

For more than 200 years, PFERD files have been renowned worldwide as a top quality product. With their consistently high cutting performance, ensuring an excellent surface quality even after long use, they reduce the cost of labour-intensive manual work and will thus provide significant economic benefits.

From two centuries of experience as partner to the metalworking industry, PFERD has developed a number of ideal file shapes and cuts for specific applications in industry and trades. A sophisticated manufacturing technology and highly sensitive ISO 9001 certified quality control system ensure that all products meet our exceptional quality standards.

Contents	Page
■ Cut Types	3
■ Well Packed and Presented	4
■ General Information	5
American Pattern Files	
	Aluminum Files 6
	Machinist's Files 7-14
	Special Files 14
	Machinist File Set 14
	Key Files 15-16
Sharpening Files	
	Chain Saw Files 17-18
	Handles 18
	CHAIN SHARP 19
	Depth Gauge Files 19
	Mill Files 20-21
	Taper Saw Files 22-23
	Cant and Band Saw Files 23
Precision Files	
	Swiss Pattern Machinist Files 24-27
	Swiss Pattern CORINOX Files 28-29
	Swiss Pattern CORINOX Needle Files 29
	Swiss Pattern Needle Files 30-32
	Needle File Sets 32
	Swiss Pattern Riffler Files 33
Milled Tooth Files	
	Car Body Files 34-35
	Paint Peeler 35
	Babbitt Files 36
	Edge Sharpener 36

Contents	Page
Wood Files and Rasps	
	Wood Rasps 37-38
	Wood Files 38
	Hoof Plane 39
	Horse Rasp 39
	Sculptor's File Rasp 40
	Staircase Maker's File Rasp 41
	Staircase Maker's Rasp 41
	Needle Rasp Set 41
Diamond Files	
	Diamond Machinist's Files 42
	Diamond Needle Files 43
	Diamond Riffler Files 44
File Handles, File Holders, File Sleeves, File Brush	
	Ergonomic File Handles 45
	Plastic File Handles 45
	Plastic File Handle, Quick Mounting Type 45
	Needle File Holders 46
	Riffler File Holders 46
	File Card and Brush 46
	Plastic Sleeves 46
Hand Deburrer	
	Hand Deburrer 47

American Pattern Files

Cut 0		Single cut. For aluminum and soft steel.
Cut 1		Cross cut. Suited for coarse machining and for coarse stock removal.
Cut 2		Cross cut. For universal coarse stock removal and prefinishing.
Cut 3		Cross cut. For fine work and prefinishing.

Car Body Files

Cut 00		Radial tooth cut. Recommended for high stock removal. Creates score-free surfaces
Cut 0		Radial tooth cut. Recommended for high stock removal. Creates score-free surfaces.
Cut 1		Radial tooth cut. Recommended for coarse stock removal and roughing. Creates score-free surfaces.
Cut 2		Radial tooth cut. For universal coarse stock removal and smoothing. Creates score-free surfaces.
Cut 3		Radial tooth cut. Recommended for fine stock removal and for prefinishing. Creates score-free surfaces.

Milled Tooth Files

Cut 1		Straight tooth cut. Recommended for coarse stock removal when working on soft metals. The shape of the milled tooth and large flutes prevent clogging problems.
Cut 2		Straight tooth cut. Recommended for universal coarse stock removal and prefinishing on soft metals. The shape of the milled tooth and large flutes prevent clogging problems.
Cut 3		Straight tooth cut. Recommended for coarse machining of soft metals. The shape of the milled tooth and large flutes prevent clogging problems.

Sharpening Files

Cut 1		Single cut. For universal sharpening.
Cut 2		Single cut. For universal sharpening.
Cut 3		Single cut. For universal sharpening.

Wood Rasps

Cut 1		Rasp cut. Recommended for coarse machining and for coarse stock removal.
Cut 2		Rasp cut. For universal coarse stock removal and prefinishing.
Cut 3		Rasp cut. For fine work and prefinishing.

Precision Files

Cut 00		Cross cut. Recommended for very coarse precision work.
Cut 0		Cross cut. Recommended for very coarse precision work.
Cut 1		Cross cut. Recommended for medium precision work.
Cut 2		Cross cut. Recommended for medium to fine precision work.
Cut 3		Cross cut. Recommended for fine precision work.
Cut 4		Cross cut. Recommended for very fine precision work.

Classical Industrial Packaging

The oldest hand tool in the world is traditionally rolled into paper which protects it against corrosion. PFERD packs all standard file deliveries in robust industrial packaging.

Depending on the file length, we offer packaging units of or pieces.

These files are delivered without a handle.

Advantages

- Robust packaging suited to the product.
- Coloured packaging labels mark the different file cuts.
- For the experienced user who has their own handle.

The PERFECT FILE

PFERD also offers from its wide-ranging program a selection of the most commonly-used files in attractive protective sleeves for sales promotions.

Files in PERFECT FILE packaging are marked in the catalogue and in the product tables with a "P" at the end of the product EDP Number.

Machinist's files in PERFECT FILE packaging are highly recommended for sales-promoting presentations at a point of purchase.

Our PERFECT FILE files are clearly labelled to help the customers find the file they need more quickly and can be attractively presented with the PFERD TOOL-CENTER.

Advantages

- Each file is delivered with the ergonomic file handle.
- Protective, individual packaging perfectly suited to the product.
- Individual labelling with barcode.
- Easy to hang for direct sale on your sales wall.
- Application information allows quick selection of products.
- Popular types can be positioned effectively at a point of purchase.
- The superb product presentation of PFERD files supports you in selling brand-name quality tools.

The Quality of PFERD Files is Determined by Several Criteria

The Prerequisite for the Correct Hardness is Uniform Steel Structure

The steel structure is changed by the profiling, annealing and hardening process. The right carbon content must be maintained to ensure maximum cutting performance.

Exact Shape and Symmetrical Cut

The blanks are shaped by forging, grinding and smoothing. Equally spaced teeth and uniform tooth height guarantees good filing performance. File type and angle of cut are determined by the application.

Ideal Tooth Shape

Individual tooth shapes for particular applications allow maximum stock removal. There is no standard tooth shape. Special test results have revealed which tooth shapes are the most favorable.

The photo shows a car body file tooth with the typically rounded tooth face and the chip clearance area.

Number of Teeth per Inch

Length (with-out tang) [Inch]	Machinist's files Teeth number ± 8 %			Sharpening files Teeth number ± 5 %						
	Bastard Cut 1	Second Cut 2	Smooth Cut 3	Regular	Slim	Extra Slim	Double Extra Slim	Mill Saw File		
								Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)
4	43	56	71	51	58	66	—	—	—	—
5	—	—	—	48	56	61	64	—	—	—
6	33	46	56	43	51	56	61	51	61	71
7	—	—	—	41	48	53	58	—	—	—
8	25	36	46	38	43	51	56	46	51	56
10	23	30	41	36	41	43	—	41	46	51
12	20	28	36	—	—	—	—	36	41	46
14	18	25	33	—	—	—	—	31	36	41

Colour Code for File Cuts

Cuts are easily identified by colour-coded package labels.

Bastard = green

Second = yellow

Smooth = red

The chart to the left shows the number of teeth of PFERD files listed in our catalogue 201. The figure shows the number of cuts per inch of file length, counted in the longitudinal axis. For a double-cut file, the teeth number is determined by the upcut (second course).

Determination of Teeth Number

Example

At a length of 10" bastard cut file has 23 teeth per inch. A 4" long file of the same cut has 43 teeth per inch of file length. The higher number of teeth found on shorter files is intended to provide the same ease of use (in terms of force input, guidability and stock removal) on surfaces and edges as a longer tool.

Dimensions

The cross-sectional dimensions indicated in the following tables are measured across the cut and may vary depending on cut type.

PFERD files are manufactured in accordance to ISO standard specifications.

American Pattern Files

Aluminum Files

Aluminum Flat

This file has fast cutting teeth specially designed for use on aluminum alloys, soft steel and various non-ferrous metals. Single cut, uniform in thickness, special tooth construction eliminates clogging.

Application

- Surface work
- Deburring
- Shaping and refining of rectangular shapes

PFERD Specification Number

1612 W

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Cut 0	Compatible Handle EDP	
8	3/4 x 7/32	17102	11146	10
10	31/32 x 1/4	17103	11146	10
12	1-5/32 x 9/32	17104	11148	5

Aluminum Half Round

Like the flat aluminum, this file is made especially for use on aluminum and soft metals. The half round shape permits filing on concave surfaces and rounding out holes. The flat side is single cut and the half round side is spiral cut.

Application

- Surface work
- Deburring
- Shaping and refining of rectangular and round through-holes
- Filing of curved shapes

PFERD Specification Number

1652 W

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Cut 0	Compatible Handle EDP	
10	15/16 x 9/32	17107	11146	10
12	1-1/8 x 11/32	17108	11148	5

Flat

Tapered in width at the point and slightly tapered in thickness at the point, flat files are double cut on both sides and are single cut on both edges. Used extensively by machinists on ferrous and non-ferrous metals for rapid stock removal.

Application

- Surface work
- Deburring
- Stock removal on rectangular shapes
- Shaping and refining of through-holes

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1122

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)			
Flat (plain)							
4	13/32 x 3/32	11001	11002	11003	11143	–	10
6	5/8 x 5/32	11004	11005	11006	11144	–	10
8	25/32 x 7/32	11007	11008	11009	11146	–	10
10	31/32 x 1/4	11010	11011	11012	11146	–	10
12	1-5/32 x 9/32	11013	11014	11015	11148	–	5
14	1-11/32 x 5/16	11016	–	–	11148	–	5
Flat (with handle)							
6	5/8 x 5/32	11004 P	11005 P	11006 P	–	11144	5
8	25/32 x 7/32	11007 P	11008 P	11009 P	–	11146	5
10	31/32 x 1/4	11010 P	11011 P	11012 P	–	11146	5
12	1-5/32 x 9/32	11013 P	11014 P	11015 P	–	11148	5

Flat PLUS

Not only for professional applications, PLUS files are widely used in trades and DIY workshops due to their versatility. PLUS files are noted for outstanding stock removal due to spade-shaped teeth, requiring minimum effort in use. Broad chip breakers prevent loading problems when filing soft materials.

Application

- Surface work
- Deburring
- Stock removal on rectangular shapes
- Shaping or refining of rectangular shapes

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

PF 1112 PLUS

Length [Inches]	Cross-section [Inches]	Cut and EDP Number PLUS Cut	Compatible Handle EDP	Included Handle EDP	
Flat (with handle)					
8	25/32 x 7/32	11134 P	–	11146	5
10	31/32 x 1/4	11135 P	–	11148	5
12	1-5/32 x 9/32	11136 P	–	11148	5

Half Round (Tapered)

These files are used for filing out concave surfaces and crevices, and for rounding out holes. The flat side of the file is double cut for use on flat surfaces. The half round side is spiral cut which removes metal rapidly and leaves a smooth finish.

Application

- Surface work
- Stock removal in radius areas
- Deburring
- Filing of through-holes
- Filing of curved shapes

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1152 SP

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)			
Half Round (plain)							
4	13/32 x 3/32	11150	11151	11152	11143	—	10
6	19/32 x 5/32	11020	11021	11022	11144	—	10
8	3/4 x 7/32	11023	11024	11025	11146	—	10
10	15/16 x 9/32	11026	11027	11028	11146	—	10
12	1-1/8 x 11/32	11029	11030	11031	11148	—	5
14	1-9/32 x 13/32	11032	-	-	11148	—	5

Half Round (with handle)

6	19/32 x 5/32	11020 P	11021 P	11022 P	–	11144	5
8	3/4 x 7/32	11023 P	11024 P	11025 P	–	11146	5
10	15/16 x 9/32	11026 P	11027 P	11028 P	–	11146	5
12	1-1/8 x 11/32	11029 P	–	–	–	11148	5

Half Round Pipeline

Designed for filing pipeline welds and root passes, and for scale removal from pipeline.

Application

- Designed for filing pipeline welds and root passes
- For scale removal from pipelines

Ordering Note

EDP ending in "H" include handle.

PFERD Specification Number

1152

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Bastard (Cut 1)	Compatible Handle EDP	Included Handle EDP	
Half Round Pipeline					
14	1-3/8 x 11/32	11155	11148	–	5
Half Round Pipeline (with handle)					
14	1-3/8 x 11/32	11155 H	–	11148	5

Hand

This file has the same cross-sectional dimensions as the flat file but is blunt in shape (no taper). Double cut, it has one safe (uncut) edge which permits filing one surface without damaging an adjoining one.

Application

- Surface work
- Deburring
- Stock removal on rectangular shapes

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1112

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)			
Hand (plain)							
6	5/8 x 5/32	11036	11037	11038	11144	–	10
8	25/32 x 7/32	11039	11040	11041	11146	–	10
10	31/32 x 1/4	11042	11043	11044	11146	–	10
12	1-5/32 x 9/32	11045	11046	11047	11148	–	5
Hand (with handle)							
6	5/8 x 5/32	11036 P	11037 P	11038 P	–	11144	5
8	25/32 x 7/32	11039 P	11040 P	11041 P	–	11146	5
10	31/32 x 1/4	11042 P	11043 P	11044 P	–	11146	5
12	1-5/32 x 9/32	11045 P	11046 P	11047 P	–	11148	5

Knife

Shaped like a knife blade, this file is commonly used on slots and keyways and for acute angle work in diemaking. Sides are double cut and the thin edge is cut but the back is safe (uncut).

Application

- Surface work
- Deburring
- Shaping and refining of acute-angled shapes
- Stock removal on narrow shapes
- Filing of through-holes

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1172

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)			
Knife (plain)							
6	21/32 x 5/32	11052	11053	11054	11144	–	10
8	27/32 x 3/16	11055	11056	11057	11145	–	10
10	1-1/32 x 1/4	11058	11059	11060	11145	–	10
Knife (with handle)							
8	27/32 x 3/16	–	11056 P	–	–	11145	5

Long Angle Lathe

Long angle lathe files are used by lathe operators to deburr turned parts.

Opposed direction of the (single) cut on the front and back side forces the file away from the chuck during lathe work, improving safety.

Rectangular file with tang, cut on two sides, two edges uncut, available in special PFERD cut (single cut).

Application

■ Deburring

PFERD Specification Number

1612 DE

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Bastard (Cut 1)	Compatible Handle EDP	
10	31/32 x 1/4	17005	11146	10
12	1-5/32 x 9/32	17006	11148	5

Pillar

Pillar files are rectangular, blunt and very narrow. Features one safe (uncut) edge. Double cut, and uniform in width and thickness.

Application

■ Surface work
■ Deburring
■ Enlarging slots and keyways

PFERD Specification Number

1113

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Bastard (Cut 1)	Second (Cut 2)	Compatible Handle EDP	
6	7/16 x 7/32	17110	17111	11144	10
8	9/16 x 9/32	-	17114	11146	10

Plastics/Veneer

These files are designed for deflashing plastics and veneers. The cross cut of the hand-shape file provides particularly effective material removal.

Rectangular file with tang, cut on three sides.

Industry / Target Group

- Plastic and rubber processing industry
- Cabinet makers

Application

- Deflashing

PFERD Specification Number
1312 W

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Cut 2 (Second)	Compatible Handle EDP	
8	51/64 x 11/64	16101	11146	10
10	1 x 11/64	16102	11148	10

Round

This popular machinist file is designed for enlarging circular holes or rounded grooves that are too small for a half round file. It tapers toward the point making it adaptable for use on various size holes.

Application

- Stock removal in radius areas
- Deburring
- Filing of through-holes
- Filing of interior radius shapes

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number
1162

Length [Inches]	Diameter [Inches]	Cut and EDP Number			Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)			
Round (plain)							
4	5/32	11061	11062	11063	11143	–	10
6	7/32	11064	11065	11066	11144	–	10
8	5/16	11067	11068	11069	11145	–	10
10	3/8	11070	11071	11072	11145	–	10
12	1/2	11073	11074	11075	11147	–	5
14	5/8	11076	-	-	11147	–	5
Round (with handle)							
6	7/32	11064 P	11065 P	11066 P	–	11144	5
8	5/16	11067 P	11068 P	11069 P	–	11145	5
10	3/8	11070 P	11071 P	11072 P	–	11145	5
12	1/2	11073 P	–	–	–	11147	5

Square

Handy for use on slots, keyways, rectangular or square holes and for surface work, this file has four equal sides.
Double cut, it tapers toward the point.

Application

- Filing of shapes
- Filing of through-holes

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1142

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)			
Square (plain)							
4	5/32	11081	11082	11083	11143	–	10
6	7/32	11084	11085	11086	11144	–	10
8	5/16	11087	11088	11089	11145	–	10
10	3/8	11090	11091	11092	11145	–	10
12	1/2	11093	11094	–	11147	–	5
Square (with handle)							
6	7/32	11084 P	11085 P	–	–	11144	5
8	5/16	11087 P	11088 P	–	–	11145	5
10	3/8	11090 P	11091 P	–	–	11145	5

Three Square

Three square files are triangular in cross-section, double cut and have fairly sharp corners that are slightly set and cut. These files are for general use by machinists for filing internal acute angles, for cleaning out square corners and filing taps and cutters.

Application

- Surface work
- Deburring
- Filing of through-holes

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1132

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)			
Three Square (plain)							
6	15/32	11097	11098	11099	11144	–	10
8	5/8	11100	11101	11102	11145	–	10
10	3/4	11103	11104	11105	11147	–	10
12	25/32	11106	11138	–	11147	–	5
Three Square (with handle)							
6	15/32	11097 P	11098 P	11099 P	–	11144	5
8	5/8	11100 P	11101 P	11102 P	–	11145	5
10	3/4	11103 P	11104 P	–	–	11147	5

Tungsten Point

Tungsten point files are very thin, making them particularly suitable for use on electrical contact points and in narrow grooves and slots. Once tips become worn, they can be broken off.

The punched tang eliminates the need for an additional handle.

Rectangular file with flat handle, cut on two sides; available in cut 2.

PFERD Specification Number
1118 A

Length [Inches]	Cut and EDP Number Second (Cut 2)	
4	17008	10

Veneer Knife

Specially designed for sharpening veneer knives. Thin, rectangular shape with two round, safe edges.

PFERD Specification Number
1213 RUK

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
8	25/32 x 1/8	17044	11146	10

Warding

Widely used by locksmiths in filing the wards in locks and keys, this file is also favored by machinists for narrow slotting and working on intricate shapes. Double cut, it is uniform but very thin in thickness and tapers in width toward the point.

Application

- Surface work
- Deburring
- Working on intricate shapes
- Narrow slotting

PFERD Specification Number
1127

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)		
4	15/32 x 3/64	11107	11108	11109	11143	10
6	5/8 x 5/64	11110	11111	11112	11143	10
8	25/32 x 3/32	11113	11114	11115	11144	10

American Pattern Files

Special Files, Machinist's File Sets

Special Files

Hobby File, EDP 16053P

Description	Length [Inches]	Cross-section [Inches]	Cut	EDP Number	Included Handle EDP	
Farmer's Own Rotary Mower	8	15/32 x 1/8	Single 2	17125 P	11146	5
File Rasp	8	25/32 x 13/64	Cross 1 / Rasp 1	16056 P	11146	5
Hobby File	8	1 x 5/32	Cross 1 / Single 2	16053 P	11146	5

Machinist's Files in Plastic Pouch

This set comes in a rugged, weather-resistant PVC roll-up pouch for optimum protection. An indispensable item for the tool box of every mobile tradesman or fitter.

Industry / Target Group

- Industry
- Trades
- DIY sector

PFERD Specification Number

520 WRU

Machinist's Files in Plastic Pouch with Box Packaging

NEW

Length [Inches]	Content (each file with appropriate ergonomic handle)	EDP Number	
8	File Set 520 WRU: 8" Hand Bastard, 8" Square Bastard, 8" Half Round Bastard, 8" Round Bastard, 8" Half Round Wood Rasp Second Cut	16077	1
8	File Set 531 WRU: 8" Hand Bastard, 8" Three Square Bastard, 8" Square Bastard, 8" Tapered Half Round Bastard, 8" Round Bastard	16078	1
8	File Set 532 WRU: 8" Hand Second Cut, 8" Three Square Second Cut, 8" Square Second Cut, 8" Tapered Half Round Second Cut, 8" Round Second Cut	16079	1
10	File Set 541 WRU: 10" Hand Bastard, 10" Three Square Bastard, 10" Square Bastard, 10" Tapered Half Round Bastard, 10" Round Bastard	16080	1
10	File Set 542 WRU: 10" Hand Second Cut, 10" Three Square Second Cut, 10" Square Second Cut, 10" Tapered Half Round Second Cut, 10" Round Second Cut	16081	1

File Set

NEW

These files are specifically designed to meet the needs of DIY users. Its professional quality makes this product very versatile.

Due to their high precision and cutting performance, these files meet the highest standards of quality and longevity.

Supplied in an attractive cardboard box. Each file comes with matching ergonomic handle.

Each set consists of one of each file:

- 8" Universal File Rasp
- 8" Half Round File
- 8" All Purpose File

PFERD Specification Number

PF-Set 300 200 mm

Length [Inches]	Content (each file with appropriate ergonomic handle)	EDP Number	
8	8" File Set - Home/Hobby 3 pcs (PF-Set 300)	16070	1

Key files are small tools for light, delicate filing tasks, especially in tool- and mould-making. Also commonly used on locks and keys, they are well-suited for electricians, mechanics and anyone engaged in precision work.

Application

- Deburring
- Shaping and refining rectangular shapes
- Filing of through-holes
- Surface machining

Hand 1117

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
4	25/64 x 1/16	11117	11143	10
6	5/8 x 5/64	11119	11143	10

Flat 1127

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
4	25/64 x 1/16	11140	11143	10
6	5/8 x 5/64	11111	11143	10

Three Square 1137

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
4	13/64	11121	11143	10

Square 1147

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
4	1/8	11123	11143	10

Half Round 1157

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
4	11/32 x 1/8	11125	11143	10

Round 1167

Length [Inches]	Diameter [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
4	1/8	11127	11143	10

Key File Set 265 A

Contents

Six key files in selected shapes:

- Hand
- Flat
- Three Square
- Square
- Half Round
- Round

With quick-mounting handle in plastic pouch.

PFERD Specification Number

265 A

Length [Inches]	Cut and EDP Number Second (Cut 2)	
4	17009	1

Key File Set 265 B

Contents

Six key files in selected shapes:

- Hand
- Flat
- Three Square
- Square
- Half Round
- Round

All files with mounted wooden handles, in plastic pouch.

PFERD Specification Number

265 B

Length [Inches]	Cut and EDP Number Second (Cut 2)	
4	17012	1

Key File Set 265 K

Contents

Six key files in selected shapes:

- Hand
- Flat
- Three Square
- Square
- Half Round
- Round

All files with mounted wooden handle, in metal box.

PFERD Specification Number

265 K

Length [Inches]	Cut and EDP Number Second (Cut 2)	
4	17010	1

Chain Saw Files – For Professional and Home Use

PFERD manufactures the highest quality chain saw files in the world. Their uniform steel structure, correct hardness, exact shaping and even tooth spacing guarantee maximum cutting per-

formance. This greatly reduces labour time and puts a perfect edge on saw chains every time. The size and type of chain as well as the degree of wear will determine which file to use.

Chain Saw Files

PFERD's high-precision spiral cut provides these chain saw files with outstanding sharpness and ultra-long tool life. For fast, score-free sharpening of saw chain teeth. In comparison to machine sharpening, these files remove stock sparingly and without undue loads on the metal. In addition to our proven "Regular" spiral cut, PFERD now offers a product with a finer spiral cut referred to as "Smooth Cut".

Smooth cut files provides a softer and gentler sharpening action. This is appreciated by professional users who prefer less aggressive cutting properties.

Round files, tanged, with spiral cut, are available in seven diameters matching all common saw chain geometries. Supplied in various packaging units as shown below.

Recommendation for Use

Two to three light filing strokes are enough for normal sharpening. Stock removal is kept to the necessary minimum to preserve the chain and its service life.

PFERD Specification Number
412-8

Length [Inches]	Diameter [Inches]	Chain Pitch [Inches]	Cut and EDP Number		Compatible Handle EDP	
			Regular	Smooth		
8	5/32	1/4, .370	17047	17064	17046	6
8	11/64	Topic 3/8	17057	17065	17046	6
8	3/16	.325	17038	17066	17046	6
8	13/64	3/8	17048	17067	17045, 17046	6
8	7/32	3/8, .404, 7/16	17039	17068	17045, 17046	6
8	1/4	1/2	17040	–	17045, 17046	6
8	5/16	3/4	17061	–	17045, 17046	6

■ Box of 6 (1)

6 pcs. chain saw files

■ Display Carton (2)

60 pcs. chain saw files
= 10 boxes containing 6 pcs. each

■ Carton (3)

600 pcs. chain saw files
= 10 display cartons containing 60 pcs. each

Packaging System for PFERD Chain Saw Files

(1)

(2)

(3)

Chain Saw Files, Skin Packed

Two files in a sales-promoting skin pack.

Available file diameters: 5/32", 3/16", 7/32".

PFERD Specification Number
412-8

Length [Inches]	Diameter [Inches]	Cut and EDP Number Regular Cut	
8	5/32	17058	20
8	3/16	17059	20
8	7/32	17063	20

Sharpening Files

Chain Saw Files

Chisel Bit Files

Chisel files are used to sharpen square chisel chain. Choose three square or flat for filing of square ground cutters.

The **Three Square** version is most popular on 3/8" or 0.325" chain. Tang fits standard PFERD chain saw file handles.

The Flat version (recommended for beginners) may be used as a dual function file – sharpens the cutter, and lowers depth gauge.

PFERD Specification Number

DKT
FLST

Length [Inches]	Shape	EDP Number	Compatible Handle EDP	Chain Pitch [Inches]	
7	Three Square	17081	11146	.325	12
7	Flat	17082	11146	.325	12

Handles

Wooden Handle for Round Chain Saw Files

The special wooden handle has an angular contact surface which maintains a 35° filing angle for accurate, uniform sharpening of all chain teeth.

Compatible for the following file diameters:

- 13/64"
- 7/32"
- 1/4"
- 5/16"

PFERD Specification Number

HKSF-100

Type	EDP Number	
Wood	17045	100

Plastic Handle and Filing Angle Guides

The plastic chain saw file handle fit all diameters of PFERD chain saw files.

Defining an angle of 30° and 35°, the gauge mounts on the pin of the plastic file handle. Please observe your saw chain specifications.

PFERD Specification Number

FH 1 KSF
KSSL

Type	EDP Number	
Plastic Handle for Chain Saw Files		
Plastic	17046	10
Filing Angle Guides		
25° - 30° Guide	17090	10
30° - 35° Guide	17091	10

CHAIN SHARP CS-X Chain Saw Sharpener

NEW

The new chain saw sharpener CHAIN SHARP CS-X is excellent for the manual sharpening of saw chains. Saw tooth and depth gauge are sharpened in one work cycle.

Manual sharpening saves costs, is economical and goes much easier on material than mechanical sharpening. Sharpening with CHAIN SHARP CS-X guarantees longer durability and use of the saw chain.

Advantages:

- No time-consuming conversion, change from left to right tooth by turning the device.
- Blunt files are simply replaced through the opening at the side. All three files can be changed quickly and easily.
- The file design prevents incorrect file fitting.
- Symbols for saw and saw tooth and arrows for file direction explain the tool.

Each chain saw sharpener CS-X consists of the following:

- Sharpening device,
- 2 chain saw files,
- 1 depth gauge file.

Available in four different types.

Different sharpeners may be needed, depending on saw chain dimensions. Chain saw sharpeners come in a self-service pouch, complete with detailed instructions for use.

PFERD Specification Number	Chain Saw File Dia. [Inches]	EDP Number	Replacement Depth Gauge	
CS-X 5/32	5/32	17300	17310	1
CS-X 3/16	3/16	17301	17310	1
CS-X 13/64	13/64	17303	17310	1
CS-X 7/32	7/32	17304	17310	1

Depth Gauge Files

Replacement Depth Gauge File for CHAIN SHARP CS-X

NEW

Rectangular file, cut on two sides. Matching the appropriate chain saw sharpeners.

PFERD Specification Number
4132

For Use With	Length [Inches]	Cross-section [Inches]	EDP Number	
All CHAIN SHARP CS-X sizes	8	23/64 x 15/64	17310	10

Depth Gauge Files (Flat) for Saw Chain

Flat files are used to maintain the height of depth gauges on saw chain.

Rectangular file, tapered, with two rounded uncut edges, cut on two sides. Available in two lengths.

PFERD Specification Number
1213 RUK

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
6	5/8 x 3/32	17043	11143	10
8	25/32 x 1/8	17044	11146	10

Sharpening Files

Mill Files

Mill, Tapered

Mill files are suitable both as engineering and sharpening files. Useful for filing where a smooth finish is important. Also good for polishing and deburring work in lathes.

Mill files are widely applicable for sharpening tools and implements. Two square edges. Single cut on sides and edges. All sizes slightly tapered in width.

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1212 SP

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)			
Mill, Tapered (plain)							
6	19/32 x 7/64	19001	—	19003	11144	—	10
8	25/32 x 9/64	19004	19005	19006	11146	—	10
10	31/32 x 11/64	19007	19008	19009	11146	—	10
12	1-5/32 x 7/32	19010	19011	19012	11148	—	10
Mill, Tapered (with handle)							
6	19/32 x 7/64	19001 P	19002 P	19003 P	—	11144	5
8	25/32 x 9/64	19004 P	19005 P	19006 P	—	11146	5
10	31/32 x 11/64	19007 P	19008 P	19009 P	—	11146	5

Mill, One Round Edge

Same as regular mill files except that they have one round edges. Single cut on sides and edges.

Round edges are used where rounded gullets are preferred, as opposed to sharp corners or square gullets.

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1212 GR

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	Included Handle EDP	
Mill, One Round Edge (plain)					
8	25/32 x 9/64	19017	11146	–	10
10	31/32 x 11/64	19018	11146	–	10
Mill, One Round Edge (with handle)					
8	25/32 x 9/64	19017 P	–	11146	5

Mill, Two Round Edges

Same as regular mill files except that they have two round edges. Single cut on sides and edges.

Round edges are used where rounded gullets are preferred, as opposed to sharp corners or squared gullets.

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1212 R

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	Included Handle EDP	
Mill, Two Round Edges (plain)					
8	25/32 x 9/64	19019	11146	–	10
10	31/32 x 11/64	19020	11146	–	10
Mill, Two Round Edges (with handle)					
8	25/32 x 9/64	19019 P	–	11146	5
10	31/32 x 11/64	19020 P	–	11146	5

Sharpening Files

Taper Saw Files

Triangular in shape and tapered toward the point, these single cut files are used primarily for sharpening handsaws, circular saws, narrow band, cross-cut and buck saws.

All have cut edges or corners to maintain saw gullets. Made in four cross sections: regular, slim, extra slim and double extra slim.

Files Recommended for Various Point Handsaws

Points	File	Points	File	Points	File
5,5-12	7" Taper	8	6" Slim, 7" Ex. Slim, 8" Dbl. Ex. Slim	11	5" Extra Slim, 6" Double Extra Slim
6	7" or 8" Slim	9	6" Extra Slim, 7" Double Extra Slim	12	5" Extra Slim
7	6" or 7" Slim	10	5" or 6" Extra Slim	13,14	5" Double Extra Slim

Regular Taper

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1232

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	Included Handle EDP	
Regular Taper (plain)					
5	13/32	17017	11144	–	10
6	15/32	17018	11144	–	10
10	23/32	17021	11145	–	10
Regular Taper (with handle)					
6	13/32	17018 P	–	11144	5

Slim Taper

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1237

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	Included Handle EDP	
Slim Taper (plain)					
4	7/32	17022	11143	–	10
5	9/32	17023	11143	–	10
6	11/32	17024	11144	–	10
7	13/32	17025	11145	–	10
8	15/32	17026	11145	–	10
Slim Taper (with handle)					
5	9/32	17023 P	–	11143	5
6	11/32	17024 P	–	11144	5

Extra Slim Taper

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number

1238

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	Included Handle EDP	
Extra Slim Taper (plain)					
4	3/16	17027	11143	–	10
6	9/32	17029	11144	–	10
Extra Slim Taper (with handle)					
6	9/32	17029 P	–	11144	10

Double Extra Slim Taper

PFERD Specification Number

1239

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
5	3/16	17032	11143	10
8	5/16	17035	11144	10

Cant and Band Saw Files

Cant Saw

This blunt type file is used for sharpening small circular saws, buck saw blades and cross-cut saws. Single cut.

PFERD Specification Number

1230

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
8	7/8 x 1/2	17014	11145	10

Band Saw

This tapered triangular file with cut edges or corners is especially designed to sharpen narrow band saw teeth and maintain round gullets. Single cut.

Application

■ Sharpening of band saws

PFERD Specification Number

1231

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	
6	15/32	17117	11144	10
7	1/2	17118	11145	10
8	9/16	17119	11145	10

PFERD precision files meet the most exacting standards of dimensional accuracy, cutting performance and longevity. Compared to machinist's files, precision files are smaller, easier

to handle, and possess a more precise geometry. They are employed in jig, fixture and tool making, specifically in the fabrication of moulds and dies (e.g., for punching, forming, forging

and stamping in volume production environments). In addition, precision files are needed in assembling and building complex devices and machines to the highest precision standards.

Table of File Cuts Precision Files										
Cuts per Inch		30	41	51	64	79	97	117	142	173
File Types	Cuts	Swiss Cut 00 (Cuts/Inch)	Swiss Cut 0 (Cuts/Inch)	Swiss Cut 1 (Cuts/Inch)	Swiss Cut 2 (Cuts/Inch)	Swiss Cut 3 (Cuts/Inch)	Swiss Cut 4 (Cuts/Inch)	Swiss Cut 5 (Cuts/Inch)	Swiss Cut 6 (Cuts/Inch)	Swiss Cut 6 (Cuts/Inch)
Tang Files No. 800 - 875 4", 6" and 8"		41	51	64	79	97	117	142	173	
Tang Files No. 800 - 875 10"		30	41	51	64	79	97	117	142	
CORINOX Files No. 800 - 860 6" and 8"		41	51	–	79	–	–	–	–	–
Needle Files No. 2401 - 2416		51	64	79	97	117	142	–	–	–
CORINOX Needle Files No. 2301 - 2310		–	64	–	97	–	–	–	–	–
Handy Files No. 2601 - 2610		41	–	64	–	–	–	–	–	–
Riffler Files No. 900P - 996P 6"		–	64	–	97	–	142	–	–	–
Riffler Files No. 710P - 795P 7-1/4"		–	41	–	64	–	–	–	–	–
Riffler Files No. 410P - 480P 12"		–	30	–	51	–	–	–	–	–

Swiss Pattern Machinist's Files

Pottance, Hand-Type
800

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number						Compatible Handle EDP	
		00	0	1	2	3	4		
4	1/2 x 1/8	12609	12610	12611	12612	12613	12614	11143	12
6	5/8 x 5/32	12615	12616	12617	12618	12619	12620	11144	12
8	25/32 x 7/32	12622	12623	12624	12625	12626	12627	11146	12

Pillar, Regular 810

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number			Compatible Handle EDP	
		00	0	2		
6	1/2 x 5/32	12689	12690	12692	11144	12
8	9/16 x 3/16	12696	12697	12699	11146	12
10	5/8 x 7/32	12702	12703	12705	11146	12

Pillar, Slim 815

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number			Compatible Handle EDP	
		00	0	2		
6	5/16 x 1/8	12724	12725	12727	11143	12
8	3/8 x 3/16	12730	12731	12733	11144	12
10	1/2 x 3/16	12735	12736	12737	11144	12

Pillar, Extra Slim 820

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number			Compatible Handle EDP	
		00	0	2		
6	1/4 x 1/8	12747	12748	12750	11143	12
8	5/16 x 1/8	12753	12754	12756	11143	12

Warding, Flat, Thin 830

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number		Compatible Handle EDP	
		0	2		
6	5/8 x 3/32	12894	12895	11144	12

Half Round 835

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number						Compatible Handle EDP	
		00	0	1	2	3	4		
4	1/2 x 1/8	12567	12568	12569	12570	12571	12572	11143	12
6	5/8 x 3/16	12574	12575	12576	12577	12578	12579	11144	12
8	7/8 x 1/4	12581	12582	12583	12584	12585	–	11146	12
10	1 x 1/4	12587	12588	12589	–	–	–	11146	12

Precision Files

Swiss Pattern Machinist's Files

Half Round, Slim 840

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number					Compatible Handle EDP	
		00	0	1	2	4		
6	1/2 x 1/8	12594	12595	12596	12597	12599	11144	12

Round 845

Length [Inches]	Diameter [Inches]	Swiss Cut and EDP Number				Compatible Handle EDP	
		0	1	2	3		
4	3/16	12785	–	12787	–	11143	12
6	1/4	12790	12791	12792	12793	11144	12
8	5/16	12797	12798	12799	12800	11145	12

Three Square 855

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number				Compatible Handle EDP	
		0	1	2	3		
4	1/4	–	12868	12869	12870	11143	12
6	3/8	12873	12874	12875	12876	11144	12
8	9/16	12879	12880	12881	12882	11145	12

Square 860

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number				Compatible Handle EDP	
		0	1	2	3		
6	1/4	12848	12849	12850	12851	11144	12
8	5/16	12854	12855	12856	12857	11145	12

Crossing 865

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number 2	Compatible Handle EDP	
6	5/8 x 3/16	12542	11144	12

**Knife
870**

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number		Compatible Handle EDP	
		0	2		
6	11/16 x 3/16	12654	12656	11144	12
8	7/8 x 3/16	12659	12661	11144	12

**Barrette
875**

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number		Compatible Handle EDP	
		0	2		
6	5/8 x 3/16	12508	12510	11144	12
8	7/8 x 3/16	12512	12513	11146	12

CORINOX machinist's files are designed for use on stainless steels and exotic alloys. With a surface hardness of 1200 HV (Vickers Scale), 70 HRC (Rockwell Scale), these files offer

excellent wear resistance and long service life. Their stainless steel surface leaves no corrosive residue on the workpiece and effectively resists loading.

Can be cleaned with file card (see page 46).

CORINOX Files, Hand COR 800

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number			Compatible Handle EDP	
		00	0	2		
6	5/8 x 5/32	15100	15101	-	11144	12
8	25/32 x 7/32	15103	15104	15105	11146	12
10	31/32 x 1/4	15133	15134	15135	11146	12

CORINOX Files, Pillar COR 810

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number			Compatible Handle EDP	
		00	0	2		
6	1/2 x 5/32	15106	15107	-	11144	12
8	9/16 x 7/32	15109	15110	15111	11146	12

CORINOX Files, Half Round COR 835

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number		Compatible Handle EDP	
		0	2		
6	9/32 x 5/32	15113	-	11144	12
8	3/4 x 7/32	15116	15117	11146	12

CORINOX Files, Round COR 845

Length [Inches]	Diameter [Inches]	Swiss Cut and EDP Number		Compatible Handle EDP	
		0	2		
8	5/16	15122	15123	11145	12

CORINOX Files, Three Square COR 855

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number		Compatible Handle EDP	
		0	2		
8	5/8	15128	15129	11145	12

CORINOX Files, Square COR 860

Length [Inches]	Cross-section [Inches]	Swiss Cut and EDP Number		Compatible Handle EDP	
		0	2		
6	7/32	15131	15132	11144	12

Swiss Pattern CORINOX Needle Files

CORINOX files have an exceptional **surface hardness of 1200 HV** (Vickers Scale), 70 HRC (Rockwell Scale). This makes them particularly suitable for use on difficult-to-file materials

such as high-grade steels (e.g., V2A, V4A, high-temperature steels, rare alloys), fibre-reinforced plastics, etc. Due to their high surface hardness, CORINOX files are characterized by an outstand-

ing wear resistance and durability. Chips can be removed by knocking the file gently against a hard object.

CORINOX Needle Files

2306		
2301		
2307		
2308		
2310		
2302		

CORINOX needle files are used for ultra-fine, intricate stock removal on harder, temperature-resistant materials (NiCo alloys), e.g., for corrective work on tool dies.

With their high precision, these files meet unsurpassed standards of quality and cutting performance. CORINOX needle files do not load up and are noted for their unusual wear resistance and longevity.

High precision files, available in various cross-sections and cut densities.

Workpiece Materials

- High-grade steels
- Stainless steels
- Heat resistant alloys
- Fibre-reinforced plastics

Industry / Target Group

- Tool and mould making
- Pattern making
- Turbine production
- Turbine maintenance
- Aircraft construction

Application

- Correcting and reworking jobs

Recommendation for Use

Due to their forged tang, these files can be used with or without needle file holders, see page 46.

Length [Inches]	PFERD Specification Number	Cut and EDP Number		
		0	2	
7	CORINOX 2306	15201	15203	12
7	CORINOX 2301	15211	15213	12
7	CORINOX 2307	15221	15223	12
7	CORINOX 2308	15231	15233	12
7	CORINOX 2310	15241	15243	12
7	CORINOX 2302	15251	15253	12

Precision Files

Swiss Pattern Needle Files

For die makers and other fine tool makers. Twelve different shapes each with long knurled handle for firm grip. For the comfort and protection of tool and die maker's hands,

bonded plastic handles are now available on all swiss pattern needle files. This new handle design eliminates the need for makeshift handles or tape, and makes detail

filing easier and safer by eliminating cramped fingers and slipping, which can lead to scratches or cuts on the filer's hands. All are double cut.

Flat 2406

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
5-1/2	13/64 x 3/64	7/64	12011	12050	12
6-1/4	7/32 x 3/64	1/8	12012	12051	12

Hand 2401

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
5-1/2	13/64 x 3/64	7/64	12029	12068	12
6-1/4	7/32 x 3/64	1/8	12030	12069	12

Crossing 2403

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
5-1/2	3/16 x 5/64	7/64	12026	12065	12
6-1/4	13/64 x 5/64	1/8	12027	12066	12

Three Square 2407

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
5-1/2	11/64	7/64	12008	12047	12
6-1/4	9/64	1/8	12009	12048	12

Square 2408

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
5-1/2	3/32	7/64	12005	12044	12
6-1/4	3/32	1/8	12006	12045	12

Round 2410

Length [Inches]	Diameter [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number			
			0	2	4	
5-1/2	7/64	7/64	12002	12041	12078	12
6-1/4	1/8	1/8	12003	12042	12079	12

Knife 2405

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number			
			0	2	4	
5-1/2	7/32 x 1/16	7/64	12014	12053	—	12
6-1/4	15/64 x 5/64	1/8	12015	12054	12091	12

Half Round 2402

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
5-1/2	13/64 x 1/16	7/64	12017	12056	12
6-1/4	15/64 x 5/64	1/8	12018	12057	12

Precision Files

Swiss Pattern Needle Files

Barrette 2411

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
5-1/2	13/64 x 5/64	7/64	12020	12059	12
6-1/4	7/32 x 5/64	1/8	12021	12060	12

Flat with Round Edges Crochet 2415

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
6-1/4	7/32 x 3/64	1/8	-	12145	12

Hand-Type with Round Edges 2416

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
6-1/4	7/32 x 3/64	1/8	12036	12075	12

Crossing Oval 2409

Length [Inches]	Cross-section [Inches]	Shank Dia. [Inches]	Swiss Cut and EDP Number		
			0	2	
6-1/4	9/64 x 3/32	1/8	-	12135	12

Needle File Sets

Needle File Sets

EDP 12039

EDP 12150

Contents

12 needle files, including one piece each of the following profiles:

- Flat
- Hand
- Crossing
- Three Square
- Square
- Round

- Knife
- Half Round
- Barrette
- Flat with Round Edges
- Hand Type with Round Edges
- Crossing Oval

PFERD Specification Number

266

Size [Inches]	Swiss Cut and EDP Number		
	0	2	
6-1/4	12039	12150	1

Series 956 P-982 P

Rifflers are indispensable tools for mould, die and tool makers, mechanics, goldsmiths, engravers, model builders etc.

Recommendation for Use

Riffler files can be used with or without riffler file holder (see page 46).

Length [Inches]	PFERD Specification Number	Cross-section [Inches]	Swiss Cut and EDP Number 2	Compatible Holder	
6	956 P	1/16 x 5/32	18017	18053	12
6	961 P	5/32 x 3/32	18021	18053	12
6	963 P	3/16 x 1/16	18015	18053	12
6	964 P	3/16 x 1/16	18019	18053	12
6	965 P	13/64 x 1/16	18018	18053	12
6	972 P	9/64 x 5/64	18025	18053	12
6	973 P	9/64 x 5/64	18023	18053	12
6	981 P	11/64	18014	18053	12
6	982 P	7/64	18020	18053	12

Please contact PFERD for additional shapes.

Milled Tooth Files

Car Body Files

PFERD Car Body Files – Perfect for more than just automotive body work

These files are ideal for **any type of sheet metal work** requiring a particularly smooth and scratch-free finish. Since the file leaves no scratch marks, the filed surface can be painted immediately, without any intermediate polishing.

In the hands of the professional user, PFERD milled car body files provide exceptional stock removal rates and unsurpassed surface quality due to the following features:

- positive rake angle
- uniquely convex surface
- unsurpassed sharpness of teeth

Ideal tooth geometry

The teeth of our car body files are milled from the solid metal, distinct from the usual cutting process. Each tooth is designed to ensure that the chip rolls up before the rounded tooth face and is forced into the large chip space. – A special finishing treatment produces razor-sharp tooth edges for outstanding stock removal performance. Our range comprises six different cuts.

Convex shape prevents formation of scratch marks

One key advantage of these car body files is their convex cross section. The cutting area is not flat, but higher in the middle than around the file edges. The height difference is about 1/64". This special feature prevents the edges of the file from coming into contact with the workpiece, thus preventing undesired scratches in the product surface.

PFERD Specification Number
299 B / 299 E

Cross section of a file tooth 10 times enlarged

Cross section of a car body file Convex shape

Car Body Files

Cut 00
special coarse

Cut 0
extra coarse

Cut 1
coarse

Cut 2
medium

Cut 3
fine

Cut 5
*extra fine

Length [Inches]	Cross-section [Inches]	Cut	Number of Teeth per Inch	EDP Number	
12	1-5/32 x 3/16	1	9	14001	1
12	1-5/32 x 3/16	2	10	14002	1
12	1-5/32 x 3/16	3	12	14003	1
14	1-11/32 x 1/4	00	7	14004	1
14	1-11/32 x 3/16	0	8	14005	1
14	1-11/32 x 3/16	1	9	14006	1
14	1-11/32 x 3/16	2	10	14007	1
14	1-11/32 x 3/16	3	12	14008	1
14	1-11/32 x 3/16	5	20	14000	1

* Extra fine cut available in chisel cut file.

Adjustable Holders for Car Body Files

This ergonomic holder permits convenient tensioning of car body file blades to match the surface contour of the workpiece. Lightweight but rugged die-cast aluminum structure, available in two sizes. The file bending radius can be steplessly adjusted via the tensioning system.

PFERD Specification Number
BH 125

Compatible for File Length [Inches]	EDP Number	
12	14012	1
14	14013	1

Car Body Files, Tanged Type

Rectangular, curved longitudinal and transverse (crowned) file with tang, cut on one side, avail-

able in various cuts. These files require no file holder. They can be used with a handle.

PFERD Specification Number
299 C

Length [Inches]	Cross-section [Inches]	Number of Teeth per Inch	Cut and EDP Number		Compatible Handle EDP	
			Bastard (Cut 1)	Smooth (Cut 3)		
14	1-3/8 x 5/16	15	14009	—	11148	5
14	1-3/8 x 5/16	18	—	14010	11148	5

Paint peelers are used for fine finishing work on very small coated surfaces. Their compact design makes them suitable for use in hard-to-reach areas. The crowned shape prevents scratches. Precision-cut, razor-sharp teeth with an ideal geometry provide a very high quality score-free surface finish. Peeled surfaces can be painted or processed right away. The blade can be used on both sides and is mounted in a plastic holder. The peeling depth is fine-adjustable via two set screws.

Industry / Target Group

- Automotive sector
- Body work and trailer construction

Application

- Correcting defects in paintwork, e.g., foreign matter, dust particles or air bubbles
- Peeling off very thin paint layers

PFERD Specification Number
LAH

Paint Peeler

Paint Peeler

Size [Inches]	EDP Number	
2 x 1-1/2	14014	1

Replacement file for paint peeler.

PFERD Specification Number
LAHF 50

Replacement File for Paint Peeler

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Smooth (Cut 3)	
2	1-1/2 x 3/16	14015	10

Milled Tooth Files

Babbitt Files

Milled tooth files are suitable for use on soft metals such as tin or lead based babbitts, non-hardened steel, grey cast iron, copper and brass. The highly abrasive milled tooth geometry prevents loading problems.

Babbitt, Flat

Rectangular file with tang, cut on three sides (angular cut with chip breaker on the flat sides, straight cut on the wide edge). Available in various lengths and cuts.

Application

- Work on surfaces
- Deburring
- Shaping and refining rectangular shapes

PFERD Specification Number
290

Length [Inches]	Cross-section [Inches]	Cut and EDP Number		Compatible Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)		
10	1-1/32 x 9/32	13001	-	11146	5
12	1-7/32 x 5/16	13003	13004	11148	5
14	1-3/8 x 11/32	13006	-	11146	5

Babbitt, Half Round, Hollow

Half round, hollow tapered file, tanged, angular cut with chip breaker on half round side only. Available in two lengths.

Application

- Use in radius areas
- Deburring
- Filing of half round sections

PFERD Specification Number
295

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Bastard (Cut 1)	Compatible Handle EDP	
10	7/8 x 9/32	13009	11146	5
12	1-1/16 x 11/32	13011	11148	5

Edge Sharpener

Edge Sharpener

Replacement Files

This general-use chamfer file is ideal for removing burrs from workpiece edge areas.

The special mounting system of PFERD universal chamfer files ensures easy tool control and a precisely rectangular application to the workpiece.

Rectangular file in special plastic holder, angular cut on both sides.

Industry / Target Group

- Industry
- DIY

Application

- Precision deburring of edges
- Sharpening ski edges
- Removing burrs, squaring and reconditioning chain saw bar.

PFERD Specification Number
UKF
KF 110

Description	Length [Inches]	Cross-section [Inches]	Cut and EDP Number Cut 2	
Edge Sharpener	4-1/2	1-1/4 x 1/4	13025	1
Replacement File	4-1/2	1-1/4 x 1/4	13026	10

Wood Rasps, Hand

Rectangular rasp with tang, cut on three sides, flat sides with rasp cut, one edge with file cut, one edge uncut. Available in various cuts and lengths.

Application

- Surface work
- Shaping and refining of rectangular shapes
- Chamfering

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number
1512

Length [Inches]	Cross-section [Inches]	Cut and EDP Number		Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)			
Wood Rasps, Hand (plain)						
8	25/32 x 13/64	–	15003	11146	–	10
10	1 x 1/4	15004	15005	11146	–	10
Wood Rasps, Hand (with handle)						
8	25/32 x 13/64	–	15003 P	–	11146	5
10	1 x 1/4	–	15005 P	–	11146	5

Wood Rasps, Half Round

Half round rasp, tapered, tanged, with rasp cut on two sides. Available in various cuts and lengths.

Application

- Surface work
- Stock removal in radius areas
- Filing of half round profiles
- Chamfering

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number
1552

Length [Inches]	Cross-section [Inches]	Cut and EDP Number		Compatible Handle EDP	Included Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)			
Wood Rasps, Half Round (plain)						
8	25/32 x 15/64	15008	15009	11146	–	10
10	31/32 x 9/32	15011	15012	11146	–	10
12	1-5/32 x 11/32	15014	–	11148	–	5
Wood Rasps, Half Round (with handle)						
6	5/8 x 3/16	–	15006 P	–	11144	5
8	25/32 x 15/64	15008 P	15009 P	–	11146	5

Wood Files and Rasps

Wood Rasps

Wood Rasps, Round

Round rasp, tapered, tanged, with circumferential rasp cut. Available in two lengths.

Application

- Shaping and refining radii
- Filing on internal radius profiles

Ordering Note

EDPs ending in "P" include handle.

PFERD Specification Number
1562

Length [Inches]	Diameter [Inches]	Cut and EDP Number Second (Cut 2)	Compatible Handle EDP	Included Handle EDP	
Wood Rasps, Round (plain)					
8	5/16	15016	11145	–	10
10	3/8	15017	11145	–	10
Wood Rasps, Round (with handle)					
8	5/16	15016 P	–	11145	5
10	3/8	15017 P	–	11145	5

Cabinet Rasps

Half round rasp, tapered, tanged, flatter and wider than a half round wood rasp, rasp cut on two sides. Available in two lengths.

Application

- Surface work
- Shaping and refining radii
- Filing of half round shapes

PFERD Specification Number
1558

Length [Inches]	Cross-section [Inches]	Cut and EDP Number			Compatible Handle EDP	
		Bastard (Cut 1)	Second (Cut 2)	Smooth (Cut 3)		
8	1-3/32 x 3/16	15019	–	–	11146	5
10	1-1/4 x 7/32	15021	15022	15047	11146	5

Wood Files

Cabinet File

Half round file, tapered, tanged, flatter and wider than a standard half round file, special file cut on two sides.

Application

- Surface work
- Shaping and refining radii
- Filing of half round shapes

PFERD Specification Number
1158

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Bastard (Cut 1)	Compatible Handle EDP	
10	1-1/4 x 13/64	15036	11146	5

Hoof rasps have been manufactured since the late 18th century and were among the first PFERD tools.

With this new hoof plane, PFERD presents an innovative, extremely effective and cost-efficient product for smoothing and shaping horse hooves.

Its outstanding cutting performance ensures fast results while minimizing physical effort and back strain during use. At the same time, rapid stock removal and a high-grade surface finish are guaranteed.

Hoof Plane

Unlike conventional products, this hoof plane does not have rasp cut or cross cut faces but possesses milled teeth on both sides (one fine, one coarse side). It can be used for planing the hoof surface, trimming the hoof wall and filing the toe. Thanks

to the high material quality employed, even hoof nails can be dressed with this tool after shoeing – neither the nails nor the steel of the horseshoe will cause its teeth to become blunt. Supplied as a rectangular file with tang, teeth on all four sides.

Recommendation for use:

The PFERD hoof plane can be fitted with hoof plane handle FH 6/1 of the appropriate size.

PFERD Specification Number
3515

Length (Inches)	Cross-section (Inches)	Cut and EDP Number Milled	Compatible Handle EDP	
14	1-3/4 x 1/4	15040	11149	5

This handle is designed specifically for use with the new hoof plane. It features an ergonomic shape and an extra wide collar. Use this handle with the hoof plane to maximize comfort, control, safety and finish results.

PFERD Specification Number
FH 6/1

Hoof Plane Handle

Description	EDP Number	
Hoof Plane Handle FH 6/1	11149	1

Horse Rasp

Horse Rasp, Tanged Type

Rectangular rasp, tanged, cut on four sides. One flat side with rasp cut, one flat side with cross cut, two edges with file cut.

PFERD Specification Number
3510

Length [Inches]	Cross-section [Inches]	Cut and EDP Number Rasp/file 1	Compatible Handle EDP	
14	1-3/4 x 3/16	15039	11149	5

Wood Files and Rasps

Special Rasps

Sculptor's File Rasp, Half Round

Sculptor's file rasps are used in areas which can not be reached with an ordinary rasp, e.g., on carved woodwork, sculptures and ornaments.

Each of these tools features two different cuts (file and rasp cut) for particular versatility in use.

The sculptor's file rasp consists of a body with two bent forged-on ends providing different cuts.

- Workpiece Materials**
- Wood
 - Horn
 - Soft stone
- Industry / Target Group**
- Pattern-making
 - Trades
 - Arts and crafts
 - Model making

- Application**
- Refining of casting patterns, carved woodwork, sculptures
- PFERD Specification Number**
3553

Length [Inches]	Cut and EDP Number Second (Cut 2)	
8	15029	5

Staircase Maker's File Rasp

Staircase maker's file rasps are designed for work in hard-to-reach areas.

Among other uses, they are ideal for touch-up work on handrails and ornaments. The fine, sharp rasp cut is for preliminary work. The file cut on the opposite end is for finishing.

Workpiece Materials

- Wood
- Plastics
- Soft stone / masonry
- Horn

Industry / Target Group

- Staircase maker's trade
- Pattern making
- Arts and crafts

Application

- Refining of hand rails, ornaments, casting patterns, carved woodwork, sculptures

PFERD Specification Number

3554

Length [Inches]	Cut and EDP Number Second (Cut 2)	
10	15031	5

Staircase maker's rasps are intended for work in hard-to-reach areas.

These tools have a half round cross-section. Their intensely curved shape makes them ideal for work on diverse radii.

Half round, bent file body, rasp cut on the curved side.

Workpiece Materials

- Wood
- Plastics
- Soft stone / masonry

Industry / Target Group

- Staircase maker's trade
- Model and pattern making
- Arts and crafts

Application

- Refining of hand rails, ornaments, casting patterns, carved woodwork, sculptures

PFERD Specification Number

3556

Staircase Maker's Rasp

Length [Inches]	Cut and EDP Number Second (Cut 2)	
10	15032	2

Needle rasps are intended for use in hard-to-reach places.

With their forged shanks, needle files can be used with or without file handle.

This set features the full range of available needle rasps in a plastic pouch.

The plastic pouch keeps the tools neatly arranged and protects them from dirt and mechanical damage.

Contents

All needle rasps in this set are 5-1/2 inch long, Swiss cut 2:

- Flat
- Hand
- Three Square
- Square
- Round
- Half Round

PFERD Specification Number

2527

Length [Inches]	Swiss Cut and EDP Number 2	
5-1/2	15065	6

Needle Rasp Set

Needle Rasp Set

Diamond Files

Diamond Machinist's Files

Diamond is termed "superhard" because it is significantly harder than conventional abrasive grains, e.g., aluminum oxide or silicon carbide. Diamond is a natural material, but can also be produced synthetically.

At extremely high pressures and temperatures, pure carbon (C) synthesizes to diamond.

Diamond grit is electroplated onto precision-forged and ground file blanks. The durable monolayer abrasive coating with its uniform density and good grip properties ensure outstanding file performance.

Diamond files are suitable for use on hardened steels and hard metals components such as cutting, punching, press/extrusion and profiling dies, as well as for filing workpieces made of glass, ceramics, and fibre-reinforced plastics.

Recommendations for Use

- Apply only slight pressure to the file, especially in workpiece edge areas!
- Loaded diamond files can usually be cleaned in kerosene or other cleaning fluids (e.g., anti-static plastic cleaner) using a file brush. Often it will suffice to knock the file against a hard object. Avoid contact with grease when using files!
- Use a coarse grit for roughing, medium grit for general purpose filing, and fine grit for finishing applications.

Grit sizes are stated according to the FEPA grading scale.

Grit size	FEPA	Recommended Applications
Fine	D 91	Finishing
Medium	D 126	General purpose filing
Coarse	D 151 / D 181	Roughing
Very Coarse	D 251	Roughing

Diamond Machinist's Files

Hand

Three Square

Square

Half Round

Round

Diamond machinist's files are used in the fabrication of large tools, jigs and fixtures. Their fairly coarse grit (D 251) also makes them suitable for filing filled and reinforced plastics.

Diamond machinist's files are supplied with ergonomic handle.

Available in five shapes and various grit sizes.

Other lengths and grit sizes can be supplied by special order – please inquire.

Industry / Target Group

- Tool making

Shape	PFERD Specification Number	Length [Inches]	Coating Length	Grit Size and EDP Number		
				D 151 Coarse	D 251 Very Coarse	
Hand	DF 1112	8	7-1/4	04060	04065	1
Three Square	DF 1132	8	7-1/4	04061	04066	1
Square	DF 1142	8	7-1/4	04062	–	1
Half Round	DF 1152	8	7-1/4	04063	04068	1
Round	DF 1162	8	7-1/4	04064	–	1

Diamond Needle Files

Diamond needle files are designed for general use in tool and die making.

These 5-1/2" needle files are available in eleven shapes and three grit sizes. They can

be combined with the quick-mounting handle EDP 16174 or our needle file holder EDP 16075 (plastic) or 16076 (wood). Please see pages 45 and 46 for handle details.

Other lengths and grit sizes can be supplied by special order – please inquire.

Industry / Target Group

■ Tool making

Shape	PFERD Specification Number	Length [Inches]	Coating Length [Inches]	Grit Size and EDP Number			
				D 91 Fine	D 126 Medium	D 181 Coarse	
Hand	DF 4112	5-1/2	2-3/4	04027	04014	04001	1
Hand with Round Edges	DF 4112R	5-1/2	2-3/4	04028	04015	04002	1
Flat	DF 4122	5-1/2	2-3/4	04029	04016	04003	1
Three Square	DF 4132	5-1/2	2-3/4	04030	04017	04004	1
Square	DF 4142	5-1/2	2-3/4	04031	04018	04005	1
Half Round	DF 4152	5-1/2	2-3/4	04032	04019	04006	1
Round	DF 4162	5-1/2	2-3/4	04033	04020	04007	1
Knife	DF 4172	5-1/2	2-3/4	04034	04021	04008	1
Feather Edge	DF 4182	5-1/2	2-3/4	04035	04022	04009	1
Crossing Oval	DF 4192	5-1/2	2-3/4	04036	04023	–	1
Barette	DF 4102T	5-1/2	2-3/4	04037	04024	04011	1

Diamond needle file sets are supplied in a pouch for protection against corrosion and mechanical damage.

Contents

1 file each of the following:

- Hand
- Three Square
- Square
- Half Round
- Round

Sets of Diamond Needle Files

Length [Inches]	PFERD Specification Number	Grit Size and EDP Number			No. of Files	
		D 91 Fine	D 126 Medium	D 181 Coarse		
5-1/2	DF 4205	04038	04025	04012	5	1

Diamond Files

Diamond Riffler Files

Diamond Riffler Files

Diamond riffler files are used for work in hard-to-reach areas and on complex shapes.

They can be used with the riffler file holder EDP 18053.

Other lengths and grit sizes can be supplied by special order – please inquire.

Diamond riffler files are available in a length of 6", in eight shapes and three grit sizes.

Please see page 46 for handle details.

Shape	PFERD Specification Number	Length [Inches]	Coating Length [Inches]	Grit Size and EDP Number		
				D 91 Fine	D 126 Medium	
Crossing Oval (straight)	DF 15	6	2 x 1	–	04046	1
Crossing Oval (hooked)	DF 16	6	2 x 1	04053	04047	1
Hand	DF 18	6	2 x 1	04054	04048	1
Square	DF 20	6	2 x 1	04055	04049	1
Three Square	DF 22	6	2 x 1	04056	04050	1
Round	DF 24	6	2 x 1	04057	04051	1
Hand (angled)	DF 914	6	2 x 1	–	04058	1
Hand (offset)	DF 918	6	2 x 1	–	04059	1

Set of Diamond Riffler Files

Diamond riffler file sets are supplied in a plastic pouch for protection against corrosion and mechanical damage.

Contents

1 file each of the following:

- Crossing Oval (hooked)
- Hand
- Square
- Three Square
- Round

Length [Inches]	PFERD Specification Number	Grit Size and EDP Number D 126 Medium	No. of Files	
6	DF 1624	04080	5	1

Benefits

- Optimum grip.
- Ergonomic shape.
- Soft exterior plastic with hard and rugged internal core.
- Large, rounded contact surfaces.

Maximum User Safety

- Protects hand from contact with sharp edges and corners.
- Angular collar prevents files from rolling.

Ergonomic file handles from PFERD guarantee maximum working safety. The shape and design principle protect hands from sharp edges and corners. The angular collar prevents the file rolling away during work. The combination of two high-grade plastic components in the file handle makes the file comfortable and easy to grip and guide over the workpiece.

We will be happy to send you more information about the topic of health and safety on request.

Ergonomic File Handles

Compatible for File Length [Inches]	Compatible for	PFERD Specification Number	EDP Number	
4 - 6	Key Files and Very Narrow Tangs	FH 2	11143	10
4 - 6	Regular Tangs	FH 3	11144	10
8 - 10	Three Square, Square, Round, Special Shapes	FH 4	11145	10
8 - 10	Hand, Flat, Half Round Section	FH 4/1	11146	10
12 - 14	Hand, Flat, Half Round Section	FH 5/1	11148	10
12 - 14	Three Square, Square, Round, Special Shapes	FH 5	11147	10

Benefits

- Proven PFERD file handle made of strong plastics.
- Air chambers help absorb hand moisture.
- Enlarged handle front reduces fatigue and improves safety.
- Good force transmission and grip control.

Available in four different types to accommodate most tanged files.

Plastic File Handles

Compatible for File Length [Inches]	Compatible for	PFERD Specification Number	EDP Number	
4 - 6	Key Files and Very Narrow Tangs	PH 08	11130	10
4 - 6	Regular Tangs	PH 09	11131	10
8 - 10	All Tangs	PH 11	11132	10
12 - 14	All Tangs	PH 13	11133	10

Quick-mounting handle for needle files, diamond files and smaller machinist's and precision files.

File tangs are securely clamped by twisting the two halves of the handle in opposite directions.

PFERD Specification Number
SH 220

Plastic File Handle, Quick-Mounting Type

Description	Overall Length [Inches]	Compatible for File Length [Inches]	Compatible for Shank Dia. [mm]	EDP Number	
Quick Mounting Plastic Handle	3-1/2	5-1/2, 6-1/4, 7, 8	3.0, 3.25, 3.5, 3.75	16174	10

File Holders and Accessories

File Holders, File Card and Brush, Plastic Sleeves

Needle File Holders

EDP 16075

EDP 16076

Quick-mounting handles for needle files or rasps.

PFERD Specification Number
NFH

Description	Compatible for File Length [Inches]	EDP Number	
Needle File Holder Plastic	5-1/2, 6-1/4, 7	16075	10
Needle File Holder Wood	5-1/2, 6-1/4, 7	16076	10

Riffler File Holders

Provides optimum safety and grip control.

- One end of the file is safely covered by the handle at all times
- Fast and easy tool change
- For multiple use

Available in two different types.

PFERD Specification Number
RFH

Compatible for file Length [Inches]	EDP Number	
6	18053	10
7	18054	10

File Card and Brush

For easy cleaning of chip-loaded files.

Rugged wooden handle with wear-resistant steel wire filing.

Application

- Cleaning of files

PFERD Specification Number
HB

Description	EDP Number	
File Card	17146	5
File Card and Brush	17147	5

Plastic Sleeves (empty)

With eyelet for hanging up files without handles. For displaying on sales stands.

PFERD Specification Number
KH

Sleeves for File Length [Inches]	EDP Number	
4	16095	1
6	16096	1
8	16097	1
10	16098	1
12	16099	1

Ideally suited for economic and efficient deburring, chamfering and refining of different materials and contours. Hard-to-reach places, holes, inner and outer diameters, threads and keyways can be easily worked on manually.

The three different, easily-changeable deburrers (files, mini-files and countersink) are easy to guide and use with the special holder. The tools fit beautifully to the contours of workpieces. The pivot-mounted adapter system makes handling and changing the deburring device very easy.

The handy, ergonomic design of the flexible plastic holder and the tough, hard inner part protects against sharp edges and corners during work. The angular collar prevents the deburring device rolling away, thus providing maximum safety.

The PFERD range of hand deburrers includes:

- Three deburring files for work on
 - steel, aluminum
 - non-ferrous metals and cast iron,
 - plastics and other hard materials.
- One mini-file for general work on very small shapes of different materials.
- Two pivot-bearing deburring countersinks for general use on bores of different materials.

Ergonomic file handles from PFERD guarantee maximum working safety. The shape and design principle protect hands from sharp edges and corners. The angular collar prevents the file rolling away during work. The combination of two high-grade plastic components in the file handle makes the file comfortable and easy to grip and guide over the workpiece.

We will be happy to send you more information about the topic of health and safety on request.

Hand Deburrer

Description	Use with	PFERD Specification Number	EDP Number	
Holder for Deburrer	All Types	H 4	19500	1
Deburring File BS 1010	Steel, Aluminum	BS 1010	19510	10
Deburring File BS 1018	Plastics, Other Hard Materials	BS 1018	19512	10
Deburring File BS 2010	Non-Ferrous Metals, Cast Iron	BS 2010	19514	10
Mini-File BD 5010	General Use	BD 5010	19520	1
Countersink BC 1041 ø 10	General Use	BC 1041	19530	1
Countersink BC 1651 ø 16	General Use	BC 1651	19532	1

Catalogue 201

Files

Catalogue 206

Grinding and
Cut-Off Wheels

Catalogue 202

Tungsten Carbide Burs
and Bi-Metal Hole Saws

Catalogue 208

Power and
Maintenance Brushes

Catalogue 203

Mounted Points

Catalogue 209

Power Tools

Catalogue 204

Coated and
Non-Woven Abrasives

PFERD CANADA INC.
5570 McAdam Road · Mississauga, ONT L4Z1P1
Phone: (905) 501-1555 · Toll-Free: (866) 245-1555
Fax: (905) 501-1554
sales@pferdcanada.ca · www.pferd.com

PFERD INC.
30 Jytek Drive · Leominster, MA 01453
Phone: (978) 840-6420 · Toll-Free: (800) 342-9015
Fax: (978) 840-6421
sales@pferdusa.com · www.pferd.com

Printed in Germany

Subject to technical modifications.

11/2010

820 901