

Metric Torque & Makeup Loss

The information contained in this document is provided for your convenience. The authors have tried to provide accurate information, but due to changes in manufacturer specifications, no guarantees can be made about the accuracy, completeness, or adequacy of the information contained in this document. Readers are cautioned that they use the materials and products referred to in this document, and follow the procedures recommended herein, entirely at their own risk. It is suggested that you follow the manufacturers most current guidelines.

METRIC - API THREAD LENGTH FOR MAKE-UP LOSS

O.D. (mm)	EUE Thread Length (mm)	Short Thread Length (mm)	Long Thread Length (mm)	Buttress Thread Length (mm)
60.32	49.2			
73.02	54.0			
88.90	60.3			
114.30		66.7	76.2	100.0
127.00		69.9	85.7	103.2
139.70		73.0	88.9	104.8
168.28		79.4	98.4	109.6
177.80		79.4	101.6	114.3
193.68		82.6	104.8	119.1
219.08		85.7	114.3	122.3
244.48		85.7	120.7	122.3
273.05		88.9		122.3
298.45		88.9		122.3
339.73		88.9		122.3
406.40		101.6		122.3
473.10		101.6		122.3
508.00		101.6	133.4	122.3

Reference: **API Spec 5B** - Specification for Threading, Gauging, and Thread Inspection of Casing, Tubing, and Line Pipe Threads

API Tubing EUE 8-ROUND Thread						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
60.32 mm						
6.99	H-40	4.83	50.67	1,000	1,340	1,680
	J-55			1,320	1,750	2,180
	L-80			1,790	2,390	2,980
	N-80			1,830	2,440	3,050
	C-90			1,950	2,600	3,250
	T-95			2,060	2,750	3,440
	P-110			2,430	3,230	4,040
8.85	L-80	6.45	47.42	2,220	2,970	3,710
	N-80			2,280	3,040	3,800
	C-90			2,430	3,240	4,050
	T-95			2,560	3,420	4,270
	P-110			3,000	4,000	5,000
73.02 mm						
9.67	H-40	5.51	62.00	1,270	1,690	2,120
	J-55			1,680	2,240	2,790
	L-80			2,290	3,050	3,810
	N-80			2,350	3,120	3,900
	C-90			2,510	3,340	4,180
	T-95			2,640	3,530	4,410
	P-110			3,090	4,120	5,150
11.76	L-80	7.01	59.00	2,750	3,670	4,600
	N-80			2,820	3,760	4,690
	C-90			3,020	4,030	5,030
	T-95			3,170	4,230	5,290
	P-110			3,730	4,960	6,210
12.95	L-80	7.82	57.38	3,000	4,000	5,000
	N-80			3,080	4,090	5,120
	C-90			3,280	4,380	5,480
	T-95			3,460	4,610	5,760
	P-110			4,050	5,400	6,750
88.90 mm						
13.84	H-40	6.45	76.00	1,760	2,350	2,930
	J-55			2,320	3,090	3,860
	L-80			3,080	4,110	5,140
	N-80			3,250	4,340	5,420
	C-90			3,480	4,650	5,820
	T-95			3,690	4,910	6,140
	P-110			4,300	5,740	7,170
19.27	L-80	9.53	69.85	4,270	5,690	7,120
	N-80			4,370	5,820	7,270
	C-90			4,690	6,250	7,810
	T-95			4,940	6,580	8,220
	P-110			5,780	7,700	9,630

API Casing 8-ROUND SHORT Threads						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
114.30 mm						
14.14	H-40	5.21	103.89	790	1,040	1,300
	J-55			1,030	1,370	1,710
	K-55			1,140	1,520	1,900
15.63	J-55	5.69	102.92	1,340	1,790	2,240
	K-55			1,490	1,980	2,480
	M-65			1,570	2,090	2,620
17.26	J-55	6.35	101.60	1,570	2,090	2,620
	K-55			1,740	2,300	2,890
127.00 mm						
17.11	J-55	5.59	115.82	1,360	1,800	2,250
	K-55			1,490	1,990	2,490
	M-65			1,570	2,100	2,630
19.35	J-55	6.43	114.15	1,720	2,290	2,860
	K-55			1,900	2,520	3,160
	M-65			1,990	2,660	3,320
22.32	J-55	7.52	111.96	2,100	2,810	3,510
	K-55			2,320	3,090	3,860
139.70 mm						
20.83	H-40	6.20	127.30	1,330	1,760	2,210
	J-55			1,750	2,330	2,910
	K-55			1,930	2,560	3,200
23.07	J-55	6.98	125.73	2,060	2,740	3,430
	K-55			2,260	3,010	3,770
	M-65			2,390	3,190	3,990
25.30	J-55	7.72	124.26	2,330	3,100	3,880
	K-55			2,560	3,420	4,270
168.28 mm						
29.76	H-40	7.32	153.64	1,870	2,490	3,120
	J-55			2,490	3,320	4,150
	K-55			2,710	3,620	4,530
	M-65			2,900	3,860	4,830
35.72	J-55	8.94	150.39	3,200	4,260	5,330
	K-55			3,480	4,640	5,800
177.80 mm						
25.30	H-40	5.87	166.07	1,250	1,650	2,070
29.76	H-40	6.91	163.98	1,790	2,390	2,980
	J-55			2,390	3,170	3,970
	K-55			2,590	3,440	4,310
	M-65			2,780	3,700	4,620
34.23	J-55	8.05	161.70	2,890	3,850	4,810
	K-55			3,150	4,190	5,230
38.69	J-55	9.19	159.41	3,400	4,530	5,670
	K-55			3,700	4,940	6,170

API Casing 8-ROUND SHORT Threads						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
193.68 mm						
35.72	H-40	7.62	178.44	2,160	2,870	3,590
39.29	J-55	8.33	177.01	3,200	4,270	5,340
	K-55			3,480	4,640	5,800
	M-65			3,740	4,990	6,240
219.08 mm						
35.72	J-55	6.71	205.66	2,480	3,310	4,140
	K-55			2,670	3,570	4,460
	M-65			2,900	3,860	4,830
41.67	H-40	7.72	203.63	2,370	3,160	3,950
	M-65			3,690	4,910	6,140
47.62	H-40	8.94	201.19	2,830	3,780	4,730
	J-55			3,780	5,040	6,300
	K-55			4,090	5,450	6,820
	M-65			4,420	5,900	7,380
53.57	J-55	10.16	198.76	4,420	5,880	7,360
	K-55			4,760	6,350	7,930
	M-65			5,150	6,860	8,580
244.48 mm						
48.07	H-40	7.92	228.63	2,590	3,440	4,310
53.57	H-40	8.94	226.59	3,000	3,990	4,990
	J-55			4,010	5,340	6,680
	K-55			4,300	5,740	7,170
	M-65			4,680	6,240	7,800
59.53	J-55	10.03	224.41	4,600	6,130	7,660
	K-55			4,950	6,590	8,240
	M-65			5,370	7,160	8,950
273.05 mm						
48.74	H-40	7.09	258.88	2,090	2,780	3,470
60.27	H-40	8.89	255.27	3,200	4,260	5,330
	J-55			4,270	5,690	7,120
	K-55			4,580	6,100	7,630
	M-65			4,990	6,660	8,320
67.71	J-55	10.16	252.73	5,020	6,680	8,350
	K-55			5,370	7,160	8,950
	M-65			5,860	7,810	9,760
75.90	J-55	11.43	250.19	5,750	7,660	9,570
	K-55			6,170	8,220	10,280
	M-65			6,720	8,960	11,200
	L-80			8,080	10,770	13,460
	N-80			8,180	10,900	13,630
	C-90			8,930	11,920	14,900
	T-95			9,420	12,570	15,710
	P-110			10,970	14,630	18,290

API Casing 8-ROUND SHORT Threads						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
273.05 mm						
82.59	M-65	12.57	247.90	7,480	9,980	12,470
	L-80			8,990	11,990	14,980
	N-80			9,100	12,130	15,170
	C-90			9,950	13,270	16,590
	T-95			10,490	13,990	17,490
	P-110			12,230	16,300	20,380
Q-125	13,730	18,300	22,890			
90.33	C-90	13.84	245.36	11,080	14,760	18,450
	T-95			11,670	15,560	19,460
	P-110			13,600	18,130	22,660
	Q-125			15,280	20,360	25,460
97.77	C-90	15.11	242.82	12,190	16,240	20,310
	T-95			12,840	17,120	21,410
	P-110			14,950	19,940	24,930
	Q-125			16,800	22,400	28,000
298.45 mm						
62.50	H-40	8.46	281.53	3,120	4,160	5,210
69.94	J-55	9.53	279.40	4,850	6,470	8,080
	K-55			5,180	6,900	8,620
	M-65			5,670	7,550	9,440
80.36	J-55	11.05	276.35	5,780	7,700	9,630
	K-55			6,170	8,220	10,280
	M-65			6,750	9,000	11,250
89.29	J-55	12.42	273.61	6,600	8,800	11,000
	K-55			7,050	9,400	11,740
	M-65			7,710	10,290	12,870
	L-80			9,290	12,380	15,470
	N-80			9,400	12,530	15,660
	C-90			10,280	13,710	17,140
	T-95			10,850	14,450	18,070
	P-110			12,640	16,840	21,060
	Q-125			14,180	18,910	23,650
96.73	L-80	13.56	271.32	10,240	13,650	17,070
	N-80			10,360	13,820	17,270
	C-90			11,350	15,130	18,910
	T-95			11,970	15,960	19,940
	P-110			13,940	18,570	23,220
	Q-125			15,650	20,870	26,090
339.73 mm						
71.43	H-40	8.38	322.96	3,280	4,370	5,460
81.10	J-55	9.65	320.42	5,230	6,970	8,720
	K-55			5,560	7,420	9,270
	M-65			6,130	8,160	10,210
90.78	J-55	10.92	317.88	6,050	8,070	10,090
	K-55			6,440	8,580	10,720
	M-65			7,090	9,450	11,810

API Casing 8-ROUND SHORT Threads						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
339.73 mm						
101.19	J-55	12.19	315.34	6,860	9,150	11,440
	K-55			7,310	9,730	12,180
	M-65			8,040	10,720	13,410
	L-80			9,680	12,910	16,130
	N-80			9,790	13,060	16,320
	C-90			10,750	14,330	17,910
	T-95			11,330	15,100	18,890
	P-110			13,190	17,580	21,980
107.15	L-80	13.06	313.61	10,470	13,950	17,440
	N-80			10,580	14,100	17,630
	C-90			11,620	15,480	19,360
	T-95			12,240	16,320	20,400
	P-110			14,250	18,990	23,740
	Q-125			16,030	21,370	26,710
406.40 mm						
96.73	H-40	9.53	387.35	5,950		
116.61	J-55	11.13	384.15	9,630		
	K-55			10,200		
	M-65			11,280		
125.01	J-55	12.57	381.25	11,080		
	K-55			11,730		
	M-65			12,980		
473.10 mm						
130.21	H-40	11.05	450.98	7,580		
	J-55			10,220		
	K-55			10,770		
	M-65			11,990		
508.00 mm						
139.89	H-40	11.13	485.75	7,880		
	J-55			10,630		
	K-55			11,170		
	M-65			12,460		
158.49	J-55	12.70	482.60	12,380		
	K-55			13,020		
197.93	J-55	16.13	475.74	16,160		
	K-55			16,990		
	M-65			18,950		

API Casing 8-ROUND LONG Threads						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
114.30 mm						
17.26	J-55	6.35	101.60	1,650	2,200	2,750
	K-55			1,830	2,440	3,050
	M-65			1,910	2,550	3,190
	L-80			2,260	3,020	3,780
	N-80			2,320	3,090	3,860
	C-90			2,490	3,320	4,150
	T-95			2,630	3,500	4,380
	P-110			3,080	4,090	5,120
20.09	M-65	7.37	99.57	2,320	3,090	3,860
	L-80			2,750	3,670	4,600
	N-80			2,810	3,740	4,680
	C-90			3,020	4,030	5,030
	T-95			3,190	4,240	5,300
	P-110			3,730	4,960	6,210
22.47	P-110	8.56	97.18	4,470	5,970	7,460
	Q-125			4,990	6,660	8,320
127.00 mm						
19.35	J-55	6.43	114.15	1,860	2,470	3,090
	K-55			2,050	2,730	3,400
	M-65			2,160	2,870	3,590
22.32	J-55	7.52	111.96	2,260	3,020	3,780
	K-55			2,510	3,340	4,180
	M-65			2,630	3,510	4,390
	L-80			3,130	4,180	5,220
	N-80			3,200	4,260	5,330
	C-90			3,440	4,580	5,740
	T-95			3,620	4,830	6,030
	P-110			4,240	5,650	7,060
26.79	M-65	9.19	108.61	3,360	4,490	5,610
	L-80			4,000	5,330	6,660
	N-80			4,070	5,420	6,780
	C-90			4,380	5,840	7,310
	T-95			4,620	6,170	7,700
	P-110			5,400	7,200	9,000
	Q-125			6,030	8,040	10,050
	31.85			M-65	11.10	104.80
L-80		4,950	6,590	8,240		
N-80		5,030	6,710	8,390		
C-90		5,440	7,240	9,060		
T-95		5,720	7,620	9,530		
P-110		6,700	8,920	11,160		
Q-125		7,470	9,950	12,450		
34.53		L-80	12.14	102.72		
	N-80	5,550			7,390	9,230
	C-90	5,980			7,970	9,970
	T-95	6,300			8,410	10,510
	P-110	7,380			9,830	12,280
	Q-125	8,230			10,970	13,710
35.86	L-80	12.70	101.60	5,710	7,610	9,500
	N-80			5,820	7,760	9,690
	C-90			6,280	8,370	10,450
	T-95			6,620	8,810	11,020
	P-110			7,730	10,300	12,880
	Q-125			8,640	11,510	14,390

API Casing 8-ROUND LONG Threads						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
139.70 mm						
23.07	J-55	6.98	125.73	2,210	2,940	3,670
	K-55			2,430	3,240	4,050
	M-65			2,580	3,430	4,280
25.30	J-55	7.72	124.26	2,510	3,350	4,190
	K-55			2,770	3,690	4,610
	M-65			2,910	3,890	4,870
	L-80			3,470	4,620	5,780
	N-80			3,540	4,720	5,900
	C-90			3,810	5,080	6,360
	T-95			4,030	5,370	6,710
	P-110			4,700	6,260	7,840
	Q-125			5,250	7,000	8,740
29.76	M-65	9.17	121.36	3,590	4,790	5,980
	L-80			4,270	5,690	7,120
	N-80			4,350	5,800	7,250
	C-90			4,700	6,260	7,840
	T-95			4,950	6,600	8,260
	P-110			5,790	7,710	9,640
34.23	M-65	10.54	118.62	4,220	5,630	7,040
	L-80			5,020	6,680	8,350
	N-80			5,110	6,810	8,510
	C-90			5,520	7,360	9,210
	T-95			5,820	7,760	9,690
	P-110			6,790	9,060	11,320
	Q-125			7,590	10,130	12,660
168.28 mm						
29.76	J-55	7.32	153.64	2,710	3,610	4,510
	K-55			2,960	3,930	4,920
	M-65			3,150	4,190	5,230
35.72	J-55	8.94	150.39	3,460	4,610	5,760
	K-55			3,780	5,040	6,300
	M-65			4,030	5,370	6,710
	L-80			4,810	6,410	8,010
	N-80			4,890	6,520	8,150
	C-90			5,300	7,060	8,830
	T-95			5,590	7,440	9,300
	P-110			6,520	8,690	10,860
41.67	M-65	10.59	147.09	4,910	6,550	8,190
	L-80			5,860	7,810	9,760
	N-80			5,970	7,940	9,940
	C-90			6,450	8,610	10,770
	T-95			6,810	9,070	11,330
	P-110			7,940	10,590	13,230
47.62	L-80	12.06	144.15	6,780	9,030	11,290
	N-80			6,900	9,190	11,500
	C-90			7,470	9,950	12,450
	T-95			7,880	10,490	13,120
	P-110			9,190	12,260	15,320
	Q-125			10,280	13,710	17,140
177.80 mm						
34.23	J-55	8.05	161.70	3,190	4,240	5,300
	K-55			3,470	4,620	5,780
	M-65			3,700	4,940	6,170
	L-80			4,420	5,900	7,380

API Casing 8-ROUND LONG Threads							
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques			
				MIN	OPT	MAX	
				(N-m)	(N-m)	(N-m)	
177.80 mm							
38.69	N-80	8.05	161.70	4,500	5,990	7,500	
	C-90			4,870	6,490	8,120	
	T-95			5,140	6,850	8,560	
	43.16	J-55	9.19	159.41	3,730	4,980	6,220
		K-55			4,080	5,440	6,790
		M-65			4,350	5,800	7,250
		L-80			5,190	6,930	8,660
		N-80			5,270	7,040	8,800
		C-90			5,720	7,630	9,540
T-95		6,030			8,040	10,050	
P-110		7,050			9,400	11,740	
47.62		M-65			10.36	157.07	5,000
	L-80	5,970	7,960	9,950			
	N-80	6,070	8,090	10,110			
	C-90	6,590	8,790	10,980			
	T-95	6,940	9,260	11,580			
	P-110	8,110	10,810	13,500			
52.09	M-65	11.51	154.79	5,640	7,510	9,400	
	L-80			6,720	8,960	11,200	
	N-80			6,830	9,110	11,390	
	C-90			7,420	9,880	12,350	
	T-95			7,810	10,410	13,020	
	P-110			9,120	12,160	15,200	
56.55	L-80	12.65	152.50	7,470	9,950	12,450	
	N-80			7,590	10,110	12,650	
	C-90			8,230	10,970	13,710	
	T-95			8,680	11,560	14,450	
	P-110			10,130	13,500	16,880	
	Q-125			11,330	15,120	18,900	
56.55	L-80	13.72	150.37	8,150	10,860	13,570	
	N-80			8,280	11,040	13,800	
	C-90			8,980	11,970	14,970	
	T-95			9,460	12,620	15,780	
	P-110			11,050	14,740	18,430	
	Q-125			12,360	16,490	20,610	
193.68 mm							
39.29	J-55	8.33	177.01	3,530	4,690	5,870	
	K-55			3,840	5,110	6,390	
	M-65			4,110	5,480	6,850	
	L-80			4,910	6,530	8,180	
	N-80			4,990	6,640	8,310	
	C-90			5,410	7,210	9,020	
	T-95			5,690	7,590	9,490	
	44.20			M-65	9.52	174.63	4,830
L-80		5,760	7,690	9,610			
N-80		5,840	7,800	9,750			
C-90		6,360	8,470	10,590			
T-95		6,700	8,930	11,170			
P-110		7,820	10,430	13,030			
50.15	M-65	10.92	171.83	5,650	7,540	9,420	
	L-80			6,750	9,000	11,250	
	N-80			6,860	9,140	11,430	
	C-90			7,460	9,940	12,420	
	T-95			7,850	10,470	13,080	
	P-110			9,170	12,220	15,270	

API Casing 8-ROUND LONG Threads						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
193.68 mm						
58.04	L-80	12.70	168.28	8,000	10,660	13,330
	N-80			8,120	10,820	13,530
	C-90			8,810	11,750	14,700
	T-95			9,300	12,390	15,500
	P-110			10,850	14,450	18,070
	Q-125			12,150	16,190	20,240
63.69	L-80	14.27	165.13	9,060	12,080	15,100
	N-80			9,220	12,280	15,360
	C-90			10,010	13,340	16,680
	T-95			10,550	14,060	17,570
	P-110			12,310	16,410	20,510
	Q-125			13,770	18,370	22,970
67.41	L-80	15.11	163.45	9,630	12,840	16,050
	N-80			9,790	13,040	16,310
	C-90			10,630	14,170	17,710
	T-95			11,200	14,930	18,660
	P-110			13,070	17,420	21,770
	Q-125			14,630	19,510	24,390
70.09	L-80	15.88	161.93	10,140	13,520	16,890
	N-80			10,300	13,730	17,160
	C-90			11,190	14,910	18,640
	T-95			11,780	15,710	19,650
	P-110			13,760	18,340	22,930
	Q-125			15,400	20,540	25,680
219.08 mm						
41.67	H-40	7.72	203.63	2,660	3,540	4,420
	M-65			4,140	5,500	6,890
47.62	J-55	8.94	201.19	4,240	5,650	7,060
	K-55			4,600	6,130	7,660
	M-65			4,950	6,600	8,260
53.57	J-55	10.16	198.76	4,950	6,590	8,240
	K-55			5,360	7,130	8,920
	M-65			5,760	7,690	9,610
	L-80			6,900	9,190	11,500
	N-80			7,000	9,330	11,660
	C-90			7,620	10,150	12,690
T-95	8,030	10,700	13,370			
59.53	M-65	11.43	196.22	6,600	8,800	11,000
	L-80			7,890	10,520	13,150
	N-80			8,010	10,680	13,350
	C-90			8,730	11,630	14,550
	T-95			9,190	12,260	15,320
	P-110			10,720	14,300	17,880
65.48	L-80	12.70	193.68	8,890	11,850	14,820
	N-80			9,020	12,030	15,040
	C-90			9,820	13,080	16,350
	T-95			10,340	13,790	17,230
	P-110			12,070	16,080	20,110
	Q-125			13,770	18,370	22,970
72.92	L-80	14.15	190.78	9,990	13,330	16,660
	N-80			10,140	13,520	16,890
	C-90			11,040	14,710	18,380
	T-95			11,630	15,510	19,390
	P-110			13,570	18,100	22,630
	Q-125			15,210	20,280	25,350

API Casing 8-ROUND LONG Threads						
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	API Recommended Torques		
				MIN	OPT	MAX
				(N-m)	(N-m)	(N-m)
244.48 mm						
53.57	J-55	8.94	226.59	4,610	6,140	7,670
	K-55			4,980	6,630	8,280
	M-65			5,380	7,170	8,960
59.53	J-55	10.03	224.41	5,290	7,050	8,810
	K-55			5,710	7,610	9,500
	M-65			6,170	8,230	10,290
	L-80			7,390	9,860	12,320
	N-80			7,500	9,990	12,490
	C-90			8,180	10,900	13,630
	T-95			8,610	11,480	14,360
64.73	M-65	11.05	222.38	6,900	9,210	11,510
	L-80			8,270	11,020	13,770
	N-80			8,390	11,190	13,980
	C-90			9,140	12,190	15,240
	T-95			9,640	12,850	16,070
	P-110			11,240	14,980	18,720
69.94	M-65	11.99	220.50	7,580	10,100	12,620
	L-80			9,080	12,110	15,130
	N-80			9,210	12,270	15,330
	C-90			10,030	13,380	16,730
	T-95			10,580	14,100	17,630
	P-110			12,340	16,450	20,550
	Q-125			13,830	18,440	23,050
79.62	L-80	13.84	216.79	10,640	14,200	17,750
	N-80			10,810	14,400	18,010
	C-90			11,770	15,690	19,600
	T-95			12,410	16,540	20,680
	P-110			14,470	19,280	24,110
	Q-125			16,220	21,630	27,030
86.91	L-80	15.11	214.25	11,700	15,610	19,510
	N-80			11,860	15,820	19,780
	C-90			12,930	17,250	21,560
	T-95			13,640	18,180	22,720
	P-110			15,890	21,190	26,490
	Q-125			17,840	23,780	29,730
508.00 mm						
139.89	H-40	11.13	485.75	9,120		
	J-55			12,300		
	K-55			12,950		
	M-65			15,580		
158.49	J-55	12.70	482.60	14,330		
	K-55			15,090		
197.93	J-55	16.13	475.74	18,710		
	K-55			19,700		
	M-65			23,710		

API Casing BUTTRESS Threads				
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	Approx. Torque (no rings) (N-m)
114.30 mm				
14.14	H-40 J-55 K-55	5.21	103.89	6,100 6,100 6,100
15.63	J-55 K-55 M-65	5.69	102.92	6,100 6,100 6,100
17.26	J-55 K-55 M-65 L-80 N-80 C-90 T-95 P-110	6.35	101.60	6,100 6,100 6,100 6,100 6,100 6,100 6,100
20.09	M-65 L-80 N-80 C-90 T-95 P-110	7.37	99.57	6,100 6,100 6,100 6,100 6,100
22.47	P-110 Q-125	8.56	97.18	6,100 6,100
127.00 mm				
17.11	J-55 K-55 M-65	5.59	115.82	6,780 6,780 6,780
19.35	J-55 K-55 M-65	6.43	114.15	6,780 6,780 6,780
22.32	J-55 K-55 M-65 L-80 N-80 C-90 T-95 P-110	7.52	111.96	6,780 6,780 6,780 6,780 6,780 6,780 6,780
26.79	M-65 L-80 N-80 C-90 T-95 P-110 Q-125	9.19	108.61	6,780 6,780 6,780 6,780 6,780 6,780 6,780
31.85	M-65 L-80 N-80 C-90 T-95 P-110 Q-125	11.10	104.80	6,780 6,780 6,780 6,780 6,780 6,780 6,780
34.53	L-80 N-80 C-90	12.14	102.72	6,780 6,780 6,780

API Casing BUTTRESS Threads									
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	Approx. Torque (no rings) (N-m)					
127.00 mm									
35.86	T-95	12.14	102.72	6,780					
	P-110			6,780					
	Q-125			6,780					
	L-80	12.70	101.60	6,780					
	N-80			6,780					
	C-90			6,780					
	T-95			6,780					
	P-110			6,780					
	Q-125	6,780							
	139.70 mm								
23.07	J-55	6.98	125.73	7,460					
25.30	K-55			7.72	124.26	7,460			
	M-65					7,460			
	J-55	7,460							
	K-55	7,460							
	M-65	7,460							
	L-80	7,460							
	N-80	7,460							
	C-90	7,460							
	T-95	7,460							
	P-110	7,460							
Q-125	7,460								
29.76	M-65	9.17	121.36	7,460					
34.23	L-80			10.54	118.62	7,460			
	N-80					7,460			
	C-90					7,460			
	T-95					7,460			
	P-110	7,460							
	Q-125	7,460							
	168.28 mm								
	29.76	H-40	7.32			153.64	8,990		
	35.72	J-55					8.94	150.39	8,990
		K-55							8,990
M-65		8,990							
J-55		8,990							
K-55		8,990							
M-65		8,990							
L-80		8,990							
N-80		8,990							
C-90		8,990							
T-95		8,990							
P-110	8,990								
41.67	M-65	10.59	147.09	8,990					
47.62	L-80			12.06	144.15	8,990			
	N-80					8,990			
	C-90					8,990			
	T-95					8,990			
	P-110	8,990							
	L-80	8,990							

API Casing BUTTRESS Threads				
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	Approx. Torque (no rings) (N-m)
168.28 mm				
	N-80 C-90 T-95 P-110 Q-125	12.06	144.15	8,990 8,990 8,990 8,990 8,990
177.80 mm				
29.76	H-40 J-55 K-55 M-65	6.91	163.98	9,490 9,490 9,490 9,490
34.23	J-55 K-55 M-65 L-80 N-80 C-90 T-95	8.05	161.70	9,490 9,490 9,490 9,490 9,490 9,490 9,490
38.69	J-55 K-55 M-65 L-80 N-80 C-90 T-95 P-110	9.19	159.41	9,490 9,490 9,490 9,490 9,490 9,490 9,490 9,490
43.16	M-65 L-80 N-80 C-90 T-95 P-110	10.36	157.07	9,490 9,490 9,490 9,490 9,490 9,490
47.62	M-65 L-80 N-80 C-90 T-95 P-110	11.51	154.79	9,490 9,490 9,490 9,490 9,490 9,490
52.09	L-80 N-80 C-90 T-95 P-110 Q-125	12.65	152.50	9,490 9,490 9,490 9,490 9,490 9,490
56.55	L-80 N-80 C-90 T-95 P-110 Q-125	13.72	150.37	9,490 9,490 9,490 9,490 9,490 9,490
193.68 mm				
39.29	J-55 K-55 M-65 L-80 N-80 C-90	8.33	177.01	10,340 10,340 10,340 10,340 10,340 10,340

API Casing BUTTRESS Threads				
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	Approx. Torque (no rings) (N-m)
193.68 mm				
44.20	T-95	8.33	177.01	10,340
	M-65	9.52	174.63	10,340
	L-80			10,340
	N-80			10,340
	C-90			10,340
	T-95			10,340
P-110	10,340			
50.15	M-65	10.92	171.83	10,340
	L-80			10,340
	N-80			10,340
	C-90			10,340
	T-95			10,340
	P-110			10,340
58.04	L-80	12.70	168.28	10,340
	N-80			10,340
	C-90			10,340
	T-95			10,340
	P-110			10,340
	Q-125			10,340
219.08 mm				
35.72	J-55	6.71	205.66	11,700
	K-55			11,700
	M-65			11,700
41.67	H-40	7.72	203.63	11,700
	M-65			11,700
47.62	H-40	8.94	201.19	11,700
	J-55			11,700
	K-55			11,700
	M-65			11,700
53.57	J-55	10.16	198.76	11,700
	K-55			11,700
	M-65			11,700
	L-80			11,700
	N-80			11,700
	C-90			11,700
T-95	11,700			
59.53	M-65	11.43	196.22	11,700
	L-80			11,700
	N-80			11,700
	C-90			11,700
	T-95			11,700
	P-110			11,700
65.48	L-80	12.70	193.68	11,700
	N-80			11,700
	C-90			11,700
	T-95			11,700
	P-110			11,700
244.48 mm				
53.57	H-40	8.94	226.59	13,060
	J-55			13,060
	K-55			13,060
	M-65			13,060
59.53	J-55	10.03	224.41	13,060

API Casing BUTTRESS Threads				
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	Approx. Torque (no rings) (N-m)
244.48 mm				
64.73	K-55	10.03	224.41	13,060
	M-65			13,060
	L-80			13,060
	N-80			13,060
	C-90			13,060
	T-95			13,060
64.73	M-65	11.05	222.38	13,060
	L-80			13,060
	N-80			13,060
	C-90			13,060
	T-95			13,060
	P-110			13,060
69.94	M-65	11.99	220.50	13,060
	L-80			13,060
	N-80			13,060
	C-90			13,060
	T-95			13,060
	P-110			13,060
79.62	Q-125	13.84	216.79	13,060
	L-80			13,060
	N-80			13,060
	C-90			13,060
	T-95			13,060
	P-110			13,060
60.27	Q-125	8.89	255.27	14,570
	H-40			14,570
	J-55			14,570
	K-55			14,570
	M-65			14,570
67.71	J-55	10.16	252.73	14,570
	K-55			14,570
	M-65			14,570
75.90	J-55	11.43	250.19	14,570
	K-55			14,570
	M-65			14,570
	L-80			14,570
	N-80			14,570
	C-90			14,570
82.59	T-95	12.57	247.90	14,570
	P-110			14,570
	Q-125			14,570
	M-65			14,570
	L-80			14,570
	N-80			14,570
90.33	C-90	13.84	245.36	14,570
	T-95			14,570
	P-110			14,570
	Q-125			14,570
273.05 mm				
69.94	C-90	9.53	279.40	15,930
	J-55			15,930
69.94	K-55	9.53	279.40	15,930
	J-55			15,930
298.45 mm				
69.94	J-55	9.53	279.40	15,930
	K-55			15,930

API Casing BUTTRESS Threads				
Weight (kg/m)	Grade	Wall (mm)	ID (mm)	Approx. Torque (no rings) (N-m)
80.36	M-65	9.53	279.40	15,930
	J-55	11.05	276.35	15,930
	K-55			15,930
	M-65			15,930
89.29	J-55	12.42	273.61	15,930
	K-55			15,930
	M-65			15,930
	L-80			15,930
	N-80			15,930
	C-90			15,930
	T-95			15,930
	P-110			15,930
	Q-125			15,930
96.73	L-80	13.56	271.32	15,930
	N-80			15,930
	C-90			15,930
	T-95			15,930
	P-110			15,930
	Q-125			15,930
81.10	J-55	9.65	320.42	18,140
	K-55			18,140
	M-65			18,140
90.78	J-55	10.92	317.88	18,140
	K-55			18,140
	M-65			18,140
101.19	J-55	12.19	315.34	18,140
	K-55			18,140
	M-65			18,140
	L-80			18,140
	N-80			18,140
	C-90			18,140
	T-95			18,140
P-110	18,140			
107.15	L-80	13.06	313.61	18,140
	N-80			18,140
	C-90			18,140
	T-95			18,140
	P-110			18,140
	Q-125			18,140