004 0008	4132 004 0008	20	4185 904 0942	4185 904 0947
M5	10.80	4115 005 0008	4130 005 0010	4132 005 0010	20	4185 905 0942	4185 905 0947
M6	13.00	4115 006 0008	4130 006 0012	4132 006 0012	20	4185 906 0942	4185 906 0947
M8	17.25	4115 008 0008	4130 008 0016	4132 008 0016	10	4185 908 0942	4185 908 0947
M10	21.50	4115 010 0008	4130 010 0020	4132 010 0020	10	4185 910 0942	4185 910 0947
M12	25.75	4115 012 0008	4130 012 0024	4132 012 0024	10	4185 912 0942	4185 912 0947
M14	30.00	4115 014 0008	4130 014 0028	4132 014 0028	10	4185 914 0942	4185 914 0947
M16	38.00	4115 016 0008	4130 016 0032	4132 016 0032	10	4185 916 0942	4185 916 0947

Nominal thread Ø d*	Technical data											
	Outer HELICOIL® Plus			Dimensions for holding thread			Tools for: outer HELICOIL® Plus			inner HELICOIL® Plus		
	1.5d	2.0d	W	W	L ₂	Outside Ø D_{TW} max.	Rec. twist drill Ø	Core hole Ø D_{ITW} min.	max.	Tap Order no. ①	Insertion spindle Order no. ①	Tang break-off tool Order no. ①
ISO metric threads, coarse threads												
M2	5.9	2.4	7.9	3.2	3.60	2.7	2.61	2.70	0140 902 0490	4150 902 0490	0158 040 0000	4160 230 2020
M2.5	7.0	3.8	9.3	5.1	3.68	3.2	3.18	3.28	0140 925 0490	4150 925 0490	0158 040 1000	4160 232 5020
M3	7.6	4.5	10.2	6.0	4.31	3.8	3.76	3.87	0140 903 0490	4150 903 0490	0158 040 1000	4160 230 3020
M3.5	7.5	5.3	10.0	7.0	5.07	4.5	4.41	4.54	0140 935 0490	4150 935 0490	0158 040 2000	4160 233 5020
M4	7.2	6.0	9.7	8.0	5.83	5.1	5.06	5.20	0140 904 0490	4150 904 0490	0158 040 2000	4160 230 4020
M5	8.0	7.5	10.7	10.0	7.08	6.3	6.21	6.37	0140 905 0490	4150 905 0490	0158 040 3000	4160 230 5020
M6	7.9	9.0	10.6	12.0	8.59	7.6	7.52	7.71	0140 906 0490	4150 906 0490	0158 040 3000	4160 230 6020
M8	8.4	12.1	11.6	16.1	11.23	10.0	9.90	10.11	0140 908 0490	4150 908 0490	0158 040 4000	4160 250 8020
M10	9.1	15.0	12.2	20.0	13.86	12.5	12.27	12.51	0140 910 0490	4150 910 0490	0158 040 5000	4160 251 0020
M12	9.4	18.1	12.7	24.1	16.49	15.0	14.65	14.92	0140 912 0490	4150 912 0490	0158 040 6000	4160 251 2020
M14	9.8	21.0	13.0	28.0	19.12	17.25	17.03	17.33	0140 914 0490	4150 914 0490	**	4160 251 4020
M16	11.1	24.0	14.8	32.0	21.12	19.25	19.03	19.33	0140 916 0490	4150 916 0490	**	4160 251 6020

Böllhoff International with companies in:

Argentina
Austria
Brazil
Canada
China
Czechia
France
Germany
Hungary
India
Italy
Japan
Mexico
Poland
Romania
Russia
Slovakia
South Korea
Spain
Switzerland
Thailand
Turkey
United Kingdom
USA

Apart from these 24 countries, Böllhoff supports its international customers in other important industrial markets in close partnership with agents and dealers.

Böllhoff Group

Please find your local contact on www.boellhoff.com
or contact us under fasteningtechnology@boellhoff.com

