

Cutting, Sanding, Sawing and Surface Treatment

	<p>Cutting and Grinding Discs</p> <p>Page 2</p>	
	<p>Hub Grinders, Abrasive Nylon Fleece</p> <p>Page 21</p>

	<p>Dry Abrasive Paper</p> <p>Page 8</p>	
	<p>Polishing Accessories</p> <p>Page 28</p>

	<p>Grinding Blocks</p> <p>Page 9</p>	
	<p>Body Saw Blades</p> <p>Page 34</p>

	<p>Abrasive Belts, Abrasive Block Sponges</p> <p>Page 12</p>	
	<p>Jigsaw Blades</p> <p>Page 45</p>

	<p>Fleece Backing Pads, Flap Fans, Abrasive Bands</p> <p>Page 13</p>	
	<p>Recipro Jigsaw Blades</p> <p>Page 53</p>

	<p>Abrasive system with threaded GSV quick closure</p> <p>Page 14</p>	
	<p>Handsaws</p> <p>Page 67</p>

	<p>Grinding Pencils and Caps</p> <p>Page 15</p>	
	<p>HSS-Bi-Metal Cutter, Holesaw</p> <p>Page 75</p>

	<p>Wire Brushes, Hand Wire Brushes</p> <p>Page 16</p>	
	<p>Circular, Plunge-Cut and Segmental Saw Blades, Reversing Blades</p> <p>Page 84</p>

Cutting Disc Steel

- Resin-bonded, fibre-reinforced high-performance cutting disc
- For use with hand-held cutoff machines with electric and petrol engines and on stationary machines = 5 kW
- Fulfills safety requirements as per EN 12413, ANSI B.7.1, BGV D12 + OSA
- Circumferential speed max. 80 m/s

Art.-No. 5809 350 40 1:

- optimal suitable for cutting train and crane rails

Art.-No. 5809 350 30:

- not suitable for the usage in hand-guided machines

Article No.	Article Description	QTY
5809 300 28	PROF.CUTTING DISC 300X2.8X25.4	e 10
5809 300 35	PROF.CUTTING DISC 300X3.5/20	e 10
5809 350 30	PROF.CUTTING DISC 350X3.0X25.4	e 25
5809 350 40	PROF.CUTTING DISC 350X4.0/20	e 10
5809 350 40 1	PROF.CUTTING DISC 350X4.0X25.4	e 10
5809 350 40 254	PROF.CUTTING DISC 350X4.0/25.4	e 10

Cutting Discs Steel/Stainless Steel

- Synthetic resin bound, fibreglass reinforced high performance cutting
- Fe-, S-, Cl-free (<0,1 %)
- Compiles with the safety requirements EN 12413 ANSI B.7.1, BGV D12 + 05A
- Circumferential speed max 80m/s
- Suitable for deep cutters art. no. 5352 9315

Article No.	Article Description	QTY
5352 9315 1	DEEP CUTTER 9300 100X1X10MM	25

(Exterior-Ø x strength x Ø entry mm)

Cutting Discs Steel **ECO**

- Resin-bonded, fibre-reinforced high performance cutting disc
- High lateral stability
- Complies with the safety requirements EN 12413 ANSI B.7.1, BGV D12 + 05A
- Max. circumferential speed 80 m/s

Article No.	Article Description	QTY
5809N 115 10	CUTTING DISC ECO 115X1.0	25
5809N 115 25	CUTTING DISC ECO 115X2.5	25
5809N 125 10	CUTTING DISC ECO 125X1.0	25
5809N 125 25	CUTTING DISC ECO 125X2.5	25
5809N 150 16	CUTTING DISC ECO 150X1.6	25
5809N 178 30	CUTTING DISC ECO 180X3.0	25
5809N 230 19	CUTTING DISC ECO 230X1.9	25
5809N 230 30	CUTTING DISC ECO 230X3.0	25

(Outside-Ø x strength mm)

Professional Cutting Disc - Aluminium

- For all lubricating non-ferrous metals e.g. aluminium, aluminium alloy etc...
- Maximum peripheral speed 80 m/s
- Fe-, S-, Cl-free

Article No.	Article Description	QTY
5803 115 12	PROF.CUTTING DISC ALU 115X1.2	25
5803 115 16	PROF.CUTTING DISC ALU 115X1.6	25
5803 125 12	PROF.CUTTING DISC ALU 125X1.2	25
5803 125 16	PROF.CUTTING DISC ALU 125X1.6	25
5803 125 30	PROF.CUT.DISC ALU DEPR.125X3.0	25
5803 230 30	PROF.CUTTING DISC ALU 230X3.0	25

(DEPR. = depressed / outside-Ø x strength mm)

Professional Cutting Disc - Stone

- Fast, long-lasting, highly resilient
- Maximum peripheral speed 80m/s

Article No.	Article Description	QTY
5810 115 30	PRO.CUT.DIS.STONE DEPR.115X3.0	25
5810 125 30	PRO.CUT.DIS.STONE DEPR.125X3.0	25
5810 230 30	PROF.CUTT.DIS STONE 230X3.0	25

(DEPR. = depressed / outside-Ø x strength mm)

Two in One - Cutting/Grinding Disc - Steel/INOX

- Cutting and light grinding work in one work step
- Fast cutting thanks to minimised disc thickness of 1.9 mm
- Excellent cutting speed thanks to aggressive grinding medium
- Excellent abrasion thanks to high side stability
- Saves time thanks to minimised tooling effort
- Cutting/grinding disc corresponds to the specifications of EN 12413: 2007
- Fe, S, Cl-free (≤ 0.1 %)
- Max. circumferential speed 80 m/s

Article No.	Article Description	QTY
5811 125 19	CUT.+GRIND. DISC 2IN1 125X1.9	25

(Outside Ø x thickness mm)

Grinding Disks for Aluminium

- Resin-bonded, fiber-reinforced grinding disk
- For professional use on aluminium with highest demands
- Very long lifetime with high sanding aggressiveness
- Circumferential speed max. 80 m/s
- Recommended to use with powerful angle grinder, power consumption: 1,100 W
- Fe-, S-, Cl-free

Applications:

- Grinding of edges and surfaces
- Grinding of weld seams, chamfering, fillet weld grinding
- Coarse grinding of non-ferrous metals

Article No.	Article Description	QTY
5803 7 115 60	GRIND.DISK ALU 115X6.0	10
5803 7 125 60	GRIND.DISK ALU 125X6.0	10

Grinding Disc GREEN FLOW

- Resin-bonded, fibre-reinforced high-performance disc
- Ideal for demanding, fine and large grinding work
- Universally employable, for large cutting jobs as well
- Flexible structure, thereby less vibration and lower noise and dust development
- Long life
- Excellent stripping performance
- Can be used without additional supporting plates
- Corundum P 24
- Cranked type
- Fe+Si+Ci free (<0,1 %)
- Circumferential speed max. 80 m/s
- Recommended for use with powerful angle grinders, power consumption: 1,100 W

Applications:

- Grinding edges and surfaces
- Processing welding seams, chamfering, grinding throat seams
- Rough grinding of metallic surfaces and non-iron metals

Article No.	Article Description	QTY
5804 115 30	GRIND.DISK GREEN FLOW 115X3.0	10
5804 125 30	GRIND.DISK GREEN FLOW 125X3.0	10

Lamellar Disc - Soft-Flex

- Zirconium corundum
- Long service life (up to 10 times longer as fibre discs)
- Adapts to work piece contours (40 % bigger contact area)
- Consistent performance during service life
- High-quality finishing
- Robust base plate
- Max. circumferential speed 80 m/s
- Fe-, S-, Cl-free

Applications:

- Finishing work on welding beads in confined spaces, e. g., engine compartments
- Welding seam smoothing in order to maintain coving at rear pillars, side plates, etc., after changing spare plates
- Welding seam trimming on side panels
- Further application possibilities:
- Paint removal, tool re-sharpening, deburring, edge working, derusting

Material:

- Stainless steel, chromed and nickel-containing steels, alloyed and unalloyed steels, non-ferrous metals, cast iron, wood, plastics

Article No.	Article Description	QTY
5912 125 40	SOFT-FLEX 45'GWT 125 P40	e 10
5912 125 80	SOFT-FLEX 45'GWT 125 P80	e 10

(GSV = quick release screw / GWT = fabric plate / Ø in mm / P = Grain)

Technical Data		
Ø mm	Fixture bore Ø mm	max. speed rpm
125	22.2	13,300

Lamellar flap polishing disc - PoliMAX

- Fleece lamellas for minimum heat development
- High endurance / long service life
- For use with: steel, stainless steel, aluminium, non-ferrous metals
- High efficiency through a plastic backing plate which can be cut to size
- Circumferential speed max. 80 m/s
- Fe-, S-, Cl-free

Application:

PoliMAX TURQUOISE, FINE:

- Polishing steel, stainless steel and non-ferrous metals
- Cleaning the surfaces of many types of material
- Fine polishing to a gloss

PoliMAX RED, MEDIUM:

- Treatment and smoothing of weld seams
- Removal of tarnishing
- Cleaning the surfaces of many types of material
- Preparation of painted surfaces

PoliMAX BROWN, COARSE:

- Removal of scale and rust from steel surfaces
- Removal of tarnishing and material penetration
- Deburring of edges

PoliMAX GREEN, EXTRA COARSE:

- For coarse grinding and fine polishing in one work step
- Deburring of edges and removal of scratches
- Cleaning cast iron workpieces
- Levelling and grinding of weld seams especially in stainless steel
- Removal of paint, filler and rust

fine

middle

rough

extra rough

Article No.	Article Description	QTY
5916 115 1	POLIMAX TURQUOISE 115M FINE	e 10
5916 115 2	POLIMAX RED 115 MEDIUM	e 10
5916 115 3	POLIMAX BROWN 115 COARSE	e 10
5916 115 4	PLIMAX GREEN 155 EXTRA COARSE	e 10
5916 125 1	POLIMAX TURQUOISE 125 FINE	e 10
5916 125 2	POLIMAX RED 125 MEDIUM	e 10
5916 125 3	POLIMAX BROWN 125 COARSE	e 10
5916 125 4	PLIMAX GREEN 125 EXTRA COARSE	eü 10

(Colour / Ø mm / structure)

Fibre Discs Zirconium Corundum Fast-Click **FORCH*******

High-performance fibre disc with excellent removal rate and maximum

- 30% more efficiency due to innovative FAST-CLICK System
- Short setup times and high utilisation of the abrasive
- Precise and exact working due flexible grinding disc and optimum adaption to the workpiece
- The geometry of the cooling slots provide a high air flow and thus an optimum cooling of the tool and workpiece
- 30% less temperature of the workpiece
- For processing steel and stainless steel
- Grit type: zirconium corundum, synthetic resin bonding
- Max. circumferential speed 80 m/s
- Max. speed at Ø 115 : n = 13,300 rpm; Ø 125 : n = 12,200 rpm

Applications:

- Levelling of weld seams and burrs, edge grinding
- Find grinding of stainless steel elements
- Processing of narrow and difficulty accessible areas (e.g. cooling ribs)
- De-rusting and sanding of all metallic surfaces

Suitable grinding disc for Ø 115 and 125 mm (inside thread M14)
Art. -No. 5900 5 115 125

Article No.	Article Description	QTY
5901 5 125 36	FIBRE D.FAST-CLICK 5* 125 P 36	25
5901 5 125 60	FIBRE D.FAST-CLICK 5* 125 P 60	25
5901 5 125 80	FIBRE D.FAST-CLICK 5* 125 P 80	25
5900 5 115 125	GR.DISC.F.A.GR.5*M14 115/125MM	1

(Ø mm/ P=grit)

Zirconium - Vulcan Fibre Discs

- For processing stainless steel
- Carrier material made of vulcan fibre
- Grit type: zirconium corundum
- Synthetic resin bonding
- 22mm hole with cross slot
- Up to 80m/s circumferential speed
- Max. speed at
 Ø 115mm dia.: 13,300 rpm
 Ø 125mm dia.: 12,200 rpm

Applications:

- Derusting and cleaning of metallic surfaces
- Levelling of welding seams, deburring work and edge breakage work
- Grinding off old paint and primer coatings

Suitable support plates (M14 internal thread):

- Art.-No. 5900 1: Ø 115 mm
- Art.-No. 5901 1: Ø 125 mm

Article No.	Article Description	QTY
5900 1 24	VULC.FIBRE DISCS ZC D115 P 24	25
5900 1 36	VULC.FIBRE DISCS ZC D115 P 36	25
5900 1 40	VULC.FIBRE DISCS ZC D115 P 40	25
5900 1 60	VULC.FIBRE DISCS ZC D115 P 60	25
5900 1 80	VULC.FIBRE DISCS ZC D115 P 80	25
5900 1 120	VULC.FIBRE DISCS ZC D115 P120	25
5901 1 24	VULC.FIBRE DISCS ZC D125 P 24	25

(D = Ø in mm, P = Grit)

Article No.	Article Description	QTY
5901 1 36	VULC.FIBRE DISCS ZC D125 P 36	25
5901 1 40	VULC.FIBRE DISCS ZC D125 P 40	25
5901 1 60	VULC.FIBRE DISCS ZC D125 P 60	25
5901 1 80	VULC.FIBRE DISCS ZC D125 P 80	25
5901 1 100	VULC.FIBRE DISCS ZC D125 P100	25
5901 1 120	VULC.FIBRE DISCS ZC D125 P120	25

Sandpaper for Paint, Loop Discs **FÖRCH*******

- Backing material: tear-resistant plastic film
- Bonding:
 - P80 – P150: Fully synthetic resin
 - P180 – P3,000: Solid resin with stearate coating
- Grit type: Corundum
- Dispersion: sparse
- Hole pattern:
 - Ø 150 mm: 15 holes
 - Ø 76 mm: without holes

Your Advantage / Benefit

- From P180: optimised grit dispersion and anti-stick system for an extended service life
- low scratching depth for best paint possibilities
- The tear-resistant plastic film prevents ripping, fraying and creasing around the edge of the abrasive disc and extraction holes
- The sparse dispersion, combined with the stearate coating prevent rapid clogging of the sandpaper and considerably extend the service life of the product
- Good material removal capacity on tough, scratch-resistant paints

Application

- Dry sanding, sanding filler, polyester, fibreglass filler, form sanding of filler, matting painted surfaces, sanding away transitions, flash rust and stone chips
- Sanding new parts, factory primers

Article No..	Article Description	QTY
5935 5 80 1	SANDP.F.PAINT150 15L P 80 5*	100
5935 5 120 1	SANDP.F.PAINT150 15L P 120 5*	100
5935 5 150 1	SANDP.F.PAINT150 15L P 150 5*	100
5935 5 180 1	SANDP.F.PAINT150 15L P 180 5*	100
5935 5 220 1	SANDP.F.PAINT150 15L P 220 5*	100
5935 5 240 1	SANDP.F.PAINT150 15L P 240 5*	100
5935 5 320 1	SANDP.F.PAINT150 15L P 320 5*	100
5935 5 400 1	SANDP.F.PAINT150 15L P 400 5*	100
5935 5 500 1	SANDP.F.PAINT150 15L P 500 5*	100
5935 5 600 1	SANDP.F.PAINT150 15L P 600 5*	100
5935 5 800 1	SANDP.F.PAINT150 15L P 800 5*	50
5935 5 1000 1	SANDP.F.PAINT150 15L P1000 5*	50
5935 5 1500 1	SANDP.F.PAINT150 15L P1500 5*	50
5935 5 2000 1	SANDP.F.PAINT150 15L P2000 5*	50
5935 5 2500 1	SANDP.F.PAINT150 15L P2500 5*	50
5935 5 3000 1	SANDP.F.PAINT150 15L P3000 5*	50
5935 5 80 76	SANDP.F.PAINT76 NO HO.P 80 5*	50
5935 5 120 76	SANDP.F.PAINT76 NO HO.P 120 5*	50
5935 5 150 76	SANDP.F.PAINT76 NO HO.P 150 5*	50
5935 5 180 76	SANDP.F.PAINT76 NO HO.P 180 5*	50
5935 5 220 76	SANDP.F.PAINT76 NO HO.P 220 5*	50
5935 5 240 76	SANDP.F.PAINT76 NO HO.P 240 5*	50
5935 5 320 76	SANDP.F.PAINT76 NO HO.P 320 5*	50
5935 5 400 76	SANDP.F.PAINT76 NO HO.P 400 5*	50
5935 5 500 76	SANDP.F.PAINT76 NO HO.P 500 5*	50
5935 5 600 76	SANDP.F.PAINT76 NO HO.P 600 5*	50
5935 5 800 76	SANDP.F.PAINT76 NO HO.P 800 5*	50
5935 5 1000 76	SANDP.F.PAINT76 NO HO.P1000 5*	50
5935 5 1500 76	SANDP.F.PAINT76 NO HO.P1500 5*	50
5935 5 2000 76	SANDP.F.PAINT76 NO HO.P2000 5*	50
5935 5 2500 76	SANDP.F.PAINT76 NO HO.P2500 5*	50
5935 5 3000 76	SANDP.F.PAINT76 NO HO.P3000 5*	50

(Velcro / Ø mm / hole / P = grit)

Related Products

- **Klett-Back up pad 150 Multi-H Flex**
Art.-No. 5937 1

- **Orbital Sanding Dragstar 150 ml**
Art.-No. 5353 3325, 5353 3350

- **Disposable gloves, nitrile**
Art.-No. 5405 40 1 1

Grinding Block, Plastic

- 2 holders
- Grinding plate with soft plastic support
- Stable version

Article No.	Article Description	QTY
5924 1 1	KST-HANDSCHLEIFKLOTZ 180X85MM	1
5924 105 1	PLST.HAND GRIND.BLOCK212X105MM	1

5924 1 1

5924 105 1

Grinding Block - Cork

Article No.	Article Description	QTY
5924 2	GRIND.BLOCK - CORK 120X60X35MM	1

Grinding Block - Velcro

- With hard and flexible side
- For wet and dry grinding
- For the use with Velcro file strips and grinding fleeces (have to be cut to size)

Article No.	Article Description	QTY
5929 1	VELCRO GRINDING BLOCK 70X125MM	1

Finger Grinder - Velcro

- For grinding discs with Ø 38 mm, daisy discs velcro Ø 35 mm and daisy discs self-adhesive Ø 35 mm
- For manual use

Article No.	Article Description	QTY
5977 30 1	VELCRO FINGER GRINDER 30MM	1

Round, Hand Grinding Block – Velcro

- 75 mm Ø

Article No.	Article Description	QTY
5938 18	VELC.HAND GRI.BLOCK ROUND 75MM	1

Profiled, Hand Grinding Block – Velcro

- For surface and edge grinding
- For use with Velcro grinding discs Ø 150 mm

Article No.	Article Description	QTY
5938 4	VEL.PROFILE HAN.GRI.BLOCK150MM	1

Profiled, hand grinding disc – velcro

- For use with Velcro grinding discs as well as polishing sponges
- Ø 150mm

Article No.	Article Description	QTY
5938 15	VEL.PROFILE HA.GRIN.DISC 150MM	1

Hand Pad – Velcro

- Hand pad consists of flexible sponge rubber with Velcro coating and can be attached to the hand with an elastic band on the back

Applications:

- Inner and outer roundings, edges, tubes etc...

Article No.	Article Description	QTY
5938 14	VELCRO HAND PAD 150MM	1

Sanding net Ice

- Elastic sanding net for an effective sanding out of paint defects
- Water-absorbing foam pad fits optimally to uniformly distribute pressure across the painted surface
- Water-resistant and washable, thus reusable
- Constant sanding result throughout the entire service life
- High-quality surface and low surface roughness
- Carrier material: flexible foam
- Grit type: aluminium oxide

Applications:

- Primer coat sanding
- Rotor improvement
- Removal of dust inclusions
- Adjusting or smoothing orange skin
- Balancing out transitions
- Paint preparation

Article No.	Article Description	QTY
5977 80 1500	SANDING NET ICE 4X80 P1500	6
5977 80 2000	SANDING NET ICE 4X80 P2000	6
5977 80 3000	SANDING NET ICE 4X80 P3000	6

(H x Ø mm / P = grit)

Technical Data		
Ø mm	Grit	Colour
80	P 1500	Blue
80	P 2000	Purple
80	P 3000	Green

ABRALON - Velcro

- Elastic grinding net saturated with abrasive grains
- Perfect finishing product for numerous surfaces, for old and new paint

Applications:

- Finishing grinding of fillers
- Removes lacquer run
- Removes dust contaminants in the paint
- Polishing or smoothing orange peel
- Smoothing transitions
- Ideal automotive treatment

Article No.	Article Description	QTY
5977 2 1000	VELCRO ABRALON 6X150MM P1000	e 20
5977 2 2000	VELCRO ABRALON 6X150MM P2000	e 20
5977 2 3000	VELCRO ABRALON 6X150MM P3000	e 20
5977 2 4000	VELCRO ABRALON 6X150MM P4000	e 20
5977 7 500	VELCRO ABRALON 6X77MM P500	e 20
5977 7 2000	VELCRO ABRALON 6X77MM P2000	e 20
5977 7 3000	VELCRO ABRALON 6X77MM P3000	e 20
5977 7 4000	VELCRO ABRALON 6X77MM P4000	e 20

(Height x Ø mm / P = grit)

De-Nibbing Block for Paint Repair

- Ideal wet abrasive for the removal of paint defects e.g. dust contamination and lacquer runs of imperfections
- Dimension (L x W x H): 60 x 30 x 20 mm

Grit:

- Indicated by colour on the front side and in writing on the face
- P 800 Neutral
- P 1500 Yellow
- P 2000 Green
- P 3000 Brown

Article No.	Article Description	QTY
5977 6 800	DE-NIBB.BLOCK 60X30X20MM P800	1
5977 6 1500	DE-NIBB.BLOCK 60X30X20MM P1500	1
5977 6 2000	DE-NIBB.BLOCK 60X30X20MM P2000	1
5977 6 3000	DE-NIBB.BLOCK 60X30X20MM P3000	1

(L x W x H mm / P = grit)

Abrasive Band

- Mainly for surface grinding, particularly when stronger chip removal is necessary
- Abrasive band with aluminium oxide and fully synthetic resin bond for working on forged steel, CrNi and other stainless steels and non-ferrous metals, malleable and grey cast iron, wood etc...

Article No.	Article Description	QTY
5960 10 50	ABRASIVE BAND D10MM B20MM P50	50
5960 10 80	ABRASIVE BAND D10MM B20MM P80	50
5960 10 150	ABRASIVE BAND D10MM B20MM P150	50
5960 12 80	ABRASIVE BAND D12MM B10MM P80	50
5960 12 150	ABRASIVE BAND D12MM B10MM P150	50
5960 12 240	ABRASIVE BAND D12MM B10MM P240	50
5960 13 50	ABRASIVE BAND D13MM B25MM P50	50
5960 13 80	ABRASIVE BAND D13MM B25MM P80	50
5960 13 150	ABRASIVE BAND D13MM B25MM P150	50
5960 15 50	ABRASIVE BAND D15MM B30MM P50	50
5960 15 80	ABRASIVE BAND D15MM B30MM P80	50
5960 15 150	ABRASIVE BAND D15MM B30MM P150	50
5960 15 240	ABRASIVE BAND D15MM B30MM P240	50
5960 19 50	ABRASIVE BAND D19MM B25MM P50	50
5960 19 80	ABRASIVE BAND D19MM B25MM P80	50
5960 19 150	ABRASIVE BAND D19MM B25MM P150	50
5960 22 50	ABRASIVE BAND D22MM B20MM P50	50
5960 22 80	ABRASIVE BAND D22MM B20MM P80	50
5960 22 150	ABRASIVE BAND D22MM B20MM P150	50
5960 22 240	ABRASIVE BAND D22MM B20MM P240	50
5960 25 50	ABRASIVE BAND D25MM B25MM P50	50
5960 25 80	ABRASIVE BAND D25MM B25MM P80	50
5960 25 150	ABRASIVE BAND D25MM B25MM P150	50
5960 30 50	ABRASIVE BAND D30MM B30MM P50	50
5960 30 80	ABRASIVE BAND D30MM B30MM P80	50
5960 30 150	ABRASIVE BAND D30MM B30MM P150	50
5960 38 50	ABRASIVE BAND D38MM B25MM P50	50
5960 38 80	ABRASIVE BAND D38MM B25MM P80	50
5960 38 150	ABRASIVE BAND D38MM B25MM P150	50
5960 45 50	ABRASIVE BAND D45MM B30MM P50	50
5960 45 80	ABRASIVE BAND D45MM B30MM P80	50
5960 45 150	ABRASIVE BAND D45MM B30MM P150	50
5960 60 50	ABRASIVE BAND D60MM B30MM P50	50
5960 60 80	ABRASIVE BAND D60MM B30MM P80	50
5960 60 150	ABRASIVE BAND D60MM B30MM P150	50

(D = diameter/ B = width / P = grit)

Technical Data		
Ø	Width	Min. – max. speed
10 mm	20 mm	30,000 – 44,000 rpm
12 mm	10 mm	30,000 – 36,000 rpm
13 mm	25 mm	25,000 – 44,000 rpm
15 mm	30 mm	30,000 – 36,000 rpm
19 mm	25 mm	20,000 – 30,000 rpm
22 mm	20 mm	18,000 – 26,000 rpm
25 mm	25 mm	16,000 – 24,000 rpm
30 mm	30 mm	13,000 – 19,000 rpm
38 mm	25 mm	10,000 – 15,000 rpm
45 mm	30 mm	9,000 – 12,700 rpm
60 mm	30 mm	6,500 – 9,500 rpm

Abrasive Band Arbor

- Shaft Ø 6mm
- Slotted elastomer abrasive band arbor with centrifugal force tensioning
- The centrifugal force increases the diameter of the arbor which enables stretching of the abrasive band and provides safe and non-slipping fit at the same time.
- Pay Attention to minimum speed

Article No.	Article Description	QTY
5961 10	ABRASIVE BAND ARBOR D10MM	1
5961 12	ABRASIVE BAND ARBOR D12MM	1 ü
5961 13	ABRASIVE BAND ARBOR D13MM	1
5961 15	ABRASIVE BAND ARBOR D15MM	1 ü
5961 19	ABRASIVE BAND ARBOR D19MM	1
5961 22	ABRASIVE BAND ARBOR D22MM	1
5961 25	ABRASIVE BAND ARBOR D25MM	1
5961 30	ABRASIVE BAND ARBOR D30MM	1
5961 38	ABRASIVE BAND ARBOR D38MM	1
5961 45	ABRASIVE BAND ARBOR D45MM	1
5961 60	ABRASIVE BAND ARBOR D60MM	1

Technical Data		
Ø	Width	Min. – max. speed
10 mm	20 mm	30,000 – 44,000 rpm
12 mm	10 mm	30,000 – 36,000 rpm
13 mm	25 mm	25,000 – 44,000 rpm
15 mm	30 mm	30,000 – 36,000 rpm
19 mm	25 mm	20,000 – 30,000 rpm
22 mm	20 mm	18,000 – 26,000 rpm
25 mm	25 mm	16,000 – 24,000 rpm
30 mm	30 mm	13,000 – 19,000 rpm
38 mm	25 mm	10,000 – 15,000 rpm
45 mm	30 mm	9,000 – 12,700 rpm
60 mm	30 mm	6,500 – 9,500 rpm

Lamellar Disc - Soft-Flex GSV

- Zirconium corundum
- Long service life (up to 10 times longer as fibre discs)
- Adapts to work piece contours (40% bigger contact area)
- Consistent performance during service life
- High-quality finishing
- Robust base plate

Applications:

- Finishing work on welding beads in confined spaces, e. g., engine compartments
- Welding seam smoothing in order to maintain coving at rear pillars, side plates, etc., after changing spare plates
- Welding seam trimming on side panels
- Paint removal, tool re-sharpening, deburring, edge working, derusting

Material:

- Stainless steel, chromed and nickel-containing steels, alloyed and unalloyed steels, non-ferrous metals, cast iron, wood, plastics

Technical Data		
Ø mm	Intake / fixture bore mm	Max. working speed rpm
50	GSV	30,000
75	GSV	19,100

Article No.	Article Description	QTY
5912 50 40	SOFT-FLEX 45'GSV 50 P40	e 10
5912 50 60	SOFT-FLEX 45'GSV 50 P60	e 10
5912 50 80	SOFT-FLEX 45'GSV 50 P80	e 10

Article No.	Article Description	QTY
5912 50 120	SOFT-FLEX 45'GSV 50 P120	e 10
5912 75 80	SOFT-FLEX 45'GSV 75 P80	e 10
5912 75 120	SOFT-FLEX 45'GSV 75 P120	e 10

(GSV = quick release screw / GWT = fabric plate / Ø in mm / P = grit)

GSV Fibre Disc - Aluminium Oxide

- External male thread
- Carrier material: linen cloth
- Derusting and cleaning of metallic surfaces. Levelling of welding seams, edge grinding, grinding of old paint and primer layers, sealings etc.
- Max. rotational speed:
38mm Ø: 34,000 rpm
50mm Ø: 30,000 rpm
75mm Ø: 28,000 rpm

Article No.	Article Description	QTY
5976 38 24	GSV FIBRE DISC AL/OX D38MM P24	g 100
5976 38 36	GSV FIBRE DISC AL/OX D38MM P36	g 100
5976 38 50	GSV FIBRE DISC AL/OX D38MM P50	g 100
5976 38 60	GSV FIBRE DISC AL/OX D38MM P60	g 100
5976 38 80	GSV FIBRE DISC AL/OX D38MM P80	g 100
5976 38 100	GSV FIBRE DISC AL/OX D38MM P100	g 100
5976 38 120	GSV FIBRE DISC AL/OX D38MM P120	g 100
5976 50 24	GSV FIBRE DISC AL/OX D50MM P24	g 100
5976 50 36	GSV FIBRE DISC AL/OX D50MM P36	g 100
5976 50 50	GSV FIBRE DISC AL/OX D50MM P50	g 100
5976 50 60	GSV FIBRE DISC AL/OX D50MM P60	g 100
5976 50 80	GSV FIBRE DISC AL/OX D50MM P80	g 100
5976 50 100	GSV FIBRE DISC AL/OX D50MM P100	g 100
5976 50 120	GSV FIBRE DISC AL/OX D50MM P120	g 100
5976 75 24	GSV FIBRE DISC AL/OX D75MM P24	g 50

Article No.	Article Description	QTY
5976 75 36	GSV FIBRE DISC AL/OX D75MM P36	g 50
5976 75 50	GSV FIBRE DISC AL/OX D75MM P50	g 50
5976 75 60	GSV FIBRE DISC AL/OX D75MM P60	g 50
5976 75 80	GSV FIBRE DISC AL/OX D75MM P80	g 50
5976 75 100	GSV FIBRE DISC AL/OX D75MM P100	g 50
5976 75 120	GSV FIBRE DISC AL/OX D75MM P120	g 50

GSV Zirconium Fibre Disc

- External male thread
- Carrier material: linen cloth
- Same applications as aluminium oxide, ideally suitable for stainless steel working
- Max. rpm: 28,000

Article No.	Article Description	QTY
5976 75 36 1	GSV FIBRE DISC ZIRC.D75MM P 36	g 50
5976 75 50 1	GSV FIBRE DISC ZIRC.D75MM P 50	g 50
5976 75 60 1	GSV FIBRE DISC ZIRC.D75MM P 60	g 50
5976 75 80 1	GSV FIBRE DISC ZIRC.D75MM P 80	g 50
5976 75 100 1	GSV FIBRE DISC ZIRC.D75MM P100	g 50

Non-Woven Nylon Abrasive / Ceramic Red, GSV

- With abrasive outer edge
- Open, flexible nylon abrasive with ceramic grain
- Removes rust, paint, primer, stone guard, and sealing compounds

Your Advantage / Benefit

- Ceramic abrasive grain for improved
- Removal performance and operating life
- Facilitates high grinding power at low loads
- Only minimal geometric changes to the surface
- Very high edge strength
- Short setup and downtime, less production downtime

Application

- Cleaning of welding seams, metal surfaces, and synthetic materials
- Removal of rust, paints, primers, stone guard compounds, sealing compounds, tarnishing, joint fillers
- Deburring of cast parts

5976 5 50 4

5976 5 75 4

Technical Data		
Art.-No.	Colour	Working Speed max. rpm
5976 5 50 4	red	9,000
5976 5 75 4	red	6,500

Article No.	Article Description	QTY
5976 5 50 4	GSV-NYL/CER-ABRAS.RED D50MM 5*	z 25
5976 5 75 4	GSV-NYL/CER-ABRAS.RED D75MM 5*	z 25

Related Products

- **GSV Holder 6mm.Shaft D50mm**
Art.-No. 5976 50
Art.-No. 5976 75

- **Angle Grinder**
Art.-No. 5353 7107

- **Mechanics Gloves - Nappa Leather**
Art.-No. 5405 126 8 - 11

Grinding Caps

- For fine grinding work, particularly at areas difficult of access or of complex shape
- Seamlessly shaped grinding caps with aluminium oxide and fully synthetic resin bond, for use for forged steel, CrNi and other stainless steels, non-ferrous metals, grey and malleable cast iron, wood etc.
- AGR 5963: cylindrical shape
- AGR 5965: cylindrical domed shape
- AGR 5967: cylindrical conical shape

Maximum permissible speed:

- 10mm head Ø : 22,000 rpm
- 16mm head Ø : 14,000 rpm

Article No.	Article Description	QTY
5963 10 80	GRINDING CAPS CYL D10MM P 80	f 100
5963 10 150	GRINDING CAPS CYL D10MM P150	f 100
5963 10 320	GRINDING CAPS CYL D10MM P320	f 100
5963 16 80	GRINDING CAPS CYL D16MM P 80	f 100
5963 16 150	GRINDING CAPS CYL D16MM P150	f 100
5963 16 320	GRINDING CAPS CYL D16MM P320	f 100
5965 10 80	GRINDING CAPS DOMED D10MM P 80	f 100
5965 10 150	GRINDING CAPS DOMED D10MM P150	f 100
5965 10 320	GRINDING CAPS DOMED D10MM P320	f 100
5965 16 80	GRINDING CAPS DOMED D16MM P80	f 100
5965 16 150	GRINDING CAPS DOMED D16MM P150	f 100
5965 16 320	GRINDING CAPS DOMED D16MM P320	f 100
5967 10 80	GRIND.CAPS CONICAL D10MM P80	f 100
5967 10 150	GRIND.CAPS CONICAL D10MM P150	f 100
5967 10 320	GRIND.CAPS CONICAL D10MM P320	f 100
5967 16 80	GRIND.CAPS CONICAL D16MM P80	f 100
5967 16 150	GRIND.CAPS CONICAL D16MM P150	f 100
5967 16 320	GRIND.CAPS CONICAL D16MM P320	f 100

Technical Data	
Art.-No.	Head length mm
5963 10 80	15
5963 10 150	15
5963 10 320	15
5963 16 80	26
5963 16 150	26
5963 16 320	26
5965 10 80	15
5965 10 150	15
5965 10 320	15
5965 16 80	26
5965 16 150	26
5965 16 320	26
5967 10 80	15
5967 10 150	15
5967 10 320	15
5967 16 80	26
5967 16 150	26
5967 16 320	26

(D = head Ø mm / P = grit)

Grinding Cap Arbors – 3mm Shaft Ø

- Slotted elastomer abrasive cap arbor with centrifugal force tension. The centrifugal force increases the arbor diameter which enables clamping of the grinding cap and provides a safe, non-slipping fit.
- By using the adapter sleeve Art.-No. 5968 1, machines with 6mm arbor mountings can also be used.

Maximum permissible speed:

- 10mm head Ø : 22,000 rpm
- 16mm head Ø : 14,000 rpm

Article No.	Article Description	QTY
5964 10	GRIND.CAP ARBOR CYLINDRI.D10MM	1
5964 16	GRIND.CAP ARBOR CYLINDRI.D16MM	1
5966 10	GRINDING CAP ARBOR DOMED D10MM	1
5966 16	GRINDING CAP ARBOR DOMED D16MM	1
5968 10	GRIND.CAP ARBOR CONICAL D10MM	1
5968 16	GRIND.CAP ARBOR CONICAL D16MM	1

(D = diameter in mm)

Reducing Sleeve

- For using grinding cap carriers with machines accepting 3 mm shafts
- Suitable for Die Grinder - Mini: Art.-No. 5353 7011
- Suitable for Angle Grinder: Art.-No. 5353 7107 Art.-No. 5353 7301

Article No.	Article Description	QTY
5968 1	REDUCING SLEEVE 6/3MM	1

Wire Brushes - Twisted

- Aggressive, for quick and complete removal of
 - Stone-chip protection and underbody coatings
 - Sealings and adhesives
 - Paint, tinder, corrosion etc...
 - Concrete residues of boardings
 - For deburring and fettling of welding seams

Art.-No. 5860 1 125 6 pipeline brush:

- For working on U and V weld seams in tubing and pipeline construction
- For brushing out sheet metal creases in the bodywork area

5860 1 115
5860 1 125
5860 1 150

5860 1 125 6

5860 2 75

5860 3 65
5860 4 65
5860 4 65 1

5860 5 100
5860 5 115

5860 6 19
5860 6 30

5860 6 70

Technical Data					
Art.-No.	Fixing	Ø mm	Width mm	Max. rpm	Wire Ø mm
5860 1 115	hole 22.2 mm	115	-	12,500	0.50
5860 1 125	hole 22.2 mm	125	-	12,500	0.50
5860 1 125 6	hole 22.2 mm	125	6	12,000	0.50
5860 1 150	hole 22.2 mm	150	-	5,000	0.50
5860 2 75	shaft 6 mm	75	6	20,000	0.50
5860 3 65	female thread M10	65	-	12,000	0.35
5860 4 65	female thread M14	65	-	12,000	0.35
5860 4 65 1	female thread M14	65	-	12,000	0.50
5860 5 100	female thread M14	100	-	12,500	0.50
5860 5 115	female thread M14	115	-	12,500	0.50
5860 6 19	shaft 6 mm	19	-	20,000	0.35
5860 6 30	shaft 6 mm	30	-	20,000	0.35
5860 6 70	shaft 6 mm	70	-	6,000	0.35

Article No.	Article Description	QTY
5860 1 115	ROUND BRUSH TWIS.22.2MM D115MM	1
5860 1 125	ROUND BRUSH TWIS.22.2MM D125MM	1
5860 1 125 6	PIPELINE BRUSH 22.2MM 125X6	e 8
5860 1 150	ROUND BRUSH TWIS.22.2MM D150MM	1
5860 2 75	SHAFT-ROUND BRUSH TW.6MM D75MM	1 z
5860 3 65	WIRE ROUND BRUSH TW.M10 D65MM	1
5860 4 65	WIRE WOUND BRUSH TW.M14 D65MM	1
5860 4 65 1	WIRE WOUND BRUSH TW.M14 D65MM	1
5860 5 100	CONICAL BRUSH TWIST.M14 D100MM	1
5860 5 115	CONICAL BRUSH TWIST.M14 D115MM	1
5860 6 19	END BRUSH TWISTED 6MM D19MM	1 z
5860 6 30	END BRUSH KNOTTED 6MM D30MM	e 10
5860 6 70	ROUND BRUSH TWISTED 6MM D70MM	1 z

Safety Brush and Shaft

- Single steel wires embedded in elastic plastic
- Extremely aggressive with long service life
- For processing welding seams and weld spots
- For removing paint, tinder, corrosion, etc.
- Machine mount: 6mm Ø shaft
- Max. speed: 15,000 rpm

Article No.	Article Description	QTY
5866 63	SAF.BRUSH+SHAFT W.PLASTIC 63MM	1 z
5866 75	SAF.BRUSH+SHAFT W.PLASTIC 75MM	1 z

(mm Ø)

Wire Brushes – Single Wire

- For removing rust, paint, primer, surface coatings, etc.
- For cleaning forms and cast iron parts
- For deburring surfaces
- For areas difficult of access e.g. inner edges, slots, chinks, etc.

Technical Data

Art.-No.	Fixing	Ø mm	Max. speed mm	Wire Ø mm	Width mm
5861 1 26	shaft 6 mm	26	15,000	0.15	2.5
5861 1 50	shaft 6 mm	50	15,000	0.30	10
5861 1 50 25	shaft 6 mm	50	15,000	0.20	2.5
5861 1 55 2	shaft 6 mm	55	15,000	0.30	10
5861 1 60	shaft 6 mm	60	15,000	0.30	10
5861 1 60 1	shaft 6 mm	60	15,000	0.30	20
5861 2 12	shaft 6 mm	12	20,000	0.30	-
5861 2 20	shaft 6 mm	20	18,000	0.30	-
5861 2 28	shaft 6 mm	28	15,000	0.30	-
5861 4 65	female thread M 10	65	11,000	0.35	-
5861 5 80	female thread M 14	80	8,500	0.3	-
5861 3 50	shaft 6 mm	50	6,000	0.30	-
5861 3 75	shaft 6 mm	75	4,500	0.30	-

Article No.	Article Description	QTY
5861 1 26	ROUND BRUSH ST/BR B2.5MM D26MM	1 z
5861 1 50	ROUND BRUSH ST B10MM D50MM	1 z
5861 1 50 25	ROUND BRUSH ST/BR B2.5MM D50MM	1 z
5861 1 50 5	ROUND BRUSH ST/BR B2.5MM D50MM	1 z
5861 1 55 2	ROUND BRUSH ST/BR B10MM D55MM	1 z
5861 1 60	ROUND BRUSH ST B10MM D60MM	1 z
5861 1 60 1	ROUND BRUSH ST B20MM D60MM	1 z
5861 2 12	END BRUSH ST D12MM	1 z
5861 2 20	END BRUSH ST D20MM	1 z
5861 2 28	END BRUSH ST D28MM	1 z
5861 3 50	CUP BRUSH ST D50MM	1 z
5861 3 75	CUP BRUSH ST D75MM	1 z
5861 4 65	CUP BRUSH ST M10 D65MM	1
5861 5 80	CUP BRUSH ST M14 D80MM	1

Wire Brush Turbo

- Practical steel round brush with mandrel
- Can be used on a cordless drill or an angular grinder (with thread M14 x 1.5, max. 3,500 rpm)
- Don't press too strongly, this only increases the wear of the wire brush, it does not increase the work speed
- The open construction prevents residues from getting stuck
- Reliably removes rust, underbody sealant, paint, sealing gaskets etc.
- Hardly any warming of the processed areas
- Can be sharpened up to 10-times by counter-clockwise turning on a grinding stone
- Maximum speed: 3,500 rpm
- Ø approx. 100 mm
- Shaft-Ø: 8 mm
- Rotation speed dependent roughness:
 - 3,000 rpm comparable to a 60 grit sandpaper
 - 800 rpm comparable to a 120 grit sandpaper
- Suitable grinding stone: Art.-No. 5352 3508

Article No.	Article Description	QTY
5861 6 100	WIRE BRUSH TURBO B20MM D100MM	1
5861 6 100 1	PK(5)WIRE BRUSH T.B20MM D100MM	1
5861 6 100 2	MANDREL FOR WIRE BRUSH TURBO	1

Contents Art.-No. 5861 6 100:

- 1x Mandrel
- 1x Wire brush Turbo

Contents Art.-No. 5861 6 100 1:

- 1x Mandrel
- 5x Wire brush Turbo

Twisted Wire Brushes - Stainless Steel V2A

- For heavier work e.g. removing paint, primer and surface coatings, sealings, adhesives and oxide layers etc...

Technical Data					
Art.-No.	Machine mount	Ø mm	Width mm	Max. rpm	Wire Ø mm
5862 1 115	drilling 22.2 mm	115	-	11,000	0.50
5862 1 125	drilling 22.2 mm	125	-	10,000	0.50
5862 1 125 6	drilling 22.2 mm	125	6	10,000	0.50
5862 1 150	drilling 22.2 mm	150	-	9,000	0.50
5862 2 70	shaft 6 mm	70	6	20,000	0.50
5862 4 65	female thread M14	65	-	12,000	0.50
5862 5 100	female thread M14	100	-	12,500	0.50
5862 5 115	female thread M14	115	-	12,500	0.50
5862 6 19	shaft 6 mm	19	6	20,000	0.35

Article No.	Article Description	QTY
5862 1 115	ROUND BRUSH TW.V2A 22.2MM D115	1
5862 1 125	ROUND BRUSH TW.V2A 22.2MM D125	1
5862 1 125 6	ROUND BRU.TW.V2A 22.2MM D125X6	1
5862 1 150	ROUND BRUSH TW.V2A 22.2MM D150	1
5862 2 70	SHAFT-ROU.BR.TW.V2A 6MM D70MM	1 z
5862 4 65	WIRE ROUND BR.TW.V2A M14 D65MM	1
5862 5 100	CO.TOP WIRE BR.TW.V2A M14 D100	1
5862 5 115	CO.TOP WIRE BR.TW.V2A M14 D115	1
5862 6 19	END BRUSH TWIST.V2A 6MM D19MM	1 z

Crinkled Wire Brushes – Stainless Steel V2A

- For light work e.g. removing paint, primer and surface coatings and oxide layers etc...
- For preparing clean surfaces, surface deburring

Technical Data					
Art.-No.	Fixing	Ø mm	Width mm	Max. speed rpm.	Wire Ø mm
5863 1 50	shaft 6 mm	50	10	15,000	0.3
5863 1 60	shaft 6 mm	60	10	15,000	0.3
5863 2 24	shaft 6 mm	24	-	18,000	0.3
5863 2 30	shaft 6 mm	30	-	15,000	0.3
5863 3 100	female thread M14	100	-	12,500	0.3
5863 5 60	femaile thread M14	60	-	12,500	0.3

Article No.	Article Description	QTY
5863 1 50	SH-ROUND CRINKL.V2A 6MM D50MM	1 z
5863 1 60	SH-ROUND CRINKL.V2A 6MM D60MM	1 z
5863 2 24	END BRUSH CRINKL.V2A 6MM D24MM	1 z
5863 2 30	END BRUSH CRINKL.V2A 6MM D30MM	1 z
5863 3 100	CONE BRUSH THR.V2A M14 D100MM	1
5863 5 60	CUP BRUSH THR.V2A M14 D 60MM	1
5863 5 80	WIRE ROUND BR.CR.V2A 14MMD80MM	1

Hand Wire Brushes Steel / Brass

- Total length: 290 mm
- Wired length: 140 mm

Technical Data					
Art.-No.	L1	L2	L3	B	Wire Ø
	mm	mm	mm	mm	mm
5850 2	290	140	25	22	0.3
5850 3	290	140	25	28	0.3
5850 4	290	140	25	32	0.3
5850 5	290	140	25	38	0.3
5851 2	290	140	25	22	0.3
5851 3	290	140	25	28	0.3
5851 4	290	140	25	32	0.3
5851 5	290	140	25	38	0.3
5852 4	290	140	25	32	0.3

Article No.	Article Description	QTY
5850 2	HAND-WIRE BRUSH 2-ROW STEEL	1 z
5850 3	HAND-WIRE BRUSH 3-ROW STEEL	1 z
5850 4	HAND-WIRE BRUSH 4-ROW STEEL	1 z
5850 5	HAND-WIRE BRUSH 5-ROW STEEL	1 z
5851 2	HAND-WIRE BRUSH V2A 2-ROW	1 z
5851 3	HAND-WIRE BRUSH V2A 3-ROW	1 z
5851 4	HAND-WIRE BRUSH V2A 4-ROW	1 z
5851 5	HAND-WIRE BRUSH V2A 5-ROW	1 z
5852 4	HAND-WIRE BRUSH 4-ROW BRASS	1 z

Fillet weld brushes with wooden handle

- Removal of slag and scale from welding seams and fillet welds that are difficult to reach
- For all light rust removal and cleaning work
- With hanging hole

Technical Data					
Art.-No.	L1	L2	L3	Wire Ø	B
	mm	mm	mm	mm	mm
5850 3 1	290	135	35	0.35	30
5851 3 1	290	135	35	0.35	30

Article No.	Article Description	QTY
5850 3 1	HAND-DB FILL.SEAM ST.V FORM 3R	1 d
5851 3 1	HAND-DB FILL.SEAM V2A V FORM3R	1 d

Brake Caliper Brushes

- With a plastic handle
- Art.-No. 4940 1:**
- For the cleaning of brake calipers made of cast steel
- Art.-No. 4940 5:**
- For the cleaning of brake calipers made of aluminium

Article No.	Article Description	QTY
4940 1	BRAKE CALIPER BRUSH STEEL	1 z
4940 5	BRAKE CALIPER BRUSH BRASS	1 z

Round Brush Set with Bit Adapter

- Very versatile for cleaning and polishing in motor vehicle and machinery sectors and other fields dealing with metal, plastic, wood etc.
- **Cleaning in motor vehicle sector:** battery connections, corroded lamp sockets, valve guides, brake calliper guides, sockets, water levels of the cylinder block and head, inlets and outlets, socket holes of gear and differential housing or cylinder head, hose connections, throttle valve (nylon brushes), vacuum connections, deburring, de-rusting, stripping veneer from holes, air conditioning, etc.
- **Cleaning in general trade:** internal cleaning of pipes, condensers, tools, ducts, drill chucks, threaded holes, removal of rust film, stamps and matrices, maintenance, cables etc.

Application:

do not insert twisted brushes against the twist of the wire as the tension is lost when twisted in the wrong direction and the bristles fall out. The brushes in this set are intended for right-handed winding **Nylon bristles:** nylon is abrasion-proof and resistant to weak acids and alkaline solutions. Temperature resistant up to approx. 100°C. For light cleaning or sensitive / smooth surfaces **Corrugated brass:** suitable for working with non-ferrous metals and for light deburring on steel **corrugated rust-free steel:** is the most commonly used trim material for twisted brushes. Suitable for tough deburring and cleaning of hard surfaces

Article No.	Article Description	QTY
5868 20	ROUND BRUSH SET W.BIT ADAPTER	1

Contents:

- **20-piece set in practical, foldable nylon work bag with Velcro fastening:** 1/4" drive, Ø 9/ 11/ 13 / 15/ 17/ 19 mm
 - 6x brass hardware
 - 6x nylon hardware
 - 6x rust-free steel
 - 1x extension 150 mm with quick release for machine use
 - 1x handle 150 mm with quick release for manual use

Round Brushes Accessories

- Supplied in a poly bag
- 2 x 3 sizes per bag

Article No.	Article Description	QTY
5868 20 1	NYLON BRUSHES 15/17/19MM 6PCE	1

Hub Grinders

- fast, uncomplicated and residue-free removal
- replaceable cleaning discs
- no flying sparks
- minimal dust formation
- Can be used with a drilling machine, cordless screwdriver

Hub Grinder Type 1

- Universally usable
- Service life: approx. 100 vehicles

Art. No 5958 1

- Set consists of: plastic holder plus 3 discs
- Driven by a 9 mm Ø pin e.g. with electric drill

Art. No 5958 5

- Set consists of: alu holder plus 1 disc
- Driven by 1/2" square fixture e.g. impact wrench

Technical Data

	Type 1	Aluminium
Inner Ø:	60 mm	75 mm
Outer Ø:	160 mm	150 mm
Max. speed:	1,500 rpm	1,500 rpm

Article No.	Article Description	QTY
5958 1	HUB GRINDER TYPE 1	1
5958 1 1	PK(3)REPL.DISCS F.HUB GR.TYPE1	1
5958 5	HUB GRINDER ALU 1/2"DRIVE	1
5958 5 1	PK(3)REPL.GRIND.HUB.F.GRIN.ALU	1
5958 1 2	PK(4)VELCR.FOR HUB GRIND.TYPE1	1

Hub Grinder Type 2

- For vehicles with stud bolts
- Service life: approx. 50 vehicles
- Fixing hexagon SW 10

Art. No. 5958 2 4:

- Set consists of: 1 holder plus 5 discs of the size of 50 mm and 6 discs of the size of 40 mm

Technical Data

	Art.-No. 5958 22	Art.-No. 5958 21
Inner Ø:	15 mm	10 mm
Outer Ø:	50 mm	40 mm
Max. speed:	1,500 rpm	1,500 rpm

Article No.	Article Description	QTY
5958 2 4	HUB GRINDER SET TYPE 2 ALU	1
5958 2 1	PK(5)REP.DI.SM. F.HUB GR.TYPE2	1
5958 2 2	PK(5)REP.DI.BIG F.HUB GR.TYPE2	1
5958 2 5	HUB GRIND.T.2 ALU (NO ACCESS.)	1

Hub Grinder Type 3

- For BMW and vans
- Service life: approx. 100 vehicles

Art. No 5958 3:

- Set consists of: 1 holder plus 2 discs

Technical Data

Inner Ø:	86 mm
Outer Ø:	200 mm
Max. speed:	1,000 rpm

Article No.	Article Description	QTY
5958 3	HUB GRINDER TYPE 3	1
5958 3 1	PK(2)REPL.DISCS F.HUB GR.TYPE3	1

Nylon/Ceramic Grindin Fleece Red, GWT **FÖRCH**★★★★

- open, flexible nylon grinding fleece with a ceramic grain
- with a stable fibre base for the use of an angle grinder without a supporting disc

Your Advantage / Benefit

- Ceramic abrasive grain for an improved removal performance and service life
- Enables a high grinding performance with little clogging only slight geometric changes to the surface
- Only minor geometrical changes to the surface
- Very high edge strength
- Low set-up and non-productive times, less production downtime

Application

- cleaning welds, metal surfaces and plastics
- removing rust, paint, varnish, priming, stone chip protection, sealants, tempering colours and joint fillers
- deburring cast parts

Technical Data

Art.-No.	Colour	Adapter mm	Operating Speed	
			max. rpm	ideal rpm
5959 115 4	red	22.23	12,000	7,000
5959 125 4	red	22.23	11,000	6,000

Article No.	Article Description	QTY
5959 115 4	NYL/CER GR.FL.GWT RED115MM 5*	e 10
5959 125 4	NYL/CER GR.FL.GWT RED125MM 5*	e 10

Related Products

- Angle Grinder 125 mm
Art.-No. 5328 4257

- Full Vision Goggle 'FÖRCH'
Art.-No. 5400 8

- Mechanics Gloves -
Nappa Leather
Art.-No. 5405 126 8-11

Nylon/Ceramic Grinding Fleece Red FÖRCH*****

- open, flexible nylon grinding fleece with a ceramic grain
- removes rust, paint, varnish, priming, stone chip protection and sealants
- for use with the clamping mandrel in the drill

Technical Data

Art.-No.	Colour	Adapter mm	Operating speed	
			max. 1/min	ideal 1/min
5958 100 4	red	13	8.000	4.000
5958 150 4	red	13	5.350	3.000

Article No.	Article Description	QTY
5958 100 4	NYL/CER GRIND.FL.RED 100MM 5*	e 10
5958 150 4	NYL/CER GRIND.FL.RED 150MM 5*	e 10

Your Advantage / Benefit

- Ceramic abrasive grain for improved removal performance and service life
- Enables high grinding performance with little clogging
- Only slight geometric changes to the surface
- Very high edge strength
- Low set-up and non-productive times, less production downtime

Application

- Cleaning welds, metal surfaces and plastics
- Removing rust, paint, varnish, priming, stone chip protection, sealants, tempering colours and joint fillers
- Deburring cast parts

Related Products

- **Screw Driver**
Art.-No. 5325 570

- **Clamping Mandrel**
Art.-No. 5958 100 1

- **Full Vision Goggle 'FÖRCH'**
Art.-No. 5400 8

Abrasive Nylon Fleece GWT Red

- Removes rust, paint, primers, stone-chip protection and sealing material
- No removal of metal base
- Stable fibre base for use with angle grinder - use without backing pack
- Longer service life
- Improved cutting performance due to higher edge stability

Technical Data		
Art.-No.	Colour	Max. working speed rpm
5959 115 3	red	11,000
5959 125 3	red	9,800

Article No.	Article Description	QTY
5959 115 3	ABRAS.NYL.FLEECE GWT RED 115MM	e 10
5959 125 3	ABRAS.NYL.FLEECE GWT RED 125MM	e 10

Abrasive Nylon Fleece Red

- Removes rust, paint, new parts' primer, primer, stone-chip protection, and sealing material
- No removal of metal base
- Longer service life
- Improved cutting performance due to higher edge stability

Technical Data		
Art.-No.	Colour	Max working speed rpm
5958 100 3	red	8,000
5958 150 3	red	5,350

Article No.	Article Description	QTY
5958 100 3	ABRASIVE NYLON FLEECE RED100MM	e 10
5958 150 3	ABRASIVE NYLON FLEECE RED150MM	e 10

Mandrel for Abrasive Fleece

- Left-handed thread and support washers
- Shaft Ø: 7mm

Article No.	Article Description	QTY
5958 100 1	MANDREL FOR ABRAS.NYLON FLEECE	1

Grinding fleece GWT nylon black **ECO**

- Removes rust, paints, priming, stone chip protection and sealants
- No geometric alteration of the surface
- With a stable fibre base for the use of an angle grinder without a supporting disc

Technical Data		
Art.-No.	Colour	Max. working speed rpm
5959 115 1	black	11,000
5959 125 1	black	9,800

Article No.	Article Description	QTY
5959 115 1	ABR.NYL.FLEECE GWT BLACK 115MM	e 10
5959 125 1	ABR.NYL.FLEECE GWT BLACK 125MM	e 10

Grinding fleece nylon black **ECO**

- Removes rust, paints, priming, stone chip protection and sealants
- No geometric alterations of the surface

Technical Data		
Art.-No.	Colour	Max. working speed rpm
5958 100	black	8,000
5958 150	black	5,350

Article No.	Article Description	QTY
5958 100	ABRAS.NYLON FLEECE BLACK 100MM	e 10
5958 150	ABRAS.NYLON FLEECE BLACK 150MM	e 10

Abrasive Nylon Fleece FST

- Removes rust, paints, primers, stone-chip protection
- No removal of metal base
- For use with angle grinders
- Requires backing pad

Technical Data	
Art.-No.	Max. working speed rpm
5959 115	11,000

Article No.	Article Description	QTY
5959 115	ABRAS. NYLON FLEECE FST 115MM	e 10

Grinding fleece nylon velcro

- For removing rust, undercoats, paint, rock fall protection and sealing masses
- The Velcro-backed supporting plate enables the cleaning and grinding of the whole surface
- Complete use of grinding Agent with high removal rate
- No geometric alterations of the surface
- For use with variable Speed angle grinders
- Only use with supporting plate

Technical Data		
Art.-No.	Operating speed	
	max. rpm	ideal rpm
5959 115 10	5,000	4,000
5959 150 10	5,000	2,000

Article No.	Article Description	QTY
5959 115 10	NYLON GR.FL.VELCRO 115MM	e 5
5959 150 10	NYLON GR.FL.VELCRO 150MM	e 5

Velcro grinding plate fix

- Attachment angle grinder M14 inner thread
- Attachment for nylon grinding Fleece Velcro Ø 10 mm shaft
- Dimension Ø: 110 / 149 mm

Article No.	Article Description	QTY
5934 115	VL-GRIND.PL.FIX M14 110MM	1
5934 150	VL-GRIND.PL.FIX M14 149MM	1

Round Brushes

- Material: Corrugated steel wire with diameter 0.35 mm
 - For the removal of rust, paint and dirt
 - Roughens, deburrs, insulates and polishes
 - Max. 6,000 rpm
- Art.-No. 5861 6 150 21 and Art.-No. 5861 6 150 30:**
- With reduction sleeve inner Ø 32 / 25.4 / 22.2 / 20 / 16 mm, 1/2"
- Art. No. 5861 6 200 20 and Art. No. 5861 6 200 30:**
- With reduction sleeve inner Ø 32 / 25.4 / 22.2 / 20 / 16 mm, 1/2"

Article No.	Article Description	QTY
5861 6 150 21	ROUND BRUSH 150X21X40MM	1
5861 6 150 30	ROUND BRUSH 150X30X40MM	1
5861 6 200 20	ROUND BRUSH 200X20X50MM	1
5861 6 200 30	ROUND BRUSH 200X30X50MM	1

(Diameter x width x drilled hole)

Grinding discs for double grinding machines

- for deburring, sharpening and regrinding of tools
- Bonding: Ceramic
- Grit type – fine: Fused aluminium oxide
- Grit type – coarse: Regular aluminium oxide
- for dry grinding
- with reducing sleeves internal Ø 25.4 mm, 20 mm and 16 mm

Application:

- **Fine:** hardened, unalloyed, low-alloy and high-alloy steels, HSS
- **Coarse:** unhardened, unalloyed and low-alloy steels

Art.-No. 5989 200 32 36 and 5989 200 32 80:

- with reducing sleeve inner Ø 32 mm

Art.-No. 5989 32 19 16:

- to reduce shank size
- Internal Ø 25.4 mm, 20 mm and 16 mm

Article No.	Article Description	QTY
5989 150 25 36	GRIND.WHEEL ROUGH150X25X32 P36	1
5989 150 25 80	GRIND.WHEEL FINE 150X25X32 P80	1
5989 150 36	GRIND.WHEEL ROUGH150X20X32 P36	1
5989 150 60	GRIND.WHEEL FINE 150X20X32 P80	1
5989 175 25 36	GRIND.WHEEL ROUGH175X25X32 P36	1
5989 175 25 80	GRIND.WHEEL FINE 175X25X32 P80	1
5989 200 32 36	GRIND.WHEEL ROUGH200X32X51 P36	1
5989 200 32 80	GRIND.WHEEL FINE 200X32X51 P80	1
5989 32 19 16	RED.BUSHES 32-16	1

(in mm: Ø x width x bore)

Truing Device for Grinding Wheels

- The device enables a precise concentricity and a correct geometric form of the grinding wheel
- The truing helps to remove contaminants and blunted granular layer from the grinding body
- The truing wheels with U-shaped teeth run on a hardened and lubricated axle, for high rotational speed
- Suitable for normal corundum, special fused alumina and silicium carbide

Art.-No. 5989 120 250:

- For grinding wheels of Ø 120 - 250 and grain size 24 – 80

Art.-No. 5989 300 600:

- For grinding wheels of diameter Ø 300 - 600 and grain size 16 – 60

Technical Data				
Length mm	Width mm	Rolls Ø mm	Rolls width mm	Axle Ø mm
285	28	36	21	8
435	45	55	39	12
-	-	36	21	8
-	-	55	39	12

Article No.	Article Description	QTY
5989 120 250	TRUING DEVICE F.GRIND.WHEEL 40	1
5989 300 600	TRUING DEVICE F.GRIND.WHEEL 63	1
5989 120 250 1	REPL.ROLL FOR TRUING DEVICE 40	1
5989 300 600 1	REPL.ROLL FOR TRUING DEVICE 63	1

Polishing Foam Pad – Honeycomb, Yellow - Velcro

- Hard foam plastic
- For treating old, weathered paint
- Wet and dry application

Article No.	Article Description	QTY
5934 7	VELCRO FOAM PAD HC MED25/180MM	1
5938 11	VELCRO FOAM PAD HC MED25/150MM	1

(Height mm / Ø mm)

Polishing Foam Pad – Flat, Yellow - Velcro

- Hard foam plastic
- For treating old, weathered paint
- Wet and dry application

Article No.	Article Description	QTY
5934 4	VELCRO FOAM PAD MEDIUM50/175MM	1
5938 9	VELCRO FOAM PAD MEDIUM50/150MM	1

(Height mm / Ø mm)

Felt Polishing Pad - Velcro

- For repairing strongly weathered paint
- Dry application

Article No.	Article Description	QTY
5934 5	VELCRO FELT POLISH.PAD D190MM	1
5938 10	VELCRO FELT POLISH.PAD 165MM	1
5939 145 1	PK(2)VELCRO POLISH.FELT 135MM	1
5976 75 2	VELCRO POLISHING DISC D75MM	1 w

(mm Ø)

Lambskin Polishing Pad - Velcro

- Made from naturally grown lambskin
- For treating old and weathered paint: Ideally suited with P335 Compound Paste Heavy and P334 High Performance Compound Heavy

Article No.	Article Description	QTY
5934 6	VELCRO POL.PLATE LAMBSK.D180MM	1
5934 8	VELCRO POL.LAMBS.MAKITA D185MM	1
5938 8	VELCRO POL.LAM.PAD W.HOLE150MM	1
5939 32 135	VELCRO POL.LAMBSK.W.HOLE 133MM	1
5976 75 3	VEL.LAMBSKIN POLISH.PAD D75MM	1

(Ø mm)

Polishing Pad Woven Lamb, Velcro **FÖRCH*******

- **With safety application**
- Very abrasive pad, made of woven lamb wool with microfibres
- Optimum application in combination with P334 High Performance Compound Heavy, P338 Finishing Paste Anti-Hologramm and P336 Refinish Universal Polish

Article No.	Article Description	QTY
5934 190 2	PK(2)VELCRO WOV.LAMB.190MM 5*	1
5938 165 2	PK(2)VELCRO WOV.LAMB.165MM 5*	1
5939 145 2	PK(2)VELCRO WOV.LAMB.145MM 5*	1
5976 80 2	PK(5)VELCRO WOVEN LAMB 80MM 5*	1

Polishing Pad, White Sponge, Velcro **FÖRCH*******

- Abrasive foam material with rounded edges and Velcro mounting system with milled edge for safe application
- Ideal in combination with P334 High Performance Compound Heavy, P338 Finishing Paste Anti-Hologram and P336 Refinish Universal Polish

Article No.	Article Description	QTY
5938 30 150	VEL.POL.PAD WHITE 165MM 5*	1
5939 30 135	VEL.POL.PAD WHITE 145MM 5*	1
5976 80 3	PK(5)VELC.POL.PAD WHITE90MM 5*	1

Polishing Pad, Orange Sponge, Velcro **FÖRCH*******

- Medium foam material with rounded edges and Velcro mounting system with milled edge for safe application
- Pad with wide spectrum of application, ideal in combination with P334 High Performance Compound Heavy, P335 Compound Paste Heavy and P338 Finishing Paste Anti-Hologramm and for machines with P339 High Gloss Wax Sealant

Article No.	Article Description	QTY
5938 31 150	VELCRO POL.PAD ORANGE 165MM 5*	1
5939 31 135	VELCRO POL.PAD ORANGE 145MM 5*	1
5976 80 4	PK(5)VELC.POL.PAD ORAN.90MM 5*	1

Polish. Pad, Orange Honeycomb, Velcro **FÖRCH*******

- Medium foam material in honeycomb form, with rounded edges and Velcro mounting system and milled edge for safe application
- Pad with wide spectrum of application, ideal in combination with P334 High Performance Compound Heavy, P335 Compound Paste Heavy and P338 Finishing Paste Anti-Hologramm and for machines with P339 High Gloss Wax Sealant

Article No.	Article Description	QTY
5938 165 5	PK(2)VE.POL.PAD HC OG.165MM 5*	1
5939 145 5	PK(2)VE.POL.PAD HC OG.145MM 5*	1
5976 80 5	PK(5)VE.POL.PAD HF ORA.90MM 5*	1

Polishing Foam Pad, Orange - Velcro

- Medium foam material
- For treating new and slightly weathered paints: Can be used with P334, P335 and P338
- Wet and dry application

Article No.	Article Description	QTY
5938 12	VEL.POLI.FOAM PAD UNI.25/150MM	1
5938 12 1	VEL.POL.FOAM DIS.UNIV.30/185MM	1

(Height/mm Ø)

Polishing Pad, Yellow Sponge, Velcro **FÖRCH*******

- Reticulated medium foam material, especially for used cars, with long service life
- Rounded edges and Velcro mounting system with milled edge for safe application
- Ideal in combination with P334 High Performance Compound Heavy and P336 Refinish Universal Polish

Article No.	Article Description	QTY
5938 165 6	PK(2)VEL.POL.PAD YELL. 165MM 5*	1
5939 145 6	PK(2)VEL.POL.PAD YELL. 145MM 5*	1
5976 80 6	PK(5)VE.POL.PAD YELLOW 90MM 5*	1

Polishing Pad, Black Sponge, Velcro **FÖRCH******

- **With safety application**
- Soft foam material, with rounded edges and Velcro mounting system with milled edge for safe application
- For the repair of newer paints in the Refinish sector, ideal in combination with P336 Refinish Universal Polish
- Black

Article No.	Article Description	QTY
5934 190 7	PK(2)VEL.POL.PAD BLACK 190MM5*	1
5938 165 7	PK(2)VEL.POL.PAD BLACK 165MM5*	1
5939 145 7	PK(2)VEL.POL.PAD BLACK 145MM5*	1
5976 75 6	PK(5)VEL.POL.PAD BLACK 90MM 5*	1

Polishing Pad, Black Sponge, Velcro **FÖRCH******

- **With safety application**
- Soft foam material, with rounded edges and Velcro mounting system with milled edge for safe application
- For the repair of newer paints in the Refinish sector, ideal in combination with P336 Refinish Universal Polish
- Black

Article No.	Article Description	QTY
5934 2	PK(2)V.PO.PAD HC BLACK190MM 5*	1
5938 5	PK(2)V.PO.PAD HC BLACK165MM 5*	1
5939 145 8	PK(2)V.PO.PAD HC BLACK145MM 5*	1
5976 75 4	PK(5)V.PO.PAD HC BLACK 90MM 5*	1

Polishing Plate Flat Black, Velcro

- Soft and fine foam material
- For treating new paints
- Wet and dry application
- Black

Article No.	Article Description	QTY
5934 3	VELCRO POL.PLATE SOFT 50/175MM	1
5938 6	VELCRO POL.PLATE SOFT 50/150MM	1

Duo Handpad, Double-Sided Applicable

- Pad for fast, manual repair (Refinish)
- White side consists of a medium foam material, it is ideal in combination with P336 Refinish Universal Polish
- Black side consists of a fine foam material, it is ideal in combination with P339 High Gloss Wax Sealant

Article No.	Article Description	QTY
5939 135 1	PK(2)DUO HANDPAD 135MM	1

Polishing Balls

- Medium foam material
- For treating rounded edges
- 6.3 mm clamping shaft

Article No.	Article Description	QTY
5934 70	POLISHING BALL FOAM RED D70MM	1
5934 100	POLISH. BALL FOAM GREY D100MM	1
5934 125	POLISH. BALL FOAM BLUE D125MM	1

(mm Ø)

Overview: Polishing Accessories, Recommendations

		P335	P334	P388	P338	P336	P339	P340	P350	P349
		
	
	
	
	
	
	
	
	

		Compound Paste Heavy 6100 1712 6100 1713	High-Performance Compound Heavy 6100 1714	All-in-One Polish 6100 1788	Finishing Paste Anti-Hologram 6100 1746	Refinish Universal Polish 6100 1734 6100 1736	High Gloss Wax Sealant 6100 1748	Professional Restoration Polish 6100 1711	Weathered Paint Polish 6100 1710	Wax Polish Royal 6100 1722
Polishing Plates Honeycomb Yellow, Velcro 5934 7 / 5938 11	
	•						•		
Polishing Plates Flat yellow, Velcro 5934 4 / 5938 9	
	•						•		
Polishing Disc Felt, Velcro 5934 5 / 5938 10 / 5939 145 1 / 5976 75 2	
	•				•		•		
Polishing Pad Lambskin, Velcro 5934 6 / 5934 8 / 5939 32 135 / 5938 8 / 5976 75 3	
	•	•	•	•	•		•	•	•
Polishing Pad Woven Lamb, Velcro 5934 190 2 / 5938 165 2 / 5939 145 2 / 5976 80 2	
	•	•	•	•	•		•	•	•
Polishing Pad, White Sponge, Velcro 5938 30 150 / 5939 30 135 / 5976 80 3	
		•			•		•		
Polishing Pad, Sponge Orange, Velcro 5938 31 150 / 5939 31 135 / 5976 80 4	
			•	•		•			•
Polishing Pad, Sponge Orange Honeycomb, Velcro 5938 165 5 / 5939 145 5 / 5976 80 5	
			•	•		•			•
Polishing plate, orange, Velcro 5938 12	
			•	•		•			•
Polishing pad, sponge yellow, Velcro 5938 165 6 / 5939 145 6 / 5976 80 6	
	•	•	•		•				
Polishing pad, sponge black, Velcro 5934 190 7 / 5938 165 7 / 5939 145 7 / 5976 75 6	
						•			•
Polishing pad, sponge black, honeycomb, Velcro 5934 2 / 5938 5 / 5939 145 8 / 5976 75 4	
						•			•
Polishing plate, flat black, Velcro 5934 3 / 5938 6	
						•			•
Duo Handpad 5939 135 1	
					•	•			•
Polishing foam balls 5934 70 / 5934 100 / 5934 125	
	•	•	•	•	•	•	•	•	•

Polish application areas:

Bodywork Saw Blades SIG

- Tooth made from high quality HSS steel and spring steel as substrate (bimetal)
- Extremely flexible and break-resistant
- Suitable for all saws with SIG shank, e.g. Wieländer+Schill
- Length: 96 mm

Art. no. 5737 10 14:

- Tooth pitch 1.8 mm
- For wood, aluminium, composites and plastics

Art. no. 5737 10 24:

- Tooth pitch 1.0mm
- For double and triple sheets up to 4 mm

Art. no. 5737 10 32:

- Tooth pitch 0.8mm
- For thin sheets and high strength steels up to 1.0mm

Article No.	Article Description	QTY
5737 10 14	PK(10)BODY SAW BL.14 TEETH SIG	1
5737 10 24	PK(10)BODY SAW BL.24 TEETH SIG	1
5737 10 32	PK(10)BODY SAW BL.32 TEETH SIG	1

Bodywork Saw Blades BIPA

- Improved safety due to new shank
- Better cutting performance
- Longer product life
- Length: 76 mm
- Suitable for body work saws and plate saws PS1 in conjunction with tool holder art. no. 5352 1000 20

Art. no. 5737 20 14:

- Tooth pitch 1.8 mm
- For wood, aluminium, composites and plastics

Art. no. 5737 20 24:

- Tooth pitch 1.0mm
- for double and triple sheets up to 4 mm **art. no. 5737 20 32:**

- Tooth pitch 1.0 mm
- For thin sheets and high strength steels up to 1.5 mm

Article No.	Article Description	QTY
5737 20 14	PK(10)BODY SAW B.14 TEETH BIPA	1
5737 20 24	PK(10)BODY SAW B.24 TEETH BIPA	1
5737 20 32	PK(10)BODY SAW B.32 TEETH BIPA	1

Tool holder for BIPA Saw Blades

- For holding saw blades safely
- Suitable for bodywork saws and plate saws PS1 art. no. 5352 1000

Article No.	Article Description	QTY
5352 1000 20	TOOL HOLDER F. BIPA SAW BLADES	1

Article No. recording

FÖRCH 5* ↔ FEIN

The 6th to 8th digit of the FEIN Art.-No. Corresponds to FÖRCH ID-No.

Example: Knife blade 073 straight FÖRCH

Art.-No.		FEIN Art.-No.
5356 073	≙	6 39 03 073 01 1

Saw blades for fine-cutter **FÖRCH*******

Article No.	Article Description	QTY
5356 63	(PK2)FEIN C.BLADE HSS 63MM 5*	1
5356 80	(PK2)FEIN C.BLADE HSS 80MM 5*	1

Knife blade set for windscreens **FÖRCH*******

- Windscreen set with knife blades for quick and safe removal of wind-screens from most cars

Article No.	Article Description	QTY
5356 20	CAR WINDOW REMOVAL KIT 5*	1

Contents:

- 3x Art.-No. 5356 207, 2x Art.-No. 5356 208, 1x Art.-No. 5356 209, 1x Art.-No. 5356 157, 1x Art.-No. 5356 111, 2x Art.-No. 5356 212, 1x Art.-No. 5356 143, 1x Art.-No. 5356 081

Knife blade set for automotive workshops **FÖRCH*******

- for removing front, rear and side windows
- HSS saw blade for cutting sheet metal and plastic, spatula for quick and easy removal of underbody protection

Article No.	Article Description	QTY
5356 21	MOTOR WORKSHOP KIT 5*	1

Contents:

- 2x Art.-No. 5356 076, 1x Art.-No. 5356 079, 1x Art.-No. 5356 101, 2x Art.-No. 5356 207, 1x Art.-No. 5356 143, 1x Art.-No. 5356 129, 1x Art.-No. 5356 80, 1x Art.-No. 5356 206: Spatula, 1x Art.-No. 5356 208, 1x Art.-No. 5356 157

The assignment of the cutting tools for the respective car types can be found here:

https://fein.com/de_de/oszillieren/supercut-automotive/passende-schneidewerkzeuge-t294452/

Cargo-Kit FORCH*****

- For special use with trucks, buses and rail vehicles

Article No.	Article Description	QTY
5356 22	CUTTING KIT CARGO 5*	1

Contents:

- 2x Art.-No. 5356 073, 2x Art.-No. 5356 081, 1x Art.-No. 5356 217, 1x Art.-No. 5356 072, 2x Art.-No. 5356 207, 1x Art.-No. 5356 209, 1x Art.-No. 5356 105, 1x towing rope, 1x Art.-No. 5356 212

The assignment of the cutting tools for the respective car types can be found here:

https://fein.com/de_de/oszillieren/supercut-automotive/passende-schneidewerkzeuge-t294452/

Knife blade straight **FÖRCH*******

Art.-No. 5356 073:

- Toothed

Technical Data			
Art.-No.	Cutting edge length mm	Total length mm	Illustration
5356 121	26	56	1
5356 073	35	56	2
5356 176	40	90	1
5356 194	35	145	1

Article No.	Article Description	QTY
5356 121	PK(2)BONDED SCR. KNIVES 121 5*	1
5356 073	PK(2)BONDED SCR. KNIVES 073 5*	1
5356 176	PK(2)BONDED SCR. KNIVES 176 5*	1
5356 194	PK(2)BONDED SCR. KNIVES 194 5*	1

Knife blade straight, Z-bend **FÖRCH*******

Art.-No. 5356 097:

- With fixed depth stop

Art.-No. 5356 081:

- Toothed

Art.-No. 5356 143, 5356 170, 5356 169:

- With adjustable depth stop

Technical Data			
Art.-No.	Cutting edge length mm	Total length mm	Illustration
5356 174	27	85	1
5356 123	32	110	1
5356 097	58	125	2
5356 171	70	120	1
5356 081	60	120	3
5356 216	60	120	1
5356 143	16 – 43	100	4
5356 170	18 – 39	100	4
5356 169	60 – 76	120	4

Article No.	Article Description	QTY
5356 174	PK(2)BONDED SCR. KNIVES 174 5*	1
5356 123	PK(2)BONDED SCR. KNIVES 123 5*	1
5356 097	PK(2)BONDED SCR. KNIVES 097 5*	1
5356 171	PK(2)BONDED SCR. KNIVES 171 5*	1
5356 081	PK(2)BONDED SCR. KNIVES 081 5*	1
5356 216	PK(2)BONDED SCR. KNIVES 216 5*	1
5356 143	PK(2)BONDED SCR. KNIVES 143 5*	1
5356 170	PK(2)BONDED SCR. KNIVES 170 5*	1
5356 169	PK(2)BONDED SCR. KNIVES 169 5*	1

The assignment of the cutting tools for the respective car types can be found here::

https://fein.com/de_de/oszillieren/supercut-automotive/passende-schneidwerkzeuge-t294452/

Knife blade straight, curved, Z-bend **FÖRCH*******

Art.-No. 5356 160:

- With fixed depth stop

Technical Data			
Art.-No.	Cutting edge length mm	Total length mm	Illustration
5356 168	45	120	1
5356 160	54	120	1
5356 125	70	120	2

Article No.	Article Description	QTY
5356 168	PK(2)BONDED SCR. KNIVES 168 5*	1
5356 160	PK(2)BONDED SCR. KNIVES 160 5*	1
5356 125	PK(2)BONDED SCR. KNIVES 125 5*	1

Knife blade curved, Z-bend **FÖRCH*******

Technical Data		
Art.-No.	Cutting edge length mm	Overall length mm
5356 072	45	80

Article No.	Article Description	QTY
5356 072	PK(2)BONDED SCR. KNIVES 072 5*	1

The assignment of the cutting tools for the respective car types can be found here:

https://fein.com/de_de/oszillieren/supercut-automotive/passende-schneidwerkzeuge-t294452/

Knife blade U-shaped **FÖRCH*******

Art.-No. 5356 095, 5356 108, 5356 087, 5356 118, 5356 115, 5356 076, 5356 163, 5356 147, 5356 079, 5356 110, 5356 101, 5356 155:

- Short handle

Art.-No. 5356 127, 5356 114, 5356 191, 5356 154, 5356 153, 5356 107:

- Long handle

Art.-No. 5356 156:

- With extended arm

Art.-No. 5356 157, 5356 111, 5356 211, 5356 212:

- Reinforced design

Article No.	Article Description	QTY
5356 095	PK(2)BONDED SCR. KNIVES 095 5*	1
5356 108	PK(2)BONDED SCR. KNIVES 108 5*	1
5356 087	PK(2)BONDED SCR. KNIVES 087 5*	1
5356 127	PK(2)BONDED SCR. KNIVES 127 5*	1
5356 118	PK(2)BONDED SCR. KNIVES 118 5*	1
5356 115	PK(2)BONDED SCR. KNIVES 115 5*	1
5356 076	PK(2)BONDED SCR. KNIVES 076 5*	1
5356 211	PK(2)BONDED SCR. KNIVES 211 5*	1
5356 163	PK(2)BONDED SCR. KNIVES 163 5*	1
5356 114	PK(2)BONDED SCR. KNIVES 114 5*	1
5356 147	PK(2)BONDED SCR. KNIVES 147 5*	1
5356 191	PK(2)BONDED SCR. KNIVES 191 5*	1
5356 079	PK(2)BONDED SCR. KNIVES 079 5*	1
5356 212	PK(2)BONDED SCR. KNIVES 212 5*	1
5356 110	PK(2)BONDED SCR. KNIVES 110 5*	1
5356 156	PK(2)BONDED SCR. KNIVES 156 5*	1
5356 154	PK(2)BONDED SCR. KNIVES 154 5*	1
5356 153	PK(2)BONDED SCR. KNIVES 153 5*	1
5356 101	PK(2)BONDED SCR. KNIVES 101 5*	1
5356 107	PK(2)BONDED SCR. KNIVES 107 5*	1
5356 157	PK(2)BONDED SCR. KNIVES 157 5*	1
5356 155	PK(2)BONDED SCR. KNIVES 155 5*	1
5356 111	PK(2)BONDED SCR. KNIVES 111 5*	1

Technical Data	
Cutting edge length	Illustration
16.0	1
16.0	1
18.0	1
18.0	2
19.5	1
22.0	1
24.0	1
25.5	4
28.0	1
32.0	2
32.0	1
32.0	2
36.0	1
38.0	4
40.0	1
40.0	3
45.0	2
52.0	2
60.0	1
60.0	2
60.0	4
70.0	1
95.0	4

The assignment of the cutting tools for the respective car types can be found here:

https://fein.com/de_de/oszillieren/supercut-automotive/passende-schneidewerkzeuge-t294452/

Knife blade straight, curved **FÖRCH******

Technical Data		
Art.-No.	Cutting edge length mm	Total length mm
5356 120	14	65
5356 103	35	75
5356 109	35	75

Article No.	Article Description	QTY
5356 120	PK(2)BONDED SCR. KNIVES 120 5*	1
5356 103	PK(2)BONDED SCR. KNIVES 103 5*	1
5356 109	PK(2)BONDED SCR. KNIVES 109 5*	1

Scraping knife bucket-shaped **FÖRCH******

- With anti-scratch coating

Technical Data		
Art.-No.	Cutting edge length mm	Total length mm
5356 129	12	64
5356 146	18	65
5356 105	25	64

Article No.	Article Description	QTY
5356 129	PK(2)BONDED SCR. KNIVES 129 5*	1
5356 146	PK(2)BONDED SCR. KNIVES 146 5*	1
5356 105	PK(2)BONDED SCR. KNIVES 105 5*	1

Scraping knife with chisel edge **FÖRCH******

Art.-No. 5356 131:

- With anti-scratch coating on front stop

Technical Data	
Art.-No.	Cutting edge width mm
5356 144	13
5356 131	25

Article No.	Article Description	QTY
5356 144	PK(2)BONDED SCR. KNIVES 144 5*	1
5356 131	PK(2)BONDED SCR. KNIVES 131 5*	1

Segment knife **FÖRCH******

- For vehicles with extra-wide adhesive beading, such as buses and special vehicles
- For V-cuts or cuts in corners

Technical Data		
Art.-No.	Cutting edge length mm	Total length mm
5356 132	30	73

Article No.	Article Description	QTY
5356 132	PK(2)BONDED SCR. KNIVES 132 5*	1

The assignment of the cutting tools for the respective car types can be found here:

https://fein.com/de_de/oszillieren/supercut-automotive/passende-schneidewerkzeuge-t294452/

Knives hook shape **FÖRCH*******

- Toothed

Technical Data

Art.-No.	Cutting length mm
5356 217	38.0

Article No.	Article Description	QTY
5356 217	PK(2)BONDED SCR. KNIVES 217 5*	1

Cutting knife form L **FÖRCH*******

- Toothed

Technical Data

Art.-No.	Cutting length mm
5356 208	19.0
5356 207	25.4
5356 209	38.0

Article No.	Article Description	QTY
5356 208	PK(2)BONDED SCR. KNIVES 208 5*	1
5356 207	PK(2)BONDED SCR. KNIVES 207 5*	1
5356 209	PK(2)BONDED SCR. KNIVES 209 5*	1

Fein-Cutter FSN400 E Individual Parts

Article No.	Article Description	QTY
5356 1	SHARPENING STICK FOR BLADE	1

The assignment of the cutting tools for the respective car types can be found here:

https://fein.com/de_de/oszillieren/supercut-automotive/passende-schneidwerkzeuge-t294452/

Knife blade, straight

- non-serrated

Technical Data

Art.-No.	Cutting edge length in mm
5355 35 1	35

Article No.	Article Description	QTY
5355 35 1	KNIFE BLADE, STRAIGHT 35MM	1

Windscreen removal tool blade, straight, offset

- non-serrated

Article No.	Article Description	QTY
5355 57 2	REM.BLADE STRAIGHT/CRANK.57MM	1
5355 90 2	REM.BLADE STRAIGHT/CRANK.90MM	1

5355 57 2

5355 90 2

Windscreen removal tool blade, U-shaped

- non-serrated

Art.-No. 5355 24 4, 5355 36 4, 5355 63 4

- short handle

Art.-No. 5355 90 4

- long handle

Article No.	Article Description	QTY
5355 24 4	WS REM.TOOL BLADE U-SHAP.24MM	1
5355 36 4	WS REM.TOOL BLADE U-SHAP.36MM	1
5355 63 4	WS REM.TOOL BLADE U-SHAP.63MM	1
5355 90 4	WS REM.TOOL BLADE U-SHAP.90MM	1

5355 24 4

5355 36 4

5355 63 4

5355 90 4

Body Saw Blades, Bi Metal

- Suitable for Förch compressed air body saws, Rodcraft, Chicago Pneumatic, Ingersoll-Rand etc.

Article No.	Article Description	QTY
5736 32	PK(5)BODY SAW BLADE 32 TEETH	1
5736 24	PK(5)BODY SAW BLADE 24 TEETH	1
5736 18	PK(5)BODY SAW BLADE 18 TEETH	1
5736 14	PK(5)BODY SAW BLADE 14 TEETH	1

(Number of teeth per inch / toothed length)
(Number of teeth per inch / toothed length)

Body Saw Blades, Bi Metal SIG

- Suitable for saws of Wieländer + Schill

Article No.	Article Description	QTY
5735 32 52	PK(5)SAW BLADE SIG 32T 52MM	1
5735 24 52	PK(5)SAW BLADE SIG 24T 52MM	1
5735 18 52	PK(5)SAW BLADE SIG 18T 52MM	1
5735 32 76	PK(5)SAW BLADE SIG 32T 76MM	1
5735 24 76	PK(5)SAW BLADE SIG 24T 76MM	1

(Number of teeth per inch / toothed length)

Body Saw Blades - Packs - Bi Metal

- Suitable for FÖRCH body saws

Article No.	Article Description	QTY
5736P 1	BODY SAW BLADES PACK 1	1
5736P 2	BODY SAW BLADES PACK 2	1

Contents Art.-No. 5736P 1:

Art.-No.	Art. Description	Quantity
5736 24	PK(5)BODY SAW BLADE 24 TEETH	3
5736 32	PK(5)BODY SAW BLADE 32 TEETH	5

Contents Art.-No. 5736P 2:

Art.-No.	Art Description	Quantity
5736 24	PK(5)BODY SAW BLADE 24 TEETH	3
5736 32	PK(5)BODY SAW BLADE 32 TEETH	5

Bodywork Saw Blades SIG

- Tooth made from high quality HSS steel and spring steel as substrate (bimetal)
- Extremely flexible and break-resistant
- Suitable for all saws with SIG shank, e.g. Wieländer+Schill
- Length: 96 mm

Art. no. 5737 10 14:

- Tooth pitch 1.8 mm
- For wood, aluminium, composites and plastics

Art. no. 5737 10 24:

- Tooth pitch 1.0mm
- For double and triple sheets up to 4 mm

Art. no. 5737 10 32:

- Tooth pitch 0.8mm
- For thin sheets and high strength steels up to 1.0mm

Article No.	Article Description	QTY
5737 10 14	PK(10)BODY SAW BL.14 TEETH SIG	1
5737 10 24	PK(10)BODY SAW BL.24 TEETH SIG	1
5737 10 32	PK(10)BODY SAW BL.32 TEETH SIG	1

Bodywork Saw Blades BIPA

- Improved safety due to new shank
- Better cutting performance
- Longer product life
- Length: 76 mm
- Suitable for body work saws and plate saws PS1 in conjunction with tool holder Art.-No. 5352 1000 20

Art.-No. 5737 20 14:

- Tooth pitch 1.8 mm
- For wood, aluminium, composites and plastics

Art.-No. 5737 20 24:

- Tooth pitch 1.0mm
- for double and triple sheets up to 4 mm

Art.-No. 5737 20 32:

- Tooth pitch 1.0 mm
- For thin sheets and high strength steels up to 1.5 mm

Article No.	Article Description	QTY
5737 20 14	PK(10)BODY SAW B.14 TEETH BIPA	1
5737 20 24	PK(10)BODY SAW B.24 TEETH BIPA	1
5737 20 32	PK(10)BODY SAW B.32 TEETH BIPA	1

Tool Holder for BIPA Saw Blades

- For holding saw blades safely
- Suitable for bodywork saws and plate saws PS1 Art.-No. 5352 1000

Article No.	Article Description	QTY
5352 1000 20	TOOL HOLDER F. BIPA SAW BLADES	1

Legend of Jigsaw and Reciprocal Saw Blades

Application areas:

Plywood, hardwood, softwood, chipboard

Laminate, parquet

Wood containing, metal residues

Live wood

Sheet metal

Steel pipes, profiles, solid material

Aluminium

Non-ferrous metals

Sandwich material

Cast iron

Plastics

Glass-fibre reinforced plastics

Aerated concrete

Plasterboard

Isolating material

Stainless steel

Window dismantling

Blade properties / others:

Contour blade

Ideal for battery-powered machines

Accurate parallel cut

High cutting speed

Reversed cutting, use without orbital

Suitable for pipe cutting device

Clean cut

Long service life

Jigsaw Blades

suitable for:

AtlasCopco, AEG, Bosch, DeWalt, Elu, Festo, Flex, Hitachi, Holz-Her, Kress, Mafell, Makita, Metabo, Protool

B-M 7/55W

Material:

- HSS-steel,teeth undulated set

Applications:

- Thin sheets and profiles of less than 1mm , coloured metal up to 2mm

Article No.	Article Description	QTY
5721 07 55	SP(10)KEYH.SAW BL.B-M 07/55W	1
5721P 07 55	HP(25)KEYH.SAW BL.B-M 07/55W	1

Technical Data

Thickness:	1.0 mm
Width:	7.8 mm
Tooth Pitch:	0.7 mm
Cutting edge length:	55 mm
Equivalents:	Bosch T118G, AEG 274652, Holz-Her ME50F, Holz-Her 17.4106 Metabo 23636

B-M 10/155 W-BI

Material:

- Bi metal, undulated teeth

Applications:

- Extra long blade for steel and sandwich materials

Article No.	Article Description	QTY
5721 10 155	SP(10)KEYH.SAW BL.B-M10/155-BI	1

Technical Data

Thickness:	1.0mm
Width:	9.8mm
Tooth Pitch :	1.0mm
Cutting edge length:	155mm
Equivalents:	-

B-M 12/55 W

Material: • HSS-steel, undulated teeth

Applications:

- Steel and sheets 1.5 to 3mm, glass fibre reinforced plastics up to 2mm, moulded materials, fabric-based laminate and isolating material up to 8mm

Article No.	Article Description	QTY
5721 12 55	(PK10) JIG-S BLADE 1,0/55 META	1
5721P 12 55	HP(25)KEYH.SAW BL.B-M12/55W	1

Technical Data

Thickness:	1.0mm
Width:	7.8mm
Tooth Pitch:	1.2mm
Cutting edge length:	55mm
Equivalents:	Bosch T118A, AEG 254063 Holz-Her AK50M, Holz-Her 17.4076 Metabo 23637

B-M 12/55W-BI

Material:

- Bi metal, undulated teeth

Applications:

- Steel and sheets 1.5 to 3mm, glass fibre reinforced plastics up to 2mm, moulded material, fabric-base laminate and insulating material up to 8mm

Article No.	Article Description	QTY
5721 12 55 1	SP(10)KEY.HO.S.BL.-M12/55W-BI	1
5721P 12 55 1	HP(25)KEY.HO.S.BL.-M12/55W-BI	1

Technical Data

Thickness:	1,0 mm
Width:	7,8 mm
Tooth Pitch:	1,2 mm
Cutting edge length:	55 mm
Equivalents:	Bosch T118AF, AEG 254063 Festo 486556, Metabo 23637/23971

B-M 12/105 W-BI

Material:

- Bi metal, wavy teeth

Application:

- Steels and sheets 1.5 to 4mm, isolating and sandwich materials

Article No.	Article Description	QTY
5721 12 105	SP(10)KEY.SAW BL.B-M12/105W-BI	1
5721P 12 105	HP(25)KEY.SAW BL.B-M12/105W-BI	1

Technical Data

Thickness:	1,0 mm
Width:	9,8 mm
Tooth Pitch:	1,2 mm
Cutting edge length:	105 mm
Equivalents:	Bosch T318AF, AEG 254064 Festo 486558, Metabo 23629

B-M 20/55W

Material: • HSS steel, undulated teeth

Applications:

- Non-ferrous metal, aluminium 3 – 10mm, mild steel, reinforced hard plastics 3 – 6mm, cement asbestos up to 10mm

Article No.	Article Description	QTY
5721 20 55	SP(10)KEY.SAW BL.B-M20/55W	1
5721P 20 55	HP(25)KEY.SAW BL.B-M20/55W	1

Technical Data

Thickness:	1.0 mm	
Width:	7.8 mm	
Tooth Pitch:	2.0 mm	
Cutting edge length:	55mm	
Equivalents:	Bosch T118B, AEG 254064 Holz-Her MEG50G, Holz-Her 17.4092 Metabo 23638	

B-M 20/105 W-BI

Material:

- Bi-metal, undulated

Applications:

- Non-ferrous metal, aluminium 3 – 10 mm, mild steel, reinforced hard plastics 3 – 6 mm

Article No.	Article Description	QTY
5721 20 105	SP(10)KEY.SAW BL.B-M20/105W-BI	1
5721P 20 105	HP(25)KEY.SAW BL.B-M20/105W-BI	1

Technical Data

Thickness:	1.0mm	
Width:	9.8mm	
Tooth Pitch:	2.0mm	
Cutting edge length:	105mm	
Equivalents:	Bosch T318BF, AEG 274653 Festo 486559	

B-M 30/75 G-BI

Material:

- Bi-metal, straight-set teeth

Applications:

- Steel, non-ferrous metal, aluminium and plastics

Article No.	Article Description	QTY
5721 30 75 2	SP(10)KEY.SAW BL.B-M30/75G-BI	1
5721P 30 75 2	HP(25)KEY.SAW BL.B-M30/75G-BI	1

Technical Data

Thickness:	1.0 mm	
Width:	7.8 mm	
Tooth Pitch:	3.0 mm	
Cutting edge length:	75 mm	
Equivalents:	Bosch T127DF, AEG 340014, Festo 486554, Metabo 23639	

B-U 25/18/75 V-BI

Material:

- Vario toothed, bi-metal, straight-set teeth

Applications:

- Steel, wood with metal residues, formwork board

Article No.	Article Description	QTY
5721 25 18 75	SP(10)KEY.SAW B.B-M25/18/75VBI	1
5721P 25 18 75	HP(25)KEY.SAW B.B-M25/18/75VBI	1

Technical Data

Thickness:	1.0mm	
Width:	9.6mm	
Tooth Pitch:	2.5–1.8mm	
Cutting edge length:	75mm	
Equivalents:	–	

B-U 25/18/105 V-BI

Material:

- Vario toothed, bi metal, straight-set teeth

Application:

- Steel, wood with metal residues, timber

Article No.	Article Description	QTY
5721 25 18 105	SP(10)KE.SAW B.B-U25/18/105VBI	1
5721P 25 18 105	HP(25)KE.SAW B.B-U25/18/105VBI	1

Technical Data

Thickness:	1.0mm	
Width:	9.6mm	
Tooth Pitch:	2.5–1.8mm	
Cutting edge length:	105mm	
Equivalents:	–	

B-H 135/50 KCS

Material:

- HAS steel, conical ground, angular edged teeth

Applications:

- Hardwood, softwood, plywood and wood fibre plates, also plastic coated up to 20mm, moulded material and cardboard – **for cutting curves** –

Article No.	Article Description	QTY
5721 135 50	SP(10)KE.SAW B.B-H135/50CS	1
5721P 135 50	HP(25)KE.SAW B.B-H135/50KCS	1

Technical Data	
Thickness:	1.25mm
Width:	4.7mm
Tooth Pitch:	1.35mm
Cutting edge length:	50mm
Equivalents:	Bosch T101AO, Festo 48 65 64

B-H 25/75 CS

Material:

- HAS steel, ground conically, angular edged teeth

Applications:

- Hardwood, softwood, glued wood, plywood and wood fibre plates up to 50 mm, various soft plastics up to 20 mm

Article No.	Article Description	QTY
5721 25 75	SP(10)KE.SAW B.B-H 25/75CS	1
5721P 25 75	HP(25)KE.SAW B.B-H25/75CS	1

Technical Data	
Thickness:	1.45 mm
Width:	7.8 mm
Tooth Pitch:	2.5 mm
Cutting edge length:	75 mm
Equivalents:	Bosch T101B, AEG 254061 Holz-Her H075F, Holz-Her 17.3967 Metabo 23634

B-H 25/75 CSUS

Material:

- HAS steel, ground conically, angular edged teeth, reversed cutting direction

Applications:

- Hardwood, softwood, plywood and wood fibre plates up to 50 mm, Formica and coated plates, plastics up to 30 mm

Attention: Use without pendulum stroke

Article No.	Article Description	QTY
5721 25 75 1	SP(10)KE.SAW B.B-H25/75CSUS	1
5721P 25 75 1	HP(25)KE.SAW B.B-H25/75CSUS	1

Technical Data	
Thickness:	1.45mm
Width:	7.8mm
Tooth Pitch:	2.5mm
Cutting edge length:	75mm
Equivalents:	Bosch T101BR, Metabo 23650

B-H 25/105 CSUS

- Material:**
- HAS steel, ground conically, angular edged teeth, reversed cutting direction

Applications:

- Hardwood, softwood, plywood and wood fibre plates up to 90 mm, Formica and coated plates, plastics up to 60 mm

Attention: Use without pendulum stroke

Article No.	Article Description	QTY
5721 25 105	SP(10)KE.SAW B.B-H25/105CSUS	1
5721P 25 105	HP(25)KE.SAW B.B-H25/105CSUS	1

Technical Data	
Thickness:	1.45mm
Width:	7.8mm
Tooth Pitch:	2.5mm
Cutting edge length:	105mm
Equivalents:	-

B-H 30/75 G

- Material:**
- HAS steel, teeth straight-set

Applications:

- Softwood up to 50mm, polystyrene, polyamide, soft plastics

Article No.	Article Description	QTY
5721 30 75	(PK10) JIG-S BLADE 3,0/75G WOO	1
5721P 30 75	HP(25)KE.SAW B.B-H30/75G	1

Technical Data	
Thickness:	1.27mm
Width:	9.8mm
Tooth Pitch:	3.0mm
Cutting edge length:	75mm
Equivalents:	Bosch T111C, AEG 254071 Holz-Her H075R, Metabo 23632

B-H 30/105 CS

Material:

- HAS steel, ground conically, angular edged teeth

Applications:

- For chipboard veneered on both sides, hardwood, softwood, glued woods up to 85mm

Article No.	Article Description	QTY
5721 30 105	SP(10)KE.SAW B.B-H30/105CS	1
5721P 30 105	HP(25)KE.SAW B.B-H30/105CS	1

Technical Data

Thickness:	1.45mm
Width:	7.8mm
Tooth Pitch:	3.0mm
Cutting edge length:	105mm
Equivalents:	Bosch T301CD

B-H 40/75 GS

Material:

- HAS steel, teeth straight-set and angular edged

Applications:

- Hardwood and softwood up to 50mm

Article No.	Article Description	QTY
5721 40 75	SP(10)KE.SAW B.B-H40/75GS	1
5721P 40 75	HP(25)KE.SAW B.B-H40/75GS	1

Technical Data

Thickness:	1.27 mm
Width:	7.8 mm
Tooth pitch:	4.0 mm
Cutting edge length:	75 mm
Equivalents:	Bosch T144D, Festo 486563 Holz-Her HW75K, Holz-Her 17.3983 Metabo 23649

B-H 40/75 GS-BI

Material:

- Bi-metal, teeth straight-set and angular edged

Application:

- Hardwood and softwood up to 50mm – **long service life** –

Article No.	Article Description	QTY
5721 40 75 1	SP(10)KE.SAW B.B-H40/75GS-BI	1
5721P 40 75 1	HP(25)KE.SAW B.B-H40/75GS-BI	1

Technical Data

Thickness:	1.27mm
Width:	7.8mm
Tooth Pitch:	4.0mm
Cutting edge length:	75mm
Equivalents:	Bosch T144DF, Festo 486563

B-H 40/75 KGS

- Material:** • HAS steel, teeth straight-set and angular edged

Applications:

- Hardwood and softwood, chipboard up to 50mm – **For curved cuttings** –

Article No.	Article Description	QTY
5721 40 75 2	SP(10)KE.SAW B.B-H40/75KGS	1
5721P 40 75 2	HP(25)KE.SAW B.B-H40/75KGS	1

Technical Data

Thickness:	1.27mm
Width:	6.5mm
Tooth Pitch:	4.0mm
Cutting edge length:	75mm
Equivalents:	Bosch T244D, Festo 486563 Holz-Her HW75K, Metabo 23649

B-H 40/75 CS

Material:

- HAS steel, ground conically, angular edged teeth

Applications:

- Hardwood, softwood, glued wood, chipboard, plywood and wood fibre plates as well as soft plastics up to 50 mm

Article No.	Article Description	QTY
5721 40 75 3	SP(10)KE.SAW B.B-H40/75CS	1
5721P 40 75 3	HP(25)KE.SAW B.B-H40/75CS	1

Technical Data

Thickness:	1.35 mm
Width:	7.8 mm
Tooth Pitch:	4.0 mm
Cutting edge length:	75 mm
Equivalents:	Bosch T101D, AEG 274351 Holz-Her HO75G, Holz-Her 17.3975 Metabo 23635

B-H 40/75 DCS

Material:

- HAS steel, ground conically and angular edged

Application:

- Hardwood and softwood, plywood and wood fibre plates, coated kitchen and working boards as well as soft plastics up to 50mm- **Very straight and fine cuts -**

Article No.	Article Description	QTY
5721 40 75 4	SP(10)KE.SAW B.B-H40/75DCS	1
5721P 40 75 4	HP(20)KE.SAW B.B-H40/75DCS	1

Technical Data

Thickness:	1.6mm
Width:	7.8mm
Tooth Pitch:	4.0mm
Cutting edge length:	75mm
Equivalents:	Bosch T101DP, Festo 486549 Goldblatt

B-H 40/75 KRGS

Material:

- HAS steel, teeth straight-set and angular edged, toothed both-sided

Application:

- Hardwood and softwood, plywood and wood fibre plates, soft plastics up to 50mm- **For curved cuttings -**

Article No.	Article Description	QTY
5721 40 75 5	SP(10)KE.SAW B.B-H40/75KRGS	1
5721P 40 75 5	HP(25)KE.SAW B.B-H40/75KRGS	1

Technical Data

Thickness:	1.27mm
Width:	6.5mm
Tooth Pitch:	4.0mm
Cutting edge length:	75mm
Equivalents:	AEG 265654

B-H 40/75 DGCS

Material:

- HAS steel ground conically, teeth straight-set and angular edged

Application:

- Hardwood and softwood, glued woods, chipboard, plywood, wood fibre plates up to 60mm- **Fast cuts -**

Article No.	Article Description	QTY
5721 40 75 6	SP(10)KE.SAW B.B-H40/75DGCS	1
5721P 40 75 6	HP(20)KE.SAW B.B-H40/75DGCS	1

Technical Data

Thickness:	1.7mm
Width:	7.8mm
Tooth Pitch:	4.0mm
Cutting edge length:	75mm
Equivalents:	Festo 486551, Goldblatt

B-H 40/105 DGCS

Material:

- HAS steel, conical ground, teeth straight-set and angular edged

Application:

- Hardwood and softwood, glued woods, chipboard, plywood, wood fibre plates up to 85mm - **Fast cuts-**

Article No.	Article Description	QTY
5721 40 105	SP(10)KE.SAW B.B-H40/105DGCS	1
5721P 40 105	HP(20)KE.SAW B.B-H40/105DGCS	1

Technical Data

Thickness:	1.7mm
Width:	7.8mm
Tooth Pitch:	4.0mm
Cutting edge length:	105mm
Equivalents:	Festo 486552, Goldblatt

B-H 40/155 GS

Material:

- HAS steel, teeth straight-set and angular edged

Application:

- Universal saw blade for wood types- **Special length -**

Article No.	Article Description	QTY
5721 40 155	SP(10)KE.SAW B.B-H40/155GS	1

Technical Data

Thickness:	1.27mm
Width:	9.7mm
Tooth Pitch:	4.0mm
Cutting edge length:	155mm
Equivalents:	-

B-HM 11/55

Material: • HAS steel with carbid bar

Applications:

- Straight cuts in steel, non-ferrous metal 1.5 – 3 mm, stainless steel 1 – 2 mm

Article No.	Article Description	QTY
5721 11 55	SP(2)KE.SAW B.B-HM11/55	1

Technical Data		
	
Thickness:	1.3mm	
	
Width:	9.3mm		
Tooth Pitch:	1.1mm		
Cutting edge length:	55mm		
Equivalents:	Bosch T118AHM		

B-HM 14/55

Material: • HAS steel with carbid bar

Applications:

- Straight cuts in steel, non-ferrous metal 2 – 5mm, stainless steel 2 – 4mm

Article No.	Article Description	QTY
5721 14 55	SP(2)KE.SAW B.B-HM14/55	1

Technical Data		
	
Thickness:	1.3mm	
	
Width:	9.3mm		
Tooth Pitch:	1.4mm		
Cutting edge length:	55mm		
Equivalents:	Bosch T118EHM		

B-HM 42/75

Material: • HAS steel, fitted with carbid metal

Applications:

- GRP products, hardwood and gas concrete

Article No.	Article Description	QTY
5721 42 75	SP(2)KE.SAW B.B-HM42/75	1

Technical Data		
		
Thickness:	1.9mm	
		
Width:	7.8mm			
Tooth Pitch:	4.2mm			
Cutting edge length:	75mm			
Equivalents:	Bosch T141HM, Festo 486561			

B-HM 42/105

Material:

- HAS steel, fitted carbid metal

Applications:

- GRP products, hardwood and gas concrete

Article No.	Article Description	QTY
5721 42 105	SP(2)KE.SAW B.B-HM42/105	1

Technical Data		
		
Thickness:	1.9mm	
		
Width:	7.8mm			
Tooth Pitch:	4.2mm			
Cutting edge length:	105mm			
Equivalents:	Bosch T341HM, Festo 486560			

B-DWS 54/155 insulating material

Material:

- HCS/ CV serrated

Scope:

- Insulating materials
- Rubber
- Paper
- Polystyrene
- Leather
- Carpet

Article No.	Article Description	QTY
5721 5 54 155	SP(5)KE.SAW B-W 54/155	1
5721 10 54 155	SP(10)KE.SAW B-W 54/155	1

Technical Data		
			
Blade thickness:	1.27 mm				
Blade width:	9.7 mm				
Serration spacing:	5.4 mm				
Serrated length:	155 mm				

Jig Saw Blades Fein

F-H 30/65 CS

Material:

- HAS steel, blade ground conically, angular edged teeth

Applications:

- Hardwood and softwood, glued woods, plywood and wood fibre plates up to 30mm, different soft plastics up to 15mm

Technical Data

Thickness:	1.35mm
Width:	7.0mm
Tooth Pitch:	3.0mm
Cutting edge length:	65mm
Equivalents:	Fein 63503037018

Article No.	Article Description	QTY
5721 30 65	SP(10)KEYH.BLF-H 30/65CS	1

F-M 12/55 W-BI

Material: • Bi-metal, teeth undulated

Applications:

- Steel and sheet metal of 1.5 – 3mm, glass fibre reinforced plastics up to 2mm, moulded material, fabric-base laminate and isolating material up to 8mm

Technical Data

Thickness:	1.0mm
Width:	7.9mm
Tooth Pitch:	1.2mm
Cutting edge length:	55mm
Equivalents:	Fein 6350303511

Article No.	Article Description	QTY
5721 12 55 2	SP(10)KEYH.BL.F-M 12/55W-BI	1

Jigsaw Blades Combi Pack Classic

- The 5 most frequently used jigsaw blades in our product range
- Saw blades ready at hand for many types of cuttings or materials
- High-grade blade types guarantee highest quality cuts
- Can also be used as basic equipment

Article No.	Article Description	QTY
5721P 1	KEYH.SAW BL.COMBI-PACK CLASSIC	1

Equipment		
Blade type / Art.-No.		Blade quantity
5721 25 75		4
5721 40 75 3		4
5721 25 75 1		4
5721 40 75 5		4
5721 12 55 1		4

Jigsaw blades **VAROBOXX** Mini

- 75 parts
- Assortment in high-grade VAROBOXX Mini
- Jigsaw-assortment for wood, metal and plastic

Contents

Art.-No.	Art.Description	Quantity
5721P 12 26 75	HP(25)KEYH.BL.B-H PROGR.METAL	1
5721P 20 30 90	HP(25)KEYH.BL.B-H PROGR.WOOD	1
5721P 25 18 75	HP(25)KEY.SAW B.B-M25/18/75VBI	1
9002 1	VAROBOXX MINI EMPTY	1

Article No.	Article Description	QTY
9002 5721	VAROBOXX MINI JIGSAW BLADES	1

FÖRCH Recipro-Box Universal

- Extremely resistant and robust box made of 2K-plastic
- 30/28/26 Recipro saw blades sorted in the box – always a fitting saw blade for many cutting types or materials
- Best cutting quality guaranteed due to high-quality blade types
- Can be used as a basic equipment

Article No.	Article Description	QTY
5734 1	RECI-SAW BLADE BOX UNIVERSAL	1
5734 2	RECI-SAW BLADE BOX WINDOW	1

Contents Art.-No. 5734 1:

- 8x Art.-No. 5734 42 130: REC. H. 42/130
- 10x Art.-No. 5734 31 25 130: REC. U. 31/25/130 V-BI
- 10x Art.-No. 5734 18 130: REC. M. 18/130 BI

Contents Art.-No. 5734 2:

- 16x Art.-No. 5734 42 130 2: REC. U. 42/130 Aggressor Uni
- 10x Art.-No. 5734 18 130: REC. M. 18/130 BI

5734 1

5734 2

Jigsaw, Recipro Saw Blades **PROGRESSOR**

Next generation saw blades

- Universally applicable for thin to thick materials progressive tooth pitch
- Both high cutting speed and long service life

B-H Progressor - Wood

Material: • HCS steel, ground conically and with edged teeth (special grinding)

Applications:

- All woods and plate materials 2 – 65 mm

Article No.	Article Description	QTY
5721 20 30 90	SP(10)KEYH.BL.B-H PROGR.WOOD	1
5721P 20 30 90	HP(25)KEYH.BL.B-H PROGR.WOOD	1

Technical Data

Thickness: 1.50 mm
Width: 9.5 mm
Tooth Pitch: 2.0 – 3.0 mm
Cutting edge length: 90 mm
Equivalents: Bosch T234X

B-H Progressor - Metal

Material: • HSS steel, side-set teeth

Applications:

- For metal, sheet metal 1.5 – 10 mm, non-ferrous metal 1.5 – 20 mm
- Stainless steel 1.5 – 3 mm, plastics, also glass fibre reinforced, up to 30 mm

Article No.	Article Description	QTY
5721 12 26 75	SP(10)KEYH.BL.B-M PROGR.METAL	1
5721P 12 26 75	HP(25)KEYH.BL.B-H PROGR.METAL	1

Technical Data

Thickness: 1.0 mm
Width: 8.6 mm
Tooth Pitch: 1.2 – 2.6 mm
Cutting edge length: 75 mm
Equivalents: Bosch T123X

REC. M. Progressor - Metal

Material: • Bi-metal, side-set teeth

Applications:

- For metal, sheets 2 – 8 mm
- Pipes up to 2", non-ferrous metals 2 – 15 mm
- Glass fibre reinforced plastics 2 – 30 mm
- Extra thin version; ideal for battery powered reciprocating saws

Article No.	Article Description	QTY
5734 15 34 130	SP(10)SHEET REC.M.PROGR.META	1
5734P 15 34 130	HP(25)SH.REC.M PROGRESSOR META	1

Technical Data

Thickness: 0.9 mm
Width: 19 mm
Tooth pitch: 1.45 – 3.4 mm
Cutting edge length: 130 mm
Equivalents: -

REC. U. Progressor - Uni

Material: • Bi-metal, side-set teeth

Applications:

- Wood with nail residues, aluminium profile 3 – 18 mm
- Plastics, GRP
- Extra thin version, ideal for battery powered reciprocating saws

Article No.	Article Description	QTY
5734 22 46 130	SP(10)SHEET REC.M.PROGR.UNI	1
5734P 22 46 130	HP(25)SH.REC.M PROGRESSOR UNI	1

Technical Data

Thickness: 0.9 mm
Width: 19 mm
Tooth Pitch: 2.2 – 4.6 mm
Cutting edge length: 130 mm
Equivalents: -

Recipro Saw Blades **AGGRESSOR**

extra **POWERFUL** - extra wide - extra **SNAPPY** - " extremely service life"

- the latest saw blade line from the american rescue- and demolition teams
- especially 2by2-gear teething => avoids premature break out of the teeth.

REC. M. 25/32/130 Aggressor

Material: • Bi-metal, side-set teeth, 2-by-2

Applications:

- Steel-plates 4 – 10 mm, massive tubes and profiles 20 – 100 mm, ideal for tube cutting devices

Article No.	Article Description	QTY
5734 25 32 130	SP(10)SHEET REC.M25/32/130 AGG	1
5734P 25 32 130	HP(25)SH.REC.M25/32/130 AGGRES	1

Technical Data

Thickness	1.6 mm
Width	22 mm
Tooth Pitch:	2.5 - 3.2 mm
Cutting edge length	130 mm
Equivalents:	Bosch S920CF

REC. M. 25/32/205 Aggressor

Material: • Bi metal, side-set teeth, 2-by-2

Applications:

- Steel-plates 4 – 10 mm, massive tubes and profile 20 – 175 mm, ideal for tube cutting devices

Article No.	Article Description	QTY
5734 25 32 205	SP(10)BL.REC.M25/32/205 AGGRE.	1
5734P 25 32 205	HP(25)SH.REC.M25/32/205 AGGRES	1

Technical Data

Thickness:	1.6 mm
Width:	22 mm
Tooth Pitch:	2.5 / 3.2 mm
Cutting edge length:	205 mm
Equivalents:	Bosch, S1120CF

REC. H. 42/130 Aggressor Uni

Material: • Bi metal, side-set teeth

Applications:

- Wood with nail residues, wall cut-outs
- Wood with metal up to 7.5 cm, rescue and demolition works, refurbishment of old buildings

Article No.	Article Description	QTY
5734 42 130 2	SP(10)BL.REC.442/130/ AGGRESS.	1
5734P 42 130 2	HP(25)SH.REC.U42/130 AGGRESSOR	1

Technical Data

Thickness:	1.6 mm
Width:	22 mm
Tooth Pitch:	4.2 mm
Cutting edge length:	130 mm
Equivalent:	Bosch, S610DF

REC. H. 42/205 Aggressor Uni

Material: • Bi metal

Applications:

- Wood with nail residues, wall cut-outs
- Wood with metal up to 15 cm, rescue and demolition works, refurbishment of old building

Article No.	Article Description	QTY
5734 42 205	SP(10)BL.REC.442/205 AGGRESS.	1
5734P 42 205	HP(25)SH.REC.U42/205 AGGRESSOR	1

Technical Data

Thickness:	1.6 mm
Width:	22 mm
Tooth Pitch:	4.2 mm
Cutting edge length:	205 mm
Equivalent:	Bosch, S1110DF

Recipro Saw Blades

- Extremely break resistant, for highest demands
- Suitable for: Atlas Copco, Black & Decker, Bosch, DeWalt, Elu, Fein, Flex, Hitachi, Makita, Metabo, Milwaukee, Pater Cable, Rems, Rockwell, Roller, SkilRoller, Skil

REC. M. 105/130 BI

Material:

- Bi metal, teeth undulated

Applications:

- Sheet metal and steel thicker than 1.2 mm

Article No.	Article Description	QTY
5734 105 130	SP(10)SH.REC.M 105/130 BI	1
5734P 105 130	HP(25)SH.REC.M 105/130 BI	1

Technical Data	
Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	1.05 mm
Cutting edge length:	130 mm
Equivalents:	Bosch S 922 AF, Makita 003015 Flex 200743, Rockw. 12433 Milford 88179

REC. M. 14/80 BI

Material:

- Bi metal, teeth undulated

Applications:

- Steel 1.5 – 2.5 mm

Article No.	Article Description	QTY
5734 14 80	SP(10)SH.REC.M 14/80 BI	1
5734P 14 80	HP(25)SH.REC.M 14/80 BI	1

Technical Data	
Thickness:	1.0 mm
Width:	19 mm
Tooth pitch:	1.4 mm
Cutting edge length	80 mm
Equivalents:	AEG 354795, Bosch S 552 EF Flex 200719, Makita 04896

REC. M. 14/130 BI

Material:

- Bi metal, teeth undulated

Applications:

- Steel 1.5 – 2.5 mm

Article No.	Article Description	QTY
5734 14 130	SP(10)SH.REC.M 14/130 BI	1
5734P 14 130	HP(25)SH.REC.M 14/130 BI	1

Technical Data	
Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	1.4 mm
Cutting edge length:	130 mm
Equivalents:	Bosch S 922 EF, Makita 0030006 Flex 200735, Rockw. 12454

REC. M. 14/180 BI

Material:

- Bi metal, teeth undulated

Applications:

- Steel 1.5 – 2.5 mm

Article No.	Article Description	QTY
5734 14 180	SP(10)SH.REC.M 14/180 BI	1
5734P 14 180	HP(25)SH.REC.M 14/180 BI	1

Technical Data	
Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	1.4 mm
Cutting edge length:	180 mm
Equivalent:	Bosch S 1122 EF, Makita 003009 Flex 200735, Metabo 31483 Rockwell 12400

REC. M. 18/130 BI

Material:

- Bi metal, undulated teeth

Applications:

- Steel from 2.5 – 3.5 mm and non-ferrous metals

Article No.	Article Description	QTY
5734 18 130	SP(10)SH.REC.M 18/130 BI	1
5734P 18 130	HP(25)SH.REC.M 18/130 BI	1

Technical Data	
Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	1.8 mm
Cutting edge length:	130 mm
Equivalents:	Bosch S 922 BF, Makita 003013 Flex 200727, Hitachi 2

REC. M. 18/180 BI

Material: • Bi metal, teeth undulated

Applications:

- Steel 2.5 – 3.5 mm and non-ferrous metals

Article No.	Article Description	QTY
5734 18 180	SP(10)SH.REC.M 18/180 BI	1
5734P 18 180	HP(25)SH.REC.M 18/180 BI	1

Technical Data	
Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	1.8 mm
Cutting edge length:	180 mm
Equivalent:	Bosch S 1122 BF, Makita 003008 Flex 217190, Metabo 31485 Hitachi 1

REC.M. 25/260 BI

Material:

- Bi metal, teeth side set

Applications:

- Steel from 3.5 – 5 mm and non-ferrous metals

Article No.	Article Description	QTY
5734 25 260	SP(10)SH.REC.M 25/260 BI	1
5734P 25 260	HP(25)SH.REC.M 25/260 BI	1

Technical Data	
Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	2.5 mm
Cutting edge length:	260 mm
Equivalents:	Makita 003018, Flex 201928 Metabo 31475, Milford 88208

REC. M. 25/18/80 V-BI

Material: • Bi metal, side-set teeth, Vario toothing (Combo)

Applications:

- Steel from 2.5 mm, wood of all kinds with metal residues

Article No.	Article Description	QTY
5734 25 18 80	SP(10)SH.REC.M 25/18 80 V-BI	1
5734P 25 18 80	HP(25)SH.REC.M 25/18 80 V-BI	1

Technical Data	
Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	2.5 / 1.8 mm
Cutting edge length:	80 mm
Equivalent:	–

REC. M. 25/18/130 V-BI

Material:

- Bi-metal, side-set teeth, Vario toothing (Combo)

Applications:

- Steel from 2.5 mm, wood of all kinds with metal residues

Article No.	Article Description	QTY
5734 25 18 130	SP(10)SH.REC.M 25/18/130 V-BI	1
5734P 25 18 130	HP(25)SH.REC.M 25/18/130 V-BI	1

Technical Data

Thickness:	1.0mm
Width:	19mm
Tooth Pitch:	2.5 / 1.8mm
Cutting edge length:	130mm
Equivalent:	AEG 318127, Bosch S 922 VF

REC. M. 25/18/180 V-BI

Material: • Bi-metal, side-set teeth, Vario toothing (Combo)

Applications:

- Steel of 2.5 mm, wood of all kinds with metal residues

Article No.	Article Description	QTY
5734 25 18 180	SP(10)SH.REC.M 25/18/180 V-BI	1
5734P 25 18 180	HP(25)BL.REC.M.25/ 18/180V-BI	1

Technical Data

Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	2.5 / 1.8 mm
Cutting edge length:	180 mm
Equivalent:	Milford 88217

REC. U. 31/25/130 V-BI

Material: • Bi-metal, side-set teeth, Vario toothing (Combo)

Applications:

- All kinds of wood with metal residues, steel from 3 mm

Article No.	Article Description	QTY
5734 31 25 130	SP(10)SH.REC.U 31/25/130 V-BI	1
5734P 31 25 130	HP(25)SH.REC.U 31/25/130 V-BI	1

Technical Data

Thickness	1.0 mm
Width	19 mm
Tooth Pitch	3.1 / 2.5 mm
Cutting edge length	130 mm
Equivalent:	-

REC. U. 31/25/205 V-BI

Material:

- Bi-metal, side-set teeth, Vario toothing (Combo)

Applications:

- Wood of all kinds with metal residues, steel from 3 mm
– Especially for pallet repairs –

Article No.	Article Description	QTY
5734 31 25 205	SP(10)SH.REC.U 31/25/205 V-BI	1
5734P 31 25 205	HP(25)SH.REC.U 31/25/205 V-BI	1

Technical Data

Thickness:	1.0 mm
Width:	19 mm
Tooth Pitch:	3.1 / 2.5 mm
Cutting edge length:	205 mm
Equivalent:	-

REC. U. 42/130 BI

Material: • Bi metal, side-set teeth

Applications:

- Wood with nail residues
– Window dismantling –

Article No.	Article Description	QTY
5734 42 130 1	SP(10)SH.REC.U 42/130 BI	1
5734P 42 130 1	HP(25)SH.REC.U 42/130 BI	1

Technical Data

Thickness:	1.27 mm
Width:	19 mm
Tooth Pitch:	4.2 mm
Cutting edge length:	130 mm
Equivalent:	–

REC. U. 63/42/130 V-BI

Material:

- Bi-metal, side-set teeth, Vario toothing (combo)

Applications:

- Wood of all kinds with metal residues, wood with nail residues, wooden window dismantling

Article No.	Article Description	QTY
5734 63 42 130	SP(10)SH.REC.U 63/42/130 V-BI	1
5734P 63 42 130	HP(25)SH.REC.U 63/42/130 V-BI	1

Technical Data

Thickness:	1.27 mm
Width:	19 mm
Tooth Pitch:	6.3 / 4.2 mm
Cutting edge length:	130 mm
Equivalent:	–

REC. U. 63/42/190 V-BI

Material:

- Bi-metal, side-set teeth, Vario toothing (combo)

Applications:

- Wood of all kinds with metal residues, wood with nail residues, wooden window dismantling

Article No.	Article Description	QTY
5734 63 42 190	SP(10)SH.REC.U 63/42/190 V-BI	1
5734P 63 42 190	HP(25)SH.REC.U 63/42/190 V-BI	1

Technical Data

Thickness:	1.27 mm
Width:	19 mm
Tooth Pitch:	6.3 / 4.2 mm
Cutting edge length:	190 mm
Equivalent:	–

REC. H. 25/130

Material:

- HAS steel, side-set teeth

Applications:

- Finely toothed standard saw blade for wood

Article No.	Article Description	QTY
5734 25 130	SP(10)SH.REC.H 25/130	1
5734P 25 130	HP(25)SH.REC.H 25/130	1

Technical Data

Thickness:	1.05 mm
Width:	19 mm
Tooth Pitch:	2.5 mm
Cutting edge length:	130 mm
Equivalents:	B&D 40103, Bosch S811H Makita 003020, Rockw. 12463

REC. H. 42/130

Material:

- HAS steel, side-set teeth, sharpened

Applications:

- Wood saw blade, fast cuts

Article No.	Article Description	QTY
5734 42 130	SP(10)SH.REC.H 42/130	1
5734P 42 130	HP(25)SH.REC.H 42/130	1

Technical Data	
Thickness:	1.27 mm
Width:	19 mm
Tooth Pitch:	4.2 mm
Cutting edge length:	130 mm
Equivalent:	Bosch S641D

REC. H. 42/280

Material:

- HAS steel, side-set teeth

Applications:

- Fast cuts in wood without nail residues, plastics and plasterboard plates

Article No.	Article Description	QTY
5734 42 280	SP(10)SH.REC.H 42/280	1
5734P 42 280	HP(25)SH.REC.H 42/280	1

Technical Data	
Thickness:	1.27 mm
Width:	19 mm
Tooth Pitch:	4.2 mm
Cutting edge length:	280 mm
Equivalents:	B&D 40099, Bosch S1344D Flex 201936, Rockw 12403 Milford 88010

REC. HG 5/63/205

Material:

- HAS steel, side-set teeth

Applications:

- Special saw blade for live wood

Article No.	Article Description	QTY
5734 5 63 205	SP(10)SH.REC.HG 5/63/205	1
5734P 5 63 205	HP(25)SH.REC.HG 5/63/205	1

Technical Data	
Thickness:	1.27 mm
Width:	19 mm
Tooth Pitch:	5.0 / 6.3 mm
Cutting edge length:	205 mm
Equivalent:	Bosch S 1531 L

REC. H. 63/130

Material: • HAS steel, side-set teeth

Applications:

- Universal saw blade for wood of all kinds

Article No.	Article Description	QTY
5734 63 130	SP(10)SH.REC.H 63/130	1
5734P 63 130	HP(25)SH.REC.H 63/130	1

Technical Data	
Thickness:	1.05 mm
Width:	19 mm
Tooth Pitch:	6.3 mm
Cutting edge length:	130 mm
Equivalent:	-

REC. M. 30/20/130 MZ-BI

Material:

- Bi metal, M-toothing
- High cutting speed due to sawing with forward and backward stroke, low vibration

Applications:

- Steel, iron, steel pipes, wood with metal residues from 2.5 mm material thickness

Article No.	Article Description	QTY
5734 30 20 130	SP(10)SH.REC.MZ 30/20/130MZ-BI	1
5734P 30 20 130	HP(25)SH.REC.MZ 30/20/130MZ-BI	1

Technical Data		
			
Thickness:	1.0 mm	
	
	
	

Width:	19 mm				
Tooth Pitch:	3.0 / 2.0 mm				
Cutting edge length:	130 mm				
Equivalent:	-				

REC. M. 30/20/180 MZ-BI

Material:

- Bi metal, M-toothing
- High cutting speed due to sawing with forward and backward stroke, low vibration

Applications:

- Steel, iron, steel pipes, wood with metal residues from 2.5 mm material thickness

Article No.	Article Description	QTY
5734 30 20 180	SP(10)SH.REC.MZ 30/20/180MZ-BI	1
5734P 30 20 180	HP(25)SH.REC.MZ 30/20/180MZ-BI	1

Technical Data		
			
Thickness:	1.0 mm	
	
	
	

Width:	19 mm				
Tooth Pitch:	3.0 / 2.0 mm				
Cutting edge length:	180 mm				
Equivalent:	-				

REC. M. 30/20/260 MZ-BI

Material:

- Bi metal, M-toothing
- High cutting speed due to sawing with forward and backward stroke, low vibration

Applications:

- Steel, iron, steel pipes, wood with metal residues from 2.5 mm material thickness

Article No.	Article Description	QTY
5734 30 20 260	SP(10)SH.REC.M 30/20/260MZ-BI	1
5734P 30 20 260	HP(25)SH.REC.M 30/20/260MZ-BI	1

Technical Data		
			
Thickness:	1.0 mm	
	
	
	

Width:	19 mm				
Tooth Pitch:	3.0 / 2.0 mm				
Cutting edge length:	260 mm				
Equivalent:	-				

Recipro Saw Blades

- Suitable for Rems-Tiger-Saws, Roller-Recipro Saw

REC M 25/18/125 BI

Material:

- Bi-metal, teeth undulated

Applications:

- Pipes up to 2" Ø, wall thickness up to 3 mm, all metals

Technical Data	
Thickness:	1.0 mm
Width:	25 mm
Tooth Pitch:	1.8 mm
Cutting edge length:	125 mm
Equivalent:	Rems 561005

Article No.	Article Description	QTY
5734 18 125	SP(8)SH.REC.M 18/125 BI	1

REC M 25/18/175 BI

Material:

- Bi-metal, teeth undulated

Applications:

- Pipes up to 4" Ø, wall thickness up to 3 mm, all metals

Technical Data	
Thickness:	1.0 mm
Width:	25 mm
Tooth Pitch:	1.8 mm
Cutting edge length:	175 mm
Equivalent:	Rems 561003

Article No.	Article Description	QTY
5734 18 175	SP(8)SH.REC.M 18/175 BI	1

REC M 25/18/275 BI

Material:

- Bi-metal, teeth undulated

Applications:

- Pipes up to 6" Ø, wall thickness up to 3 mm, all metals

Technical Data	
Thickness:	1.0 mm
Width:	25 mm
Tooth Pitch:	1.8 mm
Cutting edge length:	275 mm
Equivalent:	Rems 561004

Article No.	Article Description	QTY
5734 18 275	SP(8)SH.REC.M 18/175 BI	1

REC M 32/115 BI

Material:

- Bi-metal, teeth undulated

Applications:

- Pipes up to 2" Ø, wall thickness from 4 mm, all metals

Technical Data

Thickness:	1.57 mm
Width:	25 mm
Tooth Pitch:	3.2 mm
Cutting edge length:	115 mm
Equivalent:	Rems 561001

Article No.	Article Description	QTY
5734 32 115	SP(8)SH.REC.M 32/115 BI	1

REC M 32/175 BI

Material:

- Bi-metal, teeth undulated

Applications:

- Pipes up to 4" Ø, wall thickness from 4 mm, all metals

Technical Data

Thickness:	1.57 mm
Width:	25 mm
Tooth Pitch:	3.2 mm
Cutting edge length:	175 mm
Equivalent:	Rems 561002

Article No.	Article Description	QTY
5734 32 175	SP(8)SH.REC.M 32/175 BI	1

REC. DWS 80/205 Insulation

Material:

- HCS/CV Serrated blade

Applications:

- Mineral wool insulation
- Polystyrene, Styrodur, foams (EPS/PUR)
- Rubber, paper, leather and carpet

Article No.	Article Description	QTY
5734 80 205	SP(5)BL.REC.DWS INSULAT.80/205	1

Technical Data

Sheet strength:	1.27 mm
Sheet breadth:	19 mm
Flute pitch:	8 mm
Fluted length:	205 mm

REC. DWS 80/280 Insulation

Material: • HCS/CV Serrated blade

Applications:

- Mineral wool insulation
- Polystyrene, Styrodur, foams (EPS/PUR)
- Rubber, paper, leather and carpet

Article No.	Article Description	QTY
5734 80 280	SP(5)BL.REC.DWS INSULAT.80/280	1

Technical Data

Sheet strength:	1.27 mm
Sheet breadth:	19 mm
Flute pitch:	8 mm
Fluted length:	280 mm

REC. HM 14/130 Inox

Material:

- HAS steel with carbide bar

Applications:

- Stainless steel pipes up to 80mm Ø, stainless steel plates from 2 – 4 mm

Article No.	Article Description	QTY
5734 14 130 1	SP(2)BL-REC.HM 14/130 INOX	1

Technical Data

Thickness:	1.01 mm
Width:	19 mm
Tooth Pitch:	1.4 mm
Cutting edge length:	130 mm
Equivalent:	-

REC. M. 180 HM-Cast

Material:

- Coated with carbide granulate

Applications:

- Cast iron (SML), ceramics and GRP-products

Article No.	Article Description	QTY
5734 180	SP(10)SH.REC.M 180 HM-CASTING	1

Technical Data

Thickness:	2.2 mm
Width:	19 mm
Tooth Pitch:	-
Cutting edge length:	180 mm
Equivalent:	-

Saw Blade for Gas Concrete – Carbide Fitted

- Suitable for all recipro saws
- Stable and smooth operation
- Total length: 460 mm

Article No.	Article Description	QTY
5734 180 385	TA(1)BL.REC.HM180/385 GAS CON.	1

Technical Data	
Sheet strength:	1.6 mm
Sheet breadth:	45 mm
Tooth pitch:	18 mm
Toothed length:	380 mm
Fits:	-

REC. M 25/130 BI **ECO**

Material:

- Bi-metal, straight-set teeth

Applications:

- Steel from 2.5 mm, wood with remains of nails or concrete

Article No.	Article Description	QTY
5734 25 130 1	RECIPRO.SAW.BL.ECO M 25/130 BL	100

Technical Data

Sheet strength:	0.9 mm
Sheet breadth:	19 mm
Tooth pitch:	2.5 mm
Toothed length:	130 mm
Fits:	–

REC. M 25/180 BI **ECO**

Material:

- Bi-metal, straight-set teeth

Applications:

- Steel from 2.5 mm wood with remains of nails or concrete, pallet repair

Article No.	Article Description	QTY
5734 25 180	RECIPRO.SAW.BL.ECO M 25/180 BL	100

Technical Data

Sheet strength:	0.9 mm
Sheet breadth:	19 mm
Tooth pitch:	2.5 mm
Toothed length:	180 mm
Fits:	–

REC.M 25/205 BI **ECO**

Material:

- Bi-metal, straight-set teeth

Applications:

- Steel from 2.5 mm wood with remains of nails or concrete, pallet repair

Article No.	Article Description	QTY
5734 25 205	RECIPRO.SAW.BL.ECO M 25/205 BI	100

Technical Data

Sheet strength:	0.9 mm
Sheet breadth:	19 mm
Tooth pitch:	2.5 mm
Toothed length:	205 mm
Fits:	–

REC. U 42/130 BI **ECO**

Material:

- Bi-metal, straight-set teeth

Applications:

- Steel from 2.5 mm wood with residue of nails, window dismantling

Article No.	Article Description	QTY
5734 42 130 3	RECIPRO.SAW.BL.ECO U 42/130 BL	100

Technical Data

Sheet strength:	0.9 mm
Sheet breadth:	7 – 19 mm
Tooth pitch:	4.2 mm
Toothed length:	130 mm
Fits:	–

Junior Hacksaw

- Twist-free die cast aluminium, with soft handle
- Replacement and tensioning of saw blade by nut at handle side

Article No.	Article Description	QTY
5701 145 2	JUNIOR HACKSAW	1

Scope of delivery:

- 1x original PUK saw blade, 145mm, 32 tpi

Hacksaw Frame - Light

- Ergonomically formed metal hacksaw, twist-free die cast aluminium
- Non-slipping two-component safety soft handle
- For 13mm width saw blades

Article No.	Article Description	QTY
5701 300 2	HACKSAW LIGHT	1

Scope of delivery:

- HSS bi-metal saw blade, 300mm, 24 tpi

Professional Hacksaw Frame

- Heavy, ergonomical, professional metal hacksaw, twist-free die cast aluminium
- Non-slipping two-component safety soft handle
- Quick release fixture with spring tension
- High blade tension possible at 0 and 55 degrees
- For 13mm width saw blades

Article No.	Article Description	QTY
5701 300 3	HACKSAW PROFESSIONAL	1

Scope of delivery:

- HSS bi-metal saw blade, 300mm, 24 tpi

Traditional - Hacksaw Frame with Wooden Handle

- Traditional version
- For 13/25mm width saw blades

Article No.	Article Description	QTY
5701 300	HACKSAW WOOD HANDLE 300MM	1

Scope of delivery:

- HSS bi-metal saw blade, 300mm, 24 tpi

Metal Hacksaws

- Dipped insulation according to DIN EN 60900

Art.-No. 5705 250:

- With plastic screw tighten the saw blade

Art.-No. 5705 280:

- Brackets made from flat iron 10 × 5mm
- With insulated twist grip to tighten the saw blade

Art.-No. 5705 460:

- Heavy duty design
- With plastic screws to tighten the saw blade

Art.-No. 5705 520:

- Brackets made from flat iron 10 × 5mm
- Heavy duty design
- With insulated twist grip to tighten the saw blade

5705 250

5705 280

5705 460

5705 520

Technical Data

Art.-No.	L1 mm	L2 mm	L3 mm
5705 250	265.0	145.0	100.0
5705 280	280.0	150.0	80.0
5705 460	450.0	340.0	140.0
5705 520	520.0	330.0	130.0

Article No.	Article Description	QTY
5705 250	METAL HACKSAW 250MM	1
5705 280	METAL HACKSAW 280MM	1
5705 460	METAL HACKSAW 460MM	1
5705 520	METAL HACKSAW 520MM	1

HSS - Bi Metal Hacksaw Blades

- Hand saw blade HSS Bi-Metal
- Professional quality
- High performance bi-metal version hand saw blade
- High cutting performance and long service life, resistant to breakage
- Available in 24 teeth per inch or 32 tpi
- Width: 13 mm
- Length: 300 mm

Article No.	Article Description	QTY
5700 300	HSS BI-MET.HACKS.BL.24TPI300MM	10 H
5700 300 12	HSS BI MET.HACK.BL.32TPI 300MM	10 H
5700P 1	(50)SAW BL.HSS-BI-M.300MM24TPI	1

HSS Hacksaw Blade, Double-cutting Edge

- High-performance hand saw blade made of reliable high-speed cutting steel
- High cutting performance and long service life
- Width: 25mm
- Length: 300 mm

Article No.	Article Description	QTY
5700 300 10	HSS DOUBLE-CUT.EDGE 24TPI300MM	10 f

HCS Hacksaw Blade, Double-cutted Edge

- Inductively hardened teeth
- 24 tpi
- Width: 25mm
- Length: 300 mm

Article No.	Article Description	QTY
5700 300 11	HCS DOUBLE-CUT.EDGE 24TPI300MM	10 f

Junior Saw Blade - Metal

- Original PUK version
- 32 teeth per inch
- Width: 7 mm
- Length: 145 mm

Article No.	Article Description	QTY
5700 145	PUK JUN.HACK.SAW BL.32TPI145MM	12

Japanese Saws with Two Component Safety Handle

One handle compatible with all 4 pull saw blades

- Cutting on the pull stroke enables:
 - Accurate angled cutting
 - Especially thin cuts
- Extra thin carbon steel saw blade:
 - Fast, clean cuts
 - Flush cuts possible
- Inductively hardened cutting teeth:
 - Doubles cutting speed
 - Service life up to three times as long

Pull-Stroke Saw, Extra Fine

- Suitable for fine cutting, plywood, thin PVC, ABS, hardwood and very fine and narrow cuts
- Blade length: 270 mm
- Tooth pitch: 1.5 mm
- 17 teeth per inch

Article No.	Article Description	QTY
5704 17 270	PULL-STR.SAW EXTRA FINE 270MM	1 s
5704 17 270 1	REPL.PU.-STR.SAW EXT.FINE270MM	1

Pull-Stroke Saw, Fine

- Suitable for all general work on wood of all kinds, PVC, ABS etc.
- Blade length: 300 mm
- Tooth pitch: 1.8 mm
- 14 teeth per inch

Article No.	Article Description	QTY
5704 14 300	PULL-STROKE SAW FINE 300MM	1
5704 14 300 1	REPL.BLA.P.STROKE S.FINE 300MM	1

Pull-Stroke Saw, Rough

- Suitable for carpenter's work, beams, rafters, stringers, PVC, ABS etc.
- Blade length: 380 mm
- Tooth pitch: 2.5 mm
- 10 teeth per inch

Article No.	Article Description	QTY
5704 10 380	PULL-STROKE SAW ROUGH 380MM	1
5704 10 380 1	REP.BL.P.STROKE SAW ROUGH380MM	1

Branch And Pruning Pull-Stroke Saw

- Suitable for branches, firewood, timber and natural wood
- Blade length: 300 mm
- Tooth pitch: 2.8 mm
- 9 teeth per inch

Article No.	Article Description	QTY
5704 9 300	BRANCH AND PRUNING SAW 300MM	1
5704 9 300 1	REPL.BRANCH AND PRUN.SAW 300MM	1

Garden Folding Saw

- Suitable for branches, firewood, timber and natural wood
- Blade length: 195 mm
- Tooth pitch: 2.8 mm
- 9 teeth per inch

Article No.	Article Description	QTY
5704 28 195 2	GARDEN FOLDING SAW	1
5704 28 195 3	REPL.BLAD.F.GARD.FOLD.SAW195MM	1

Universal Saw with Double-cutting Edge

- Suitable for furniture work, flush cuts, door-frames, staircases, plywood and general fine and rough cuttings
- Blade length: 240 mm
- Tooth pitch: 2.8 / 1.5 mm
- 9 / 17 progressive teeth per inch

Article No.	Article Description	QTY
5704 28 240	UNIVERS.SAW DOUBLE BLADE 240MM	1
5704 28 240 1	REPL.UNI. DOUBLE BLADE 240MM	1

Micro Saw

- Suitable for bars, profiles, model making and thin materials
- Blade length: 185 mm
- Tooth pitch: 1.2 mm
- 22 teeth per inch

Article No.	Article Description	QTY
5704 22 185	MICRO SAW 185MM	1
5704 22 185 1	REPLACE.BLADE MICRO SAW 185MM	1

Japanese Saws Set 1+3

Article No.	Article Description	QTY
5704P 1	JAPANESE SAWS SET 1+3	1

Contents:

- 1x Art.-No. 5704 9 300: Branch And Pruning Pull-Stroke Saw
- 1x Art.-No. 5704 17 270: Pull-Stroke Saw, Extra Fine
- 1x Art.-No. 5704 14 300: Pull-Stroke Saw, Fine
- 1x Art.-No. 5704 1: two-component handle suitable for all pull-stroke saw blades

Precision Saw Carpenter

- Precision saws with rattan wood handle
- Fine cut, flexible blade
- No back for working in hard to reach spots
- Blade length: 265 mm
- 16 teeth per inch

Article No.	Article Description	QTY
5704 16 265	PRECISION SAW CARPENTER 265MM	1
5704 16 265 1	REPL.BLADE P.SAW CARPENT.265MM	1

Trim Saw for Mitre Box

- Fine-toothed saw for fine cuts and use in the mitre box
- For soft and hard wood, PVC, ABS and PP
- Blade length: 270 mm
- 17 teeth per inch

Article No.	Article Description	QTY
5704 17 270 2	TRIM SAW FOR MITRE BOX 270MM	1

Trim Saw Roofer

- Specially for working on the roof to saw off roof battens
- Ergonomically shaped handle

Article No.	Article Description	QTY
5704 17 300	TRIM SAW ROOFER 300MM	1

Trim Saw Insulation

- Specially developed for sawing insulation material such as mineral wool, glass and stone wool, EPS, XPS, polystyrene
- Saw blade with undulated cutting edge whereby the penetration into the material is made easier and there is less dust

Article No.	Article Description	QTY
5704 17 480	TRIM SAW INSULATION 480MM	1

Fine Saw - Straight

- Length: 250 mm
- For fine cuts in wood
- High-quality
- Coated beechwood handle
- Saw teeth straight-set and edged

Article No.	Article Description	QTY
5702 250 2	FINE SAW - STRAIGHT 250MM	1 s

Fine Saw - Cranked and Adjustable

- Similar to straight fine saw, but with cranked and adjustable handle

Article No.	Article Description	QTY
5702 250	FINE SAW CRANKED+ADJUST.250MM	1 s

Mitre Box

- Length: 300 mm
- Made of beechwood

Article No.	Article Description	QTY
5702 1	MITRE BOX 300MM	1

All-Purpose Saw

- With plastic handle
- Length: 300 mm
- Round tothing at end of blade
- Inductively hardened teeth
 - Extremely long service life
- For sawing of wood and plastics

Article No.	Article Description	QTY
5702 300	ALL PURPOSE SAW 300MM	1 s

Universal Handsaw

- With anti-slip two-components plastic handle
- Length: 400 mm
- Teeth are ground and inductively hardened
- For ripping and cross-cutting wood of all kinds

Article No.	Article Description	QTY
5702 400	UNIVERSAL HAND SAW 400MM	e 6

Bow Saw

- High-quality, coated steel tube frame
- Blades are easy to change
- For sawing timber, fire, and green wood

Article No.	Article Description	QTY
5702 530	BOW SAWS 530MM	1
5702 530 1	SAW BLADE FOR BOW SAWS 530MM	1
5702 762	BOW SAW 762MM	1
5702 762 1	SAW BLADE FOR BOW SAW 762MM	1

Gardener's Saws

- With safety quiver interchangeable hard chrome-plated high performance saw blade (Japanese shape)
- Comfortable grip
- Saw blade length: 300 mm
- Weight: 355 g

Article No.	Article Description	QTY
4759 6	GARDENER'S SAW	1

Carbide Constructional Saw

- With PTFE anti-adhesive coating - no clamping and jamming
- Saws all cellular concrete stones
- 34 tpi – every second tooth is assembled with hard metal
- Very long service life and easy cutting

Article No.	Article Description	QTY
5702 720	CARB.CON.SAW 34TPI/HM17 720MM	1

Gas Concrete Handsaw

- Longer service life due to inductively hardened teeth
- With PTFE anti-adhesive coating - no jamming and seizing
- Cuts lightweight bricks and plates, cellular concrete stones,

Article No.	Article Description	QTY
5702 740	GAS CONCRETE SAW 740MM	1

Plasterboard Saw

- With beechwood handle
- Length: 175 mm
- Inductively hardened teeth
 - Extremely long service life

Article No.	Article Description	QTY
5702 175	PLASTERBOARD SAW 175MM	1 d

Jab saw

- For cutting plasterboard, gypsum fibreboard, wood and other panelling materials
- Offset toothing, induction-hardened and smoothed, beech wood handle
- Length: 300 mm

Article No.	Article Description	QTY
5702 300 1	JAB SAW 300MM	1

HSS-Bi-Metal Cylinder Cutter

- HSS-Bi metal cylinder cutter can be used for hand drills, box column drills and lathes
- The teeth of HSS-Bi-Metal crown cutter is precisely milled with narrow tolerances
- Optimises cutting of clean, round holes in cast iron, steel, copper, bronze, aluminium, plastics, plasterboard and wood
- Max. cutting depth: 38 mm
- Vario toothing
 - Alternating tpi 4.2 + 6.3 mm (6/4 inch)
 - Low vibration and approx. 45 % higher cutting performance
 - Triple service life
- Reinforced base plate (32 mm Ø with 2-hole interlock)
 - Prevents jiggling and stripping of the thread
 - More thread turns and improved running and precise cutting
- Use Förch Drilling and Cutting Fluid when working metals except cast iron. Enables a clean cut and extends the service life of the cylinder cutter.
- Delivery without mounting shank and centre drill

Article No.	Article Description	QTY
5750 14	BI-METAL CYLINDER CUTTER 14	1
5750 16	BI-METAL CYLINDER CUTTER 16	1
5750 17	BI-METAL CYLINDER CUTTER 17	1
5750 19	BI-METAL CYLINDER CUTTER 19	1
5750 21	BI-METAL CYLINDER CUTTER 21	1
5750 22	BI-METAL CYLINDER CUTTER 22	1
5750 24	BI-METAL CYLINDER CUTTER 24	1
5750 25	BI-METAL CYLINDER CUTTER 25	1
5750 27	BI-METAL CYLINDER CUTTER 27	1
5750 29	BI-METAL CYLINDER CUTTER 29	1
5750 30	BI-METAL CYLINDER CUTTER 30	1
5750 32	BI-METAL CYLINDER CUTTER 32	1
5750 33	BI-METAL CYLINDER CUTTER 33	1
5750 35	BI-METAL CYLINDER CUTTER 35	1
5750 37	BI-METAL CYLINDER CUTTER 37	1
5750 38	BI-METAL CYLINDER CUTTER 38	1
5750 40	BI-METAL CYLINDER CUTTER 40	1
5750 41	BI-METAL CYLINDER CUTTER 41	1
5750 44	BI-METAL CYLINDER CUTTER 44	1
5750 46	BI-METAL CYLINDER CUTTER 46	1
5750 48	BI-METAL CYLINDER CUTTER 48	1
5750 51	BI-METAL CYLINDER CUTTER 51	1
5750 52	BI-METAL CYLINDER CUTTER 52	1
5750 54	BI-METAL CYLINDER CUTTER 54	1
5750 56	BI-METAL CYLINDER CUTTER 56	1
5750 57	BI-METAL CYLINDER CUTTER 57	1
5750 59	BI-METAL CYLINDER CUTTER 59	1
5750 60	BI-METAL CYLINDER CUTTER 60	1
5750 64	BI-METAL CYLINDER CUTTER 64	1
5750 65	BI-METAL CYLINDER CUTTER 65	1
5750 67	BI-METAL CYLINDER CUTTER 67	1
5750 68	BI-METAL CYLINDER CUTTER 68	1
5750 70	BI-METAL CYLINDER CUTTER 70	1
5750 73	BI-METAL CYLINDER CUTTER 73	1
5750 76	BI-METAL CYLINDER CUTTER 76	1
5750 79	BI-METAL CYLINDER CUTTER 79	1
5750 83	BI-METAL CYLINDER CUTTER 83	1
5750 86	BI-METAL CYLINDER CUTTER 86	1
5750 89	BI-METAL CYLINDER CUTTER 89	1
5750 92	BI-METAL CYLINDER CUTTER 92	1
5750 95	BI-METAL CYLINDER CUTTER 95	1
5750 98	BI-METAL CYLINDER CUTTER 98	1
5750 102	BI-METAL CYLINDER CUTTER 102	1
5750 105	BI-METAL CYLINDER CUTTER 105	1
5750 111	BI-METAL CYLINDER CUTTER 111	1
5750 114	BI-METAL CYLINDER CUTTER 114	1
5750 121	BI-METAL CYLINDER CUTTER 121	1
5750 127	BI-METAL CYLINDER CUTTER 127	1
5750 140	BI-METAL CYLINDER CUTTER 140	1
5750 152	BI-METAL CYLINDER CUTTER 152	1

Technical Data:

Soft-metal	Tool-steel	Iron	Brass	Aluminium
580	300	400	790	900
550	275	365	730	825
500	250	330	665	750
460	230	300	600	690
425	210	280	560	630
390	195	260	520	585
370	185	245	495	555
350	175	235	470	525
325	160	215	435	480
300	150	200	400	450
285	145	190	380	425
275	140	180	360	410
260	135	175	345	390
250	125	165	330	375
240	120	160	315	360
230	115	150	300	345
220	110	145	290	330
210	105	140	280	315
195	95	130	260	295
190	95	125	250	285
180	90	120	240	270
170	85	115	230	255
165	80	110	220	245
160	80	105	210	240
150	75	100	200	225
150	75	100	200	225
140	70	95	190	220
140	70	95	190	220
135	65	90	180	205
130	65	85	175	200
130	65	85	170	195
130	65	85	165	190
125	60	80	160	185
120	60	80	160	180
115	55	75	150	170
110	55	70	140	165
105	50	70	140	155
100	50	65	130	150
95	45	65	130	145
95	45	60	120	140
90	45	60	120	135
90	45	60	120	135
85	40	55	110	130
80	40	55	110	120
80	40	50	100	120
75	35	50	100	105
70	35	45	90	95
65	30	40	85	90
60	30	35	80	85
55	25	35	75	75

(mm Ø)

Cylinder Cutter - Centre Drill

Art.-No. 5751 2: • Quick-change adapter with solid shank, prevents crushing in the drill chuck

Article No.	Article Description	QTY
5751 3	SHANK AS 3	1
5751 2	SHANK AS 2	1

Technical Data	
For hole saw Ø [mm]	Shank Ø [mm]
14 - 30	9.5/hexagon
32 - 152	11.0/hexagon

HSS Center Drills

Art.-No. 5751 80:
• Suitable for Art.-No. 5751 3 and 5751 2

Article No.	Article Description	QTY
5751 80	CENTRE DRILL 6.35X80MM	1
5751 105	CENTRE DRILL 6.35X105MM	1

(Length mm)

Extension

• Suitable for Art.-No. 5751 2 shank AS 2

Article No.	Article Description	QTY
5751 300	EXTENSION 300MM	1

(Length mm)

Ejection Spring

• For ejecting the cut-out work piece

Article No.	Article Description	QTY
5751 10	EJECTION SPRING	1

HSS Bi-Metal Cylinder Cutter Counterbore

- HSS Bi-Metal Cylinder Cutter Counterbore for mounting cavity wall sockets with exact flush surfaces
- The ideal tool-set for electricians
- Hardened counterbore
- Recommended for processing chipboards, wood core plywood, plastic panels, plasterboard and beams

Article No.	Article Description	QTY
5750 68 1	HSS-BI-MET.CY.CUT.COUNTERBO.68 (mm Ø)	1

Contents:

- 1x HSS Bi-Metal Cylinder Cutter Counterbore Ø 68 mm
- 1x Special shank (not available separately) with hexagon SW 13 mm
- 1x Counterbore
- 1x Ejection spring

Cylinder Saws HSS bi-metal **VAROBOXX**

- In VAROBOXX 2
- Max. cutting depth: 38 mm
- Application in cast iron, steel, copper, bronze, aluminum, plastics, plasterboard and wood
- 1 each cylinder saw Ø 19, 22, 30, 35, 40, 44, 51, 60, 68, 76, 83, 92, 95, 102 and 114 mm
- 1 each shank AS 2 (Ø 19 - 30 mm) and AS 3 (Ø 35 - 114 mm)
- 1 centre drill

Contents:

Article No.	Article Description	Quantity
5750 19	BI-METAL CYLINDER CUTTER 19	1
5750 22	BI-METAL CYLINDER CUTTER 22	1
5750 30	BI-METAL CYLINDER CUTTER 30	1
5750 35	BI-METAL CYLINDER CUTTER 35	1
5750 40	BI-METAL CYLINDER CUTTER 40	1
5750 44	BI-METAL CYLINDER CUTTER 44	1
5750 51	BI-METAL CYLINDER CUTTER 51	1
5750 60	BI-METAL CYLINDER CUTTER 60	1
5750 68	BI-METAL CYLINDER CUTTER 68	1
5750 76	BI-METAL CYLINDER CUTTER 76	1
5750 83	BI-METAL CYLINDER CUTTER 83	1
5750 92	BI-METAL CYLINDER CUTTER 92	1
5750 95	BI-METAL CYLINDER CUTTER 95	1
5750 102	BI-METAL CYLINDER CUTTER 102	1
5750 114	BI-METAL CYLINDER CUTTER 114	1
5751 2	SHANK AS 2	1
5751 3	SHANK AS 3	1
5751 80	CENTRE DRILL 6.35X80MM	1
9003 2	VAROBOXX SIZE:2 EMPTY	1
9004 0 1	COVER INLAY VAROBOXX	1
9004 2 5	CYLINDER SAW INSERT VAROBOXX2	1

Article No.	Article Description	QTY
9003 5750	VAROBOXX CYLINDER SAWS 19-114	1

HSS Bi-Metal Cylinder Cutter Assortment Electro 1

- Each 1x cylinder cutters Ø 19, 22, 29, 35, 38, 44, 51, 57, and 68 mm
- Each 1x centre drill AS 2 and AS 3

Article No.	Article Description	QTY
5759 19 68	ASS.CYLINDER CUTTER ELECTRO 1	1

HSS Bi-Metal Cylinder Cutter Assortment Electro 2

- Each 1x cylinder cutters Ø 22, 29, 35, 38, 44, 51 and 68 mm
- Each 1x centre drill AS 2 and AS 3

Article No.	Article Description	QTY
5759 22 68	ASS.CYLINDER CUTTER ELECTRO 2	1

HSS Bi-Metal Cylinder Saw Assortment Universal

- Each 1x cylinder cutters Ø 19, 22, 29, 35, 38, 44, 51, 57, 68, 76, 83, 92, 95, 105 and 114 mm
- Each 1x centre drill AS 2 and AS 3

Article No.	Article Description	QTY
5759 19 114	ASS.CYLINDER CUTTER UNIVERSAL	1

HSS Bi-Metal Cylinder Cutter Assortment Sanitary

- Each 1x cylinder cutters Ø 19, 22, 29, 35, 38, 44, and 57 mm
- Each 1x centre drill AS 2 and AS 3

Article No.	Article Description	QTY
5759 19 57	ASS.CYLINDER CUTTER SANITARY	1

HSS Bi-Metal Cylinder Saw Assortment Maintenance

- Each 1x cylinder cutters Ø 22, 25, 29, 32 und 38 mm
- 1 centre drill AS 3 for hole saws Ø 14–30 mm
- 1 centre drill AS 2 for hole saws Ø 32–152 mm

Article No.	Article Description	QTY
5759 22 38	ASS.CYLIND. CUTTER MAINTENANCE	1

Holesaw XL

- Used mainly for pipe lead-throughs in hard insulating foam, wood, plaster, and plastic
- For carpenters, roofers, prefabricated house builders, plumbers etc.
- Robust drilling body and Bi-metal design guarantee a long service life
- Total length / cutting depth: 430 mm / 300 mm

Article No.	Article Description	QTY
5750 4 86	BI-METAL-HOLE SAW XL 86	1
5750 4 111	BI-METAL-HOLE SAW XL 111	1
5750 4 130	BI-METAL-HOLE SAW XL 130	1
5750 4 152	BI-METAL-HOLE SAW XL 152	1
5750 4 170	BI-METAL-HOLE SAW XL 170	1
5750 4 200	BI-METAL-HOLE SAW XL 200	1

Scope of delivery:

- 1x hexagonal adapter SW 13

Auger Drill Bit 20 x 460

- To be used as centre drill for holesaw XL

Article No.	Article Description	QTY
5685 12 460	SPEC.AUGER DRILL BIT12X460/350	1

Holesaw Bi-Metal Xtra-Long

- Diameter: 17.22 and 25 mm
- For preparing mounting holes for belt ducts for roller blind belts
- For window construction sectors
- Robust drilling body and Bi-metal design guarantee long service life
- Ø 17 mm for mini-belt (14/15 mm)
- Ø 22 mm for mini-belt for tubular insert
- Ø 25 mm for maxi-belt (22/23 mm)
- Replacement drill Art.-No. 5750 4 165 635

5750 4 165 635

Article No.	Article Description	QTY
5750 4 17	BI-METAL HOLESAW XL SET 17MM	1
5750 4 17 1	BI-METAL HOLESAW XL 17MM	1
5750 4 22	BI-METAL HOLESAW XL SET 22MM	1
5750 4 22 1	BI-METAL HOLESAW XL 22MM	1
5750 4 25	BI-METAL HOLESAW XL SET 25MM	1
5750 4 25 1	BI-METAL HOLESAW XL 25MM	1

Technical Data			
Length	Depth of cut	Depth of cut	Depth of cut
	Ø 17 mm	Ø 22 mm	Ø 25 mm
135 mm	90 mm	85 mm	100 mm

Scope of delivery Art.-No. 5750 4 17, 5750 4 22 and 5750 4 25:

- Each 1x holesaw, hexagon adapter, drill

Extension holesaw Bi metal XL

- Suitable for Bi metal hole saw XL, diameter 17.22 and 25 mm
- Ideal use on incline or difficult reachable places
- Length: 200 mm
- Diameter: 26 mm
- M16 inner and outer thread
- Replacement drill Art.-No. 5750 4 165 635

5750 4 165 635

Article No.	Article Description	QTY
5750 5 200	EXTENSION BIT-METAL HOLESAW	1

Carbide Hole Saw - Flat cut

- Carbide hole saw can be used together with hand-held and round-column drilling machine. When using round-column apply manual feed
- Suitable for highly chromed alloy steels such as V2A and V4A (up to 2 mm), steel and steel casting, non-ferrous and light metals, plastics, reinforced fabrics, plaster boards and light building boards, wood processing

Properties:

- Guide drill HSS Co 5
- High radial run
- Robust construction
- One-piece hole saws and shaft
- Triangular shaft
- With cut depth limit
- Replaceable guide drill
- Re grindable carbide cutting edges
- Not suitable for impact drilling
- Tap with slight and steady contact pressure
- Avoid pendulous movement
- Speed list is to be observed
- Use coolant
- Drilling depth max. 10 mm

Article No.	Article Description	QTY
5752 16	CARBIDE FLAT CUT HOLE SAW 16MM	1
5752 18	CARBIDE FLAT CUT HOLE SAW 18MM	1
5752 20	CARBIDE FLAT CUT HOLE SAW 20MM	1
5752 22	CARBIDE FLAT CUT HOLE SAW 22MM	1
5752 23	CARBIDE FLAT CUT HOLE SAW 23MM	1
5752 25	CARBIDE FLAT CUT HOLE SAW 25MM	1
5752 26	CARBIDE FLAT CUT HOLE SAW 26MM	1
5752 27	CARBIDE FLAT CUT HOLE SAW 27MM	1
5752 28	CARBIDE FLAT CUT HOLE SAW 28MM	1
5752 30	CARBIDE FLAT CUT HOLE SAW 30MM	1
5752 32	CARBIDE FLAT CUT HOLE SAW 32MM	1
5752 35	CARBIDE FLAT CUT HOLE SAW 35MM	1
5752 40	CARBIDE FLAT CUT HOLE SAW 40MM	1
5752 42	CARBIDE FLAT CUT HOLE SAW 42MM	1
5752 45	CARBIDE FLAT CUT HOLE SAW 45MM	1
5752 50	CARBIDE FLAT CUT HOLE SAW 50MM	1
5752 54	CARBIDE FLAT CUT HOLE SAW 54MM	1
5752 60	CARBIDE FLAT CUT HOLE SAW 60MM	1
5752 65	CARBIDE FLAT CUT HOLE SAW 65MM	1
5752 68	CARBIDE FLAT CUT HOLE SAW 68MM	1
5752 70	CARBIDE FLAT CUT HOLE SAW 70MM	1

Technical Data				
Ø	Ø	Through size	Pipe size	Shaft Ø
mm	inch	M + PG	inch	mm
16.0	5/8	~ PG 9	-	10
18.0	-	-	-	10
20.0	-	-	-	10
22.0	-	-	1/2	10
23.0	-	-	-	10
25.0	-	-	-	10
26.0	-	-	-	10
27.0	1 1/16	-	-	10
28.0	1 3/32	-	-	10
30.0	1 3/16	-	-	10
32.0	1 1/4	-	-	10
35.0	1 3/8	-	1	10
40.0	1 9/16	-	-	10
42.0	-	-	-	10
45.0	-	-	-	10
50.0	1 31/32	-	-	10
54.0	2 1/8	PG 42	-	13
60.0	2 3/8	~ PG 48	-	13
65.0	-	-	-	13
68.0	-	-	-	13
70.0	2 3/4	-	-	13

Speed values of carbide hole saws

		Con- structural mild steel	Con- structural alloyed steel	Cast iron	CuZn alloys	Aluminium alloys	Thermo- plasts	Duroplasts	Wood
Properties									
Material limit values		up to 700 N/mm ²	up to 1,000 N/mm ²	up to 250 N/mm ²	–	up to 11% Si	–	–	–
Cutting speed Vc		30 m/min	20 m/min	10 m/min	60 m/min	35 m/min	30 m/min	20 m/min	15 m/min
Cooling lubricant		Cutting spray	Cutting spray	Compressed air	Compressed air	Cutting spray	Water	Compressed air	Compressed air
Hole saws Ø (mm/inch) and corresponding speed									
16 mm	5/8"	995 min ⁻¹	697 min ⁻¹	796 min ⁻¹	1.194 min ⁻¹	1.194 min ⁻¹	896 min ⁻¹	796 min ⁻¹	995 min ⁻¹
16,5 mm		965 min ⁻¹	676 min ⁻¹	772 min ⁻¹	1.158 min ⁻¹	1.158 min ⁻¹	869 min ⁻¹	772 min ⁻¹	965 min ⁻¹
17 mm		937 min ⁻¹	656 min ⁻¹	749 min ⁻¹	1.124 min ⁻¹	1.124 min ⁻¹	843 min ⁻¹	749 min ⁻¹	937 min ⁻¹
18 mm		885 min ⁻¹	619 min ⁻¹	708 min ⁻¹	1.062 min ⁻¹	1.062 min ⁻¹	796 min ⁻¹	708 min ⁻¹	885 min ⁻¹
18,6 mm		856 min ⁻¹	599 min ⁻¹	685 min ⁻¹	1.027 min ⁻¹	1.027 min ⁻¹	770 min ⁻¹	685 min ⁻¹	856 min ⁻¹
19 mm	3/4"	838 min ⁻¹	587 min ⁻¹	670 min ⁻¹	1.006 min ⁻¹	1.006 min ⁻¹	754 min ⁻¹	670 min ⁻¹	838 min ⁻¹
20 mm		796 min ⁻¹	557 min ⁻¹	637 min ⁻¹	955 min ⁻¹	955 min ⁻¹	717 min ⁻¹	637 min ⁻¹	796 min ⁻¹
20,4 mm	13/16"	781 min ⁻¹	546 min ⁻¹	624 min ⁻¹	937 min ⁻¹	937 min ⁻¹	703 min ⁻¹	624 min ⁻¹	781 min ⁻¹
21 mm		758 min ⁻¹	531 min ⁻¹	607 min ⁻¹	910 min ⁻¹	910 min ⁻¹	682 min ⁻¹	607 min ⁻¹	758 min ⁻¹
22 mm		724 min ⁻¹	507 min ⁻¹	579 min ⁻¹	869 min ⁻¹	869 min ⁻¹	651 min ⁻¹	579 min ⁻¹	724 min ⁻¹
22,5 mm	7/8"	708 min ⁻¹	495 min ⁻¹	566 min ⁻¹	849 min ⁻¹	849 min ⁻¹	637 min ⁻¹	566 min ⁻¹	708 min ⁻¹
23 mm		692 min ⁻¹	485 min ⁻¹	554 min ⁻¹	831 min ⁻¹	831 min ⁻¹	623 min ⁻¹	554 min ⁻¹	692 min ⁻¹
24 mm	15/16"	663 min ⁻¹	464 min ⁻¹	531 min ⁻¹	796 min ⁻¹	796 min ⁻¹	597 min ⁻¹	531 min ⁻¹	663 min ⁻¹
25 mm		637 min ⁻¹	446 min ⁻¹	510 min ⁻¹	764 min ⁻¹	764 min ⁻¹	573 min ⁻¹	510 min ⁻¹	637 min ⁻¹
25,5 mm	1"	624 min ⁻¹	437 min ⁻¹	500 min ⁻¹	749 min ⁻¹	749 min ⁻¹	562 min ⁻¹	500 min ⁻¹	624 min ⁻¹
26 mm		612 min ⁻¹	429 min ⁻¹	490 min ⁻¹	735 min ⁻¹	735 min ⁻¹	551 min ⁻¹	490 min ⁻¹	612 min ⁻¹
27 mm	1 1/16"	590 min ⁻¹	413 min ⁻¹	472 min ⁻¹	708 min ⁻¹	708 min ⁻¹	531 min ⁻¹	472 min ⁻¹	590 min ⁻¹
28 mm	1 3/32"	569 min ⁻¹	398 min ⁻¹	455 min ⁻¹	682 min ⁻¹	682 min ⁻¹	512 min ⁻¹	455 min ⁻¹	569 min ⁻¹
28,3 mm	1 1/8"	563 min ⁻¹	394 min ⁻¹	450 min ⁻¹	675 min ⁻¹	675 min ⁻¹	506 min ⁻¹	450 min ⁻¹	563 min ⁻¹
29 mm		549 min ⁻¹	384 min ⁻¹	439 min ⁻¹	659 min ⁻¹	659 min ⁻¹	494 min ⁻¹	439 min ⁻¹	549 min ⁻¹
30 mm	1 3/16"	531 min ⁻¹	372 min ⁻¹	425 min ⁻¹	637 min ⁻¹	637 min ⁻¹	478 min ⁻¹	425 min ⁻¹	531 min ⁻¹
31 mm	1 7/32"	514 min ⁻¹	360 min ⁻¹	411 min ⁻¹	616 min ⁻¹	616 min ⁻¹	462 min ⁻¹	411 min ⁻¹	514 min ⁻¹
32 mm	1 1/4"	498 min ⁻¹	348 min ⁻¹	398 min ⁻¹	597 min ⁻¹	597 min ⁻¹	448 min ⁻¹	398 min ⁻¹	498 min ⁻¹
32,5 mm		490 min ⁻¹	343 min ⁻¹	392 min ⁻¹	588 min ⁻¹	588 min ⁻¹	441 min ⁻¹	392 min ⁻¹	490 min ⁻¹
33 mm		483 min ⁻¹	338 min ⁻¹	386 min ⁻¹	579 min ⁻¹	579 min ⁻¹	434 min ⁻¹	386 min ⁻¹	483 min ⁻¹
34 mm		468 min ⁻¹	328 min ⁻¹	375 min ⁻¹	562 min ⁻¹	562 min ⁻¹	422 min ⁻¹	375 min ⁻¹	468 min ⁻¹
35 mm	1 3/8"	455 min ⁻¹	318 min ⁻¹	365 min ⁻¹	546 min ⁻¹	546 min ⁻¹	409 min ⁻¹	364 min ⁻¹	455 min ⁻¹
36 mm		442 min ⁻¹	310 min ⁻¹	354 min ⁻¹	531 min ⁻¹	531 min ⁻¹	398 min ⁻¹	354 min ⁻¹	442 min ⁻¹
37 mm	1 7/16"	430 min ⁻¹	301 min ⁻¹	344 min ⁻¹	516 min ⁻¹	516 min ⁻¹	387 min ⁻¹	344 min ⁻¹	430 min ⁻¹
38 mm	1 1/2"	419 min ⁻¹	293 min ⁻¹	335 min ⁻¹	503 min ⁻¹	503 min ⁻¹	377 min ⁻¹	335 min ⁻¹	419 min ⁻¹
39 mm		408 min ⁻¹	286 min ⁻¹	327 min ⁻¹	490 min ⁻¹	490 min ⁻¹	367 min ⁻¹	327 min ⁻¹	408 min ⁻¹
40 mm	1 9/16"	398 min ⁻¹	279 min ⁻¹	318 min ⁻¹	478 min ⁻¹	478 min ⁻¹	358 min ⁻¹	318 min ⁻¹	398 min ⁻¹
40,5 mm		393 min ⁻¹	275 min ⁻¹	315 min ⁻¹	472 min ⁻¹	472 min ⁻¹	354 min ⁻¹	315 min ⁻¹	393 min ⁻¹

(Continued on next page)

Speed values of carbide hole saws

		Con- structural mild steel	Con- structural alloyed steel	Cast iron	CuZn alloys	Aluminium alloys	Thermo- plasts	Duroplasts	Wood
Properties									
Material limit values		up to 700 N/mm ²	up to 1,000 N/mm ²	up to 250 N/mm ²	–	bis 11 % Si	–	–	–
Cutting speed Vc		30 m/min	20 m/min	10 m/min	60 m/min	35 m/min	30 m/min	20 m/min	15 m/min
Cooling lubricant		Cutting spray	Cutting spray	Compressed air	Compressed air	Cutting spray	Water	Compressed air	Compressed air
Hole saws Ø (mm/inch) and corresponding speed (continued)									
41 mm	1 5/8"	388 min ⁻¹	272 min ⁻¹	311 min ⁻¹	466 min ⁻¹	466 min ⁻¹	350 min ⁻¹	311 min ⁻¹	388 min ⁻¹
42 mm		379 min ⁻¹	265 min ⁻¹	303 min ⁻¹	455 min ⁻¹	455 min ⁻¹	341 min ⁻¹	303 min ⁻¹	379 min ⁻¹
43 mm	1 11/16"	370 min ⁻¹	259 min ⁻¹	296 min ⁻¹	444 min ⁻¹	444 min ⁻¹	333 min ⁻¹	296 min ⁻¹	370 min ⁻¹
44 mm	1 3/4"	262 min ⁻¹	253 min ⁻¹	290 min ⁻¹	434 min ⁻¹	434 min ⁻¹	326 min ⁻¹	290 min ⁻¹	362 min ⁻¹
45 mm		354 min ⁻¹	248 min ⁻¹	283 min ⁻¹	425 min ⁻¹	425 min ⁻¹	318 min ⁻¹	283 min ⁻¹	354 min ⁻¹
46,5 mm		346 min ⁻¹	242 min ⁻¹	277 min ⁻¹	415 min ⁻¹	415 min ⁻¹	312 min ⁻¹	277 min ⁻¹	346 min ⁻¹
47 mm	1 7/8"	339 min ⁻¹	237 min ⁻¹	271 min ⁻¹	407 min ⁻¹	407 min ⁻¹	305 min ⁻¹	271 min ⁻¹	339 min ⁻¹
48 mm		332 min ⁻¹	232 min ⁻¹	265 min ⁻¹	398 min ⁻¹	398 min ⁻¹	299 min ⁻¹	265 min ⁻¹	332 min ⁻¹
49 mm		325 min ⁻¹	227 min ⁻¹	260 min ⁻¹	390 min ⁻¹	390 min ⁻¹	282 min ⁻¹	260 min ⁻¹	325 min ⁻¹
50 mm	1 31/32"	318 min ⁻¹	223 min ⁻¹	255 min ⁻¹	382 min ⁻¹	382 min ⁻¹	287 min ⁻¹	255 min ⁻¹	318 min ⁻¹
50,5 mm		315 min ⁻¹	221 min ⁻¹	252 min ⁻¹	378 min ⁻¹	378 min ⁻¹	284 min ⁻¹	252 min ⁻¹	315 min ⁻¹
51 mm	2"	312 min ⁻¹	219 min ⁻¹	250 min ⁻¹	375 min ⁻¹	375 min ⁻¹	281 min ⁻¹	250 min ⁻¹	312 min ⁻¹
52 mm		306 min ⁻¹	214 min ⁻¹	245 min ⁻¹	367 min ⁻¹	367 min ⁻¹	276 min ⁻¹	245 min ⁻¹	306 min ⁻¹
53 mm		300 min ⁻¹	210 min ⁻¹	240 min ⁻¹	361 min ⁻¹	361 min ⁻¹	270 min ⁻¹	240 min ⁻¹	300 min ⁻¹
54 mm	2 1/8"	295 min ⁻¹	206 min ⁻¹	236 min ⁻¹	354 min ⁻¹	354 min ⁻¹	265 min ⁻¹	236 min ⁻¹	295 min ⁻¹
55 mm		290 min ⁻¹	203 min ⁻¹	232 min ⁻¹	347 min ⁻¹	347 min ⁻¹	261 min ⁻¹	232 min ⁻¹	290 min ⁻¹
56 mm		284 min ⁻¹	199 min ⁻¹	227 min ⁻¹	341 min ⁻¹	341 min ⁻¹	256 min ⁻¹	227 min ⁻¹	284 min ⁻¹
57 mm	2 1/4"	279 min ⁻¹	196 min ⁻¹	223 min ⁻¹	335 min ⁻¹	335 min ⁻¹	251 min ⁻¹	223 min ⁻¹	279 min ⁻¹
58 mm		275 min ⁻¹	192 min ⁻¹	220 min ⁻¹	329 min ⁻¹	329 min ⁻¹	247 min ⁻¹	220 min ⁻¹	275 min ⁻¹
59 mm		270 min ⁻¹	189 min ⁻¹	216 min ⁻¹	324 min ⁻¹	324 min ⁻¹	243 min ⁻¹	216 min ⁻¹	270 min ⁻¹
60 mm	2 3/8"	265 min ⁻¹	186 min ⁻¹	212 min ⁻¹	318 min ⁻¹	318 min ⁻¹	239 min ⁻¹	212 min ⁻¹	265 min ⁻¹
63,5 mm	2 1/2"	251 min ⁻¹	176 min ⁻¹	201 min ⁻¹	301 min ⁻¹	301 min ⁻¹	226 min ⁻¹	201 min ⁻¹	251 min ⁻¹
65 mm		245 min ⁻¹	171 min ⁻¹	196 min ⁻¹	294 min ⁻¹	294 min ⁻¹	220 min ⁻¹	196 min ⁻¹	245 min ⁻¹
70 mm	2 3/4"	227 min ⁻¹	159 min ⁻¹	182 min ⁻¹	273 min ⁻¹	273 min ⁻¹	205 min ⁻¹	182 min ⁻¹	237 min ⁻¹
75 mm		212 min ⁻¹	149 min ⁻¹	170 min ⁻¹	255 min ⁻¹	255 min ⁻¹	191 min ⁻¹	170 min ⁻¹	212 min ⁻¹
80 mm		199 min ⁻¹	139 min ⁻¹	159 min ⁻¹	239 min ⁻¹	239 min ⁻¹	179 min ⁻¹	159 min ⁻¹	199 min ⁻¹
85 mm		187 min ⁻¹	131 min ⁻¹	150 min ⁻¹	225 min ⁻¹	225 min ⁻¹	169 min ⁻¹	150 min ⁻¹	187 min ⁻¹
90 mm		177 min ⁻¹	124 min ⁻¹	142 min ⁻¹	212 min ⁻¹	212 min ⁻¹	159 min ⁻¹	142 min ⁻¹	177 min ⁻¹
95 mm	3 3/4"	168 min ⁻¹	117 min ⁻¹	134 min ⁻¹	201 min ⁻¹	201 min ⁻¹	151 min ⁻¹	134 min ⁻¹	168 min ⁻¹
100 mm		159 min ⁻¹	111 min ⁻¹	127 min ⁻¹	191 min ⁻¹	191 min ⁻¹	143 min ⁻¹	127 min ⁻¹	159 min ⁻¹
110 mm		145 min ⁻¹	101 min ⁻¹	116 min ⁻¹	174 min ⁻¹	174 min ⁻¹	130 min ⁻¹	116 min ⁻¹	145 min ⁻¹
120 mm		133 min ⁻¹	93 min ⁻¹	106 min ⁻¹	159 min ⁻¹	159 min ⁻¹	119 min ⁻¹	106 min ⁻¹	133 min ⁻¹
130 mm	5 1/8"	122 min ⁻¹	86 min ⁻¹	98 min ⁻¹	147 min ⁻¹	147 min ⁻¹	110 min ⁻¹	98 min ⁻¹	122 min ⁻¹

Guide Drill for Carbide Hole Saw, Flat Cut

Technical Data				
Material	Ø mm	Length mm	For hole saws Ø mm	For hole saws Cut depth
Carbide	6.0	52	16.0 - 70.0	flat

Article No.	Article Description	QTY
5752 910	EJECTION SPRING	1
5752 960	CARBIDE REPLACE.DRILL BIT 6MM	1

All Purpose-Circular Sawing Blade Quadro

- Triple-chip tooth made of solid metal
- For the use of different materials
- **Wood:** Hardwood and softwood, luxury woods, veneers, chipboards (rough, coated or veneered), shuttering boards, wood with metal fittings and embeddings like nails, clampings etc.
- **Metal:** soft steel, flat and angle steel, tubes, sheets, brass, copper, aluminium etc.
- **Plastics:** soft and hard-PVC (e.g. plates, tubes or profiles), acrylic glass, polyethylene, paxolin, GRP etc.
- **Composite material:** window profile made of aluminium with insulating bar, thermo-fibre plates, multiplex plates with hard rubber coating and facade plates with metallic damp courses
- High-quality universal circular sawing blade
- Long tool life due to special carbid metal quality
- High stability due to the extraordinary strength of the steel blade
- Due to polished surface and high concentricity a smooth and clean cutting with edges free of burr can be achieved
- Clean cutting
- Attention! It is absolutely necessary to put on the protective goggles when sawing metals.

Article No.	Article Description	QTY
5741 160 20 16	CIRC.SAW.BL.QUAD.160X20/16 30T	1
5741 180 30 20	CIRC.SAW.BL.QUAD.180X30/20 34T	1
5741 190 30	CIRC.SAW.BL.QUAD.190X30 38T	1
5741 210 30	CIRC.SAW.BL.QUAD.210X30 40T	1
5741 230 30	CIRC.SAW.BL.QUAD.230X30 44T	1
5741 250 30	CIRC.SAW.BL.QUAD.250X30 48T	1
5741 300 30	CIRC.SAW.BL.QUAD.300X30 60T	1
5741 300 254	CIRC.SAW.BL.QUAD.300X25.4 60T	1
5741 350 30	CIRC.SAW.BL.QUAD.350X30 80T	1
5741 400 30	CIRC.SAW.BL.QUAD.400X30 84T	1

Technical Data		
Cut width	Blade thickness	Pinhole drill. quantity / Ø / centr.dist.
2.0	1.6	-
2.0	1.6	-
2.0	1.6	-
2.0	1.6	-
2.0	1.6	-
2.0	1.6	-
2.2	1.8	2x 7/42 + 2x10/60 + 2x 12/64
2.2	1.8	2x 7/42 + 2x10/60 + 2x 12/60
2.2	1.8	-
2.4	2.0	2x 7/42 + 2x10/60 + 2x 12/60
3.0	2.5	2x 7/42 + 2x10/60 + 2x 12/60

(Blade-Ø in mm x drill-Ø in mm / number of teeth)

Universal Circular Saw Blades UW

- Alternating tooth made of hard metal
- For separating and cutting works. Materials: soft, hard and exotic wood, lengthwise and cross cuts. For raw particle boards up to 60 mm depending on the diameter. Coated on one side, veneered boards up to cutting height of 30 mm as well as for wood-core, plywood, hardboard and building material boards, laminated paper, laminated fabric etc.
- Polished surface and high concentricity provides for a smooth and clean cut
- Safe and precise fit of blade
- Hard metal sawing blades can be re-sharpened
- High cutting quality, long service life and smooth running
- Extra solid version
- High-strength soldered sawing teeth
- FÖRCH-Lasertec; lasered extension slots for considerably lower noise-level when cutting compared to conventional sawing blades
- UW = universal alternating tooth

Article No.	Article Description	QTY
5742 250 30	CIRCULAR SAW UW 250X30 40T	1
5742 260 30 48	CIRCULAR SAW UW 260X30 48T	1
5742 300 30	CIRCULAR SAW UW 300X30 48T	1

Technical Data		
Cut breadth	Standard blade thickness	Pinhole drilling quantity / Ø / centre distance
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60

(Blade-Ø mm x drill-Ø mm / number of teeth)

Circular Saw Blades KW

- Alternating tooth made of hard metal
- For separating and cutting works. For raw particle boards up to a cutting height of 60 mm depending on the diameter. Both sides plastic coated and veneered boards up to cutting height of 30 mm as well as for wood-core, plywood, laminated plastic, hardboard and building material etc. For **high cutting performance**.
- Polished surface and high concentricity provide for a smooth and clean cut
- Safe and precise fit of blade
- Hard metal sawing blade can be re-sharpened
- High cutting quality, longer service life and smooth running
- Extra solid version
- High-strength soldered hard metal sawing teeth
- FÖRCH-Lasertec; lasered extension slots for considerably lower noise-level when cutting compared to conventional circular saw blades
- KW = plastic alternating tooth

Article No.	Article Description	QTY
5743 250 30	CIRCULAR SAW KW 250X30 60T	1
5743 300 30	CIRCULAR SAW KW 300X30 72T	1

(Blade-Ø mm x drill-Ø mm / number of teeth)

Technical Data		
Cut breadth	Standard blade thickness	Pinhole drilling quantity / Ø / centre distance
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60

Circular Saw Blade VW

- Alternating tooth made of hard metal
- For separating and cutting works. Suitable for plates, face veneered or double-sided plastic up to a cutting height of 30 mm. For hardboards and laminated wood up to 10 mm, surface-coated materials for **heavy duty cuttings**. For acrylic glass: Chamfer alternating tooth!
- Polished surface and high concentricity provide for a smooth and clean cut
- Safe and precise fit of blade
- Hard metal sawing teeth can re-sharpened several times
- High cutting quality, longer service life and smooth running
- Extra solid version
- High-strength soldered hard metal sawing
- FÖRCH-Lasertec; lasered extension slots for considerably lower noise-level when cutting compared to conventional circular saw blades
- VW = multiple alternating tooth

Article No.	Article Description	QTY
5744 250 30	CIRCULAR SAW BL.VW 250X30 80T	1
5744 300 30	CIRC.SAW BL.VW 300X30 96T	1

(Blade-Ø mm x drill Ø mm / number of teeth)

Technical Data		
Cut breadth	Standard blade thickness	Pinhole drilling quantity / Ø / centre distance
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60

Circular Saw Blade HD

- Alternate tooth made of hard metal
- Special saw blade for cutting and edge-plane cuttings with especially high cutting performance and chipboards which are coated on both sides with polyester, thermoplastic, duro-plastic and synthetic resin up to a cutting depth of 30 mm. Fine cutting in laminated sheets.
- Polished surface and high concentricity provide for a smooth and clean cut
- Safe and precise fit of blade
- Hard metal saw blade can be re-sharpened several times
- Highest cutting quality, longer service life and smooth running
- Extra solid version
- High-strength soldered hard metal sawing teeth
- FÖRCH-Lasertec; lasered extension slots for considerably lower noise-level compared to conventional circular saw blades
- HDF = hollow tooth-roof-flat made of hard metal

Article No.	Article Description	QTY
5745 302 30	CIRC.SAW BLADE HDF 302X30 60T	1

(Blade-Ø mm x drill-Ø mm / number of teeth)

Technical Data		
Cut breadth	Standard blade thickness	Pinhole drilling quantity / Ø / centre distance
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60

Circular Saw Blade LWZ

- Alternate tooth made of hard metal
- For long and cross-section cuttings in all natural woods, wooden materials, also for one-sided veneered and one-sided with plastic veneered materials. Blade is suitable for solid wood (construction site, carpentry, joinery, window assembly, furniture mounting, interior fittings etc.)
- Backstroke
- Polished surface and high concentricity provide for a smooth and clean cut
- Safe and precise fit of blade
- Hard metal sawing teeth can be re-sharpened several times
- Highest cutting quality, longer service life and smooth running
- Extra solid version
- High-strength soldered hard metal sawing teeth
- FÖRCH-Lasertec; lasered extension slots for considerably lower noise-level compared to conventional circular saw blades
- LWZ = longitudinal section alternating tooth

Article No.	Article Description	QTY
5746 250 30 24	CIRC.SAW BLADE LWZ 250X30 24T	1
5746 300 30 24	CIRC.SAW BLADE LWZ 300X30 24T	1
5746 300 30 28	CIRC.SAW BLADE LWZ 300X30 28T	1
5746 315 30 28	CIRC.SAW BLADE LWZ 315X30 28T	1
5746 350 30 24	CIRC.SAW BLADE LWZ 350X30 24T	1
5746 350 30 32	CIRC.SAW BLADE LWZ 350X30 32T	1
5746 400 30 28	CIRC.SAW BLADE LWZ 400X30 28T	1
5746 400 30 36	CIRC.SAW BLADE LWZ 400X30 36T	1
5746 450 30 40	CIRC.SAW BLADE LWZ 450X30 40T	1

(Blade-Ø mm x drill-Ø mm / number of teeth)

Technical Data		
Cut breadth	Standard blade thickness	Pinhole drilling quantity / Ø / centre distance
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.5	2.5	2x7/42 + 2x9/46.4 + 2x10/60
3.5	2.5	2x7/42 + 2x9/46.4 + 2x10/60
3.5	2.5	2x7/42 + 2x9/46.4 + 2x10/60
3.5	2.5	2x7/42 + 2x9/46.4 + 2x10/60
4.5	2.8	2x7/42 + 2x9/46.4 + 2x10/60

Circular Saw Blades with Internal HM Scrapers

- Alternate tooth made from hard metal
- For cross and longitudinal sections in soft and hard wood, wet and dry
- Cut with strobe cut for format machines, bench circular saws, trimmers
- Ideal for high cutting height thanks to the internal spaces
- Flat tooth positive rake angle
- With expansion slots
- Chip thickness limited design
- Low kickback
- Carbide tipped strobos with cooling, scraper function and tracking function in the cutting joint

Article No.	Article Description	QTY
5746 350 30 204	CIRC.SAW B.W.SCRAP.350X30Z20/4	1
5746 400 30 284	CIRC.SAW B.W.SCRAP.400X30Z28/4	1

Technical Data		
Cut breadth	Standard blade thickness	Pinhole drilling quantity / Ø / centre distance
3.2	2.2	2x7/42 + 2x10/60
3.2	2.2	2x7/42 + 2x10/60

(Blade Ø mm x hole Ø mm / number of teeth)

Circu. Sawblades for NF Metals with Negative Teeth

- Highest accuracy and best product life
- Saws aluminium, copper, brass, composites and plastics
- For thin-walled sections, as well as anodized
- Panel materials, compressed wood and solid timber in cross and longitudinal sections
- Due to the negative shape of the teeth, the saw blade is not pressed into the material but the counterforce is less. For this reason the negative blades are lighter and safer to use for manual feeds
- Furthermore the negative tooth shape is insensitive to impact and jamming
- Primarily for use with mitre saws with oscillating saw blade
- WZ = alternate tooth
- TFZ = trapezoidal flat tooth

Application:

- For cutting thin-walled panels made from aluminium and plastic, particularly anodised profiles and other non-ferrous metals
- Negative rake angle = chop saw, mitre saw and pendulum saw
- **NEG** = negative tooth position
- Solid timber, MDF panels and chipboard also coated

Article No.	Article Description	QTY
5740 216 30 24	CIRCU.SAW.BL.HK216X30 24Z NEG.	1
5740 216 30 48	CIRCU.SAW.BL.HK216X30 48Z NEG.	1
5740 216 30 60	CIRCU.SAW.BL.HK216X30 60Z NEG.	1
5740 216 30 80	CIRCU.SAW.BL.HK216X30 80Z NEG.	1
5740 305 30 60	CIRCU.SAW.BL.HK305X30 60Z NEG.	1
5740 305 30 80	CIRCU.SAW.BL.HK305X30 80Z NEG.	1
5744 250 30 801	CIRC.SAW BL.VW 250X30 80T NEG.	1
5749 250 30 60	CIRC.SAW BL.VW 250X30 60T NEG.	1
5749 300 30 72	CIRC.SAW BL.VW 300X30 72T NEG.	1
5749 300 30 96	CIRC.SAW BL.VW 250X30 96T NEG.	1
5749 350 30 108	CIRC.SAW BL.VW 250X30 108T NEG	1

Technical Data			
Cut breadth	Blade thickness	Pinhole drilling quantity / Ø / centr.dist.	Tooth form
2.8	1.8	-	WZ
2.8	1.8	-	WZ
2.8	1.8	-	WZ
2.8	1.8	-	WZ
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60	WZ
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60	WZ
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60	WZ
3.2	2.2	2x7/42	TFZ
3.2	2.2	2x7/42 + 2x10/60	TFZ
3.2	2.2	2x7/42 + 2x10/60	TFZ
3.2	2.2	2x7/42 + 2x10/60	TFZ

(Blade Ø mm x hole Ø mm / number of teeth)

Circular Saw Blade LF

- Carbide tipped and nail resistant
- For the robust and universal use on building sites – to cut sheathings, round and square timbers with concrete, and nails splits as well as aerated concrete, lightweight building boards, cement asbestos and other building materials
- Safety saw blade
- Backstroke limitation
- Cost-efficient due to little maintenance cost
- Due to polished surface and the high axial run-out accuracy, a smooth and clean cut is being achieved
- Safe fit by exact fix drill
- Carbide sawing teeth can be re-sharpened several times
- Highest demands in cutting quality, durability and smoothness
- Extra solid construction
- High-tensile brazing of the carbide sawing teeth
- FÖRCH-Lasertec; laser cut extension slots for distinctly low noise sawing compared with common circular sawing blades
- LF = Long cut flat tooth

Article No.	Article Description	QTY
5747 315 30	CIRC.SAW BLADE LF 315X30 24T	1
5747 350 30	CIRC.SAW BLADE LF 350X30 24T	1
5747 400 30	CIRC.SAW BLADE LF 400X30 28T	1
5747 450 30	CIRC.SAW BLADE LF 450X30 32T	1
5747 500 30	CIRC.SAW BLADE LF 500X30 36T	1
5747 600 30	CIRC.SAW BLADE LF 600X30 40T	1
5747 700 30	CIRC.SAW BLADE LF 700X30 46T	1

Technical Data		
Cut breadth	Standard blade thickness	Pinhole drilling quantity / Ø / centre distance
3.2	2.2	2x7/42 + 2x9/46.4 + 2x10/60
3.5	2.5	2x7/42 + 2x9/46.4 + 2x10/60
4.0	2.8	2x7/42 + 2x9/46.4 + 2x10/60
4.0	3.0	2x7/42 + 2x9/46.4 + 2x10/60
4.0	3.0	2x7/42 + 2x9/46.4 + 2x10/60
3.8	2.8	-
4.2	3.2	-

(Blade-Ø mm x drill-Ø mm)

Circular Saw Blades for Joiners

- Low kickback due to deflectors for greater safety
- Can also be used for natural wood, chipboard and MDF panels
- Suitable for all commercial joiners and lamello machines

Technical Data	
Breadth of cut	Standard sheet thickness
3.97	2.8

Article No.	Article Description	QTY
5740 100 22 6	CIRC.SAW.BL.HK 100X22 6TEETH	1

HM-Planer Blades

- For electric hand plane
- Carbide type:
 - No re-sharpening and stripping required
 - 20-times longer durability compared with common super speed steel blades for intended use
 - Excellent plane quality for solid wood and all pallet materials
- Carbide planer blades are packed in the environmental carboard box Blister

Article No.	Article Description	QTY
5680 805 2	BLI(2)HM-PLANER BLADE 80.5	1
5680 820 2	BLI(2)HM-PLANER BLADE 82.0	1
5680 805 10	BLI(10)HM-PLANER BLADE 80.5	1
5680 820 10	BLI(10)HM-PLANER BLADE 82.0	1

(Cutting width mm)

Metal Circular Saw Blade HSS

- HSS steel with tungsten and molybdenum addition
 - Ultimate strength
 - Increased durability
- - Steel body made of Swedish steel
 - Improved concentricity
 - Precise cuts
- Steam tempered surfaces
 - High sliding quality
 - Reduces material requirement
- Tooth shape
 - Improved chip ejection
 - Blade with high cutting power
- Tooth shape BW: for pipes and profile cutting with wall strengths of 3 – 4 mm
- Tooth shape HZ: for cross sections cuttings more than 4 – 5 mm

Article No.	Article Description	QTY
5715 225 32 120	HSS-CIRC.SAW BLADE 225X32 120T	1
5715 225 32 140	HSS-CIRC.SAW BLADE 225X32 140T	1
5715 225 32 180	HSS-CIRC.SAW BLADE 225X32 180T	1
5715 225 32 220	HSS-CIRC.SAW BLADE 225X32 220T	1
5715 250 32 100	HSS-CIRC.SAW BLADE 250X32 100T	1
5715 250 32 128	HSS-CIRC.SAW BLADE 250X32 128T	1
5715 250 32 160	HSS-CIRC.SAW BLADE 250X32 160T	1
5715 250 32 200	HSS-CIRC.SAW BLADE 250X32 200T	1
5715 250 32 240	HSS-CIRC.SAW BLADE 250X32 240T	1
5715 250 40 100	HSS-CIRC.SAW BLADE 250X40 100T	1
5715 250 40 128	HSS-CIRC.SAW BLADE 250X40 128T	1
5715 250 40 160	HSS-CIRC.SAW BLADE 250X40 160T	1
5715 250 40 200	HSS-CIRC.SAW BLADE 250X40 200T	1
5715 275 32 110	HSS-CIRC.SAW BLADE 275X32 110T	1
5715 275 32 140	HSS-CIRC.SAW BLADE 275X32 140T	1
5715 275 32 220	HSS-CIRC.SAW BLADE 275X32 220T	1
5715 275 32 280	HSS-CIRC.SAW BLADE 275X32 280T	1
5715 275 40 90	HSS-CIRC.SAW BLADE 275X40 90T	1
5715 275 40 110	HSS-CIRC.SAW BLADE 275X40 110T	1
5715 275 40 140	HSS-CIRC.SAW BLADE 275X40 140T	1
5715 275 40 180	HSS-CIRC.SAW BLADE 275X40 180T	1
5715 275 40 220	HSS-CIRC.SAW BLADE 275X40 220T	1
5715 275 40 280	HSS-CIRC.SAW BLADE 275X40 280T	1
5715 300 32 120	HSS-CIRC.SAW BLADE 300X32 120T	1
5715 300 32 160	HSS-CIRC.SAW BLADE 300X32 160T	1
5715 300 32 220	HSS-CIRC.SAW BLADE 300X32 220T	1
5715 300 40 120	HSS-CIRC.SAW BLADE 300X40 120T	1
5715 300 40 160	HSS-CIRC.SAW BLADE 300X40 160T	1
5715 300 40 180	HSS-CIRC.SAW BLADE 300X40 180T	1
5715 300 40 220	HSS-CIRC.SAW BLADE 300X40 220T	1
5715 315 32 100	HSS-CIRC.SAW BLADE 315X32 100T	1
5715 315 32 120	HSS-CIRC.SAW BLADE 315X32 120T	1
5715 315 32 160	HSS-CIRC.SAW BLADE 315X32 160T	1
5715 315 32 240	HSS-CIRC.SAW BLADE 315X32 240T	1
5715 315 40 100	HSS-CIRC.SAW BLADE 315X40 100T	1
5715 315 40 120	HSS-CIRC.SAW BLADE 315X40 120T	1
5715 315 40 160	HSS-CIRC.SAW BLADE 315X40 160T	1
5715 315 40 240	HSS-CIRC.SAW BLADE 315X40 240T	1
5715 350 32 100	HSS-CIRC.SAW BLADE 350X32 110T	1
5715 350 32 120	HSS-CIRC.SAW BLADE 350X32 120T	1
5715 350 32 140	HSS-CIRC.SAW BLADE 350X32 140T	1
5715 350 32 160	HSS-CIRC.SAW BLADE 350X32 160T	1
5715 350 32 180	HSS-CIRC.SAW BLADE 350X32 180T	1
5715 350 32 220	HSS-CIRC.SAW BLADE 350X32 220T	1
5715 350 32 280	HSS-CIRC.SAW BLADE 350X32 280T	1

(Blade-Ø mm x drill mm / number of teeth)

Technical Data			
Tooth shape	Cutting	Side holes	Suitable
tooth pitch	width	number / Ø mm / for	manufacturer
mm	mm	hole mm	
HZ 6	-	-	Kaltenbach, Rohbi,
HZ 5	-	-	Ulmia, MEP, Omes,
BW 4	-	-	Pedrazzoli, Thomas
BW 3	-	-	
HZ 8	-	-	Fabris, Imet, Kaltenbach,
HZ 6	-	-	Omes, Rohbi, Kasto,
HZ 5	-	-	MEP, Pedrazzoli, Thomas
BW 4	-	-	
BW 3	-	-	
HZ 8	2.5	2/8/55 + 4/12/64	Eisele, Häberle,
HZ 6	-	-	Ulmia
HZ 5	-	-	
BW 4	-	-	
HZ 8	2.0	2/8/45 + 2/11/63	Berg + Schmid, Bewo,
HZ 6	-	-	Fabris, Imet, Kaltenbach,
BW 4	-	-	Kasto, MEP, Omes,
BW 3	-	-	Pedrazzoli, Rohbi, Thomas
HZ 10	2.5	2/8/55 + 4/12/64	Eisele, Forte, Häberle
HZ 8	-	-	
HZ 6	-	-	
HZ 5	-	-	
BW 4	-	-	
BW 3	-	-	
HZ 8	2.5	2/8/45 + 2/11/63	Berg + Schmid, Kasto,
HZ 6	-	-	MEP, Omes, Pedrazzoli,
BW 4	-	-	Thomas
HZ 8	-	-	Ulmia
HZ 6	-	-	
HZ 5	-	-	
BW 4	-	-	
HZ 10	-	-	MEP, Omes, Pedrazzoli,
HZ 8	-	-	Thomas
HZ 6	-	-	
BW 4	-	-	
HZ 10	-	-	Ulmia
HZ 8	-	-	
HZ 6	-	-	
BW 4	-	-	
HZ 11	3.0	2/8/45 + 2/11/63	Berg + Schmid, Kasto,
HZ 9	-	-	MEP, Omes, Pedrazzoli
HZ 8	-	-	Thomas
HZ 7	-	-	
HZ 6	-	-	
HZ 5	-	-	
BW 4	-	-	

HZ= Teeth alternately pre and final cutter
 BW= Teeth alternately right-handed sharpening / left-handed sharpening

(Continued on next page)

Metal Circular Saw Blade HSS

- HSS steel with tungsten and molybdenum addition
 - Ultimate strength
 - Increased durability
- Steel body made of Swedish steel
 - Improved concentricity
 - Precise cuts
- Steam tempered surfaces
 - High sliding quality
 - Reduces material requirement
- Tooth shape
 - Improved chip ejection
 - Blade with high cutting power

Article No.	Article Description	QTY
5715 350 40 100	HSS-CIRC.SAW BLADE 350X40 100T	1
5715 350 40 120	HSS-CIRC.SAW BLADE 350X40 120T	1
5715 350 40 140	HSS-CIRC.SAW BLADE 350X40 140T	1
5715 350 40 160	HSS-CIRC.SAW BLADE 350X40 160T	1
5715 350 40 180	HSS-CIRC.SAW BLADE 350X40 180T	1
5715 350 40 220	HSS-CIRC.SAW BLADE 350X40 220T	1
5715 350 40 280	HSS-CIRC.SAW BLADE 350X40 280T	1
5715 350 50 100	HSS-CIRC.SAW BLADE 350X50 100T	1
5715 350 50 120	HSS-CIRC.SAW BLADE 350X50 120T	1
5715 350 50 160	HSS-CIRC.SAW BLADE 350X50 160T	1
5715 350 50 220	HSS-CIRC.SAW BLADE 350X50 220T	1
5715 370 50 100	HSS-CIRC.SAW BLADE 370X50 100T	1
5715 370 50 120	HSS-CIRC.SAW BLADE 370X50 120T	1
5715 370 50 160	HSS-CIRC.SAW BLADE 370X50 160T	1
5715 400 40 120	HSS-CIRC.SAW BLADE 400X40 120T	1
5715 400 40 160	HSS-CIRC.SAW BLADE 400X40 160T	1
5715 400 40 200	HSS-CIRC.SAW BLADE 400X40 200T	1
5715 400 50 120	HSS-CIRC.SAW BLADE 400X50 120T	1
5715 400 50 180	HSS-CIRC.SAW BLADE 400X50 180T	1

Technical Data			
Tooth shape	Cutting	Side holes	Suitable
Tooth pitch	width	Number/ Ø mm /	for
mm	mm	Hole mm	Manufacturer
HZ 11	3.0	2/8/55 + 4/12/64	Eisele, Häberle,
HZ 9	-	-	Ulmia
HZ 8	-	-	
HZ 7	-	-	
HZ 6	-	-	
HZ 5	-	-	
BW 4	-	-	
HZ 11	-	-	Trennjäger
HZ 9	-	-	
HZ 7	-	-	
HZ 5	-	-	
HZ 11	-	-	Trennjäger
HZ 9	-	-	
HZ 7	-	-	
HZ 5	-	-	
HZ 10	-	+ 2/8/55	
HZ 8	-	-	
HZ 6	-	-	
HZ 10	-	-	
HZ 7	-	-	

(Blade-Ø mm x drill mm / number of teeth)

HZ= Teeth alternately pre and final cutter
 BW= Teeth alternately right-handed sharpening / left-handed sharpening

Metal Circular Saw Blade HSS-E

- HSS-E metal saw blades with high cobalt concentration in the steel body for the **stainless steel processing** – increased durability at high working temperatures
- Tooth shape BW: For pipe and profiles cutting with a wall thickness of 3- mm
- Tooth shape HZ: For cross sections cutting more than 4-5 mm

Article No.	Article Description	QTY
5716 225 32 120	HSS-E CIR.SAW BLADE225X32 120T	1
5716 225 32 140	HSS-E CIR.SAW BLADE225X32 140T	1
5716 225 32 180	HSS-E CIR.SAW BLADE225X32 180T	1
5716 225 32 220	HSS-E CIR.SAW BLADE225X32 220T	1
5716 250 32 100	HSS-E CIR.SAW BLADE250X32 100T	1
5716 250 32 128	HSS-E CIR.SAW BLADE250X32 128T	1
5716 250 32 160	HSS-E CIR.SAW BLADE250X32 160T	1
5716 250 32 200	HSS-E CIR.SAW BLADE250X32 200T	1
5716 250 32 240	HSS-E CIR.SAW BLADE250X32 240T	1
5716 250 40 100	HSS-E CIR.SAW BLADE250X40 100T	1
5716 250 40 128	HSS-E CIR.SAW BLADE250X40 128T	1
5716 250 40 160	HSS-E CIR.SAW BLADE250X40 160T	1
5716 250 40 200	HSS-E CIR.SAW BLADE250X40 200T	1
5716 275 32 110	HSS-E CIR.SAW BLADE275X32 110T	1
5716 275 32 140	HSS-E CIR.SAW BLADE275X32 140T	1
5716 275 32 220	HSS-E CIR.SAW BLADE275X32 220T	1
5716 275 32 280	HSS-E CIR.SAW BLADE275X32 280T	1
5716 275 40 90	HSS-E CIR.SAW BLADE 275X40 90T	1
5716 275 40 110	HSS-E CIR.SAW BLADE275X40 110T	1
5716 275 40 140	HSS-E CIR.SAW BLADE275X40 140T	1
5716 275 40 180	HSS-E CIR.SAW BLADE275X40 180T	1
5716 275 40 220	HSS-E CIR.SAW BLADE275X40 220T	1
5716 275 40 280	HSS-E CIR.SAW BLADE275X40 280T	1
5716 300 32 120	HSS-E CIR.SAW BLADE300X32 120T	1
5716 300 32 160	HSS-E CIR.SAW BLADE300X32 160T	1
5716 300 32 220	HSS-E CIR.SAW BLADE300X32 220T	1
5716 300 40 120	HSS-E CIR.SAW BLADE300X40 120T	1
5716 300 40 160	HSS-E CIR.SAW BLADE300X40 160T	1
5716 300 40 180	HSS-E CIR.SAW BLADE300X40 180T	1
5716 300 40 220	HSS-E CIR.SAW BLADE300X40 220T	1
5716 315 32 100	HSS-E CIR.SAW BLADE315X32 100T	1
5716 315 32 120	HSS-E CIR.SAW BLADE315X32 120T	1
5716 315 32 160	HSS-E CIR.SAW BLADE315X32 160T	1
5716 315 32 240	HSS-E CIR.SAW BLADE315X32 240T	1
5716 315 40 100	HSS-E CIR.SAW BLADE315X40 100T	1
5716 315 40 120	HSS-E CIR.SAW BLADE315X40 120T	1
5716 315 40 160	HSS-E CIR.SAW BLADE315X40 160T	1
5716 315 40 240	HSS-E CIR.SAW BLADE315X40 240T	1
5716 350 32 100	HSS-E CIR.SAW BLADE350X32 100T	1
5716 350 32 120	HSS-E CIR.SAW BLADE350X32 120T	1
5716 350 32 140	HSS-E CIR.SAW BLADE350X32 140T	1
5716 350 32 160	HSS-E CIR.SAW BLADE350X32 160T	1
5716 350 32 180	HSS-E CIR.SAW BLADE350X32 180T	1
5716 350 32 220	HSS-E CIR.SAW BLADE350X32 220T	1
5716 350 32 280	HSS-E CIR.SAW BLADE350X32 280T	1

(Blade-Ø mm x drill mm / number of teeth)

Technische Daten			
Tooth shape	Cutting	Side holes	Suitable
tooth pitch	width	quantity / Ø mm /	for
mm	mm	pitch circle mm	manufacturer
HZ 6	-	-	Kaltenbach, Rohbi,
HZ 5	-	-	Ulmia, MEP, Omes,
BW 4	-	-	Pedrazzoli, Thomas
BW 3	-	-	
HZ 8	-	-	Fabris, Imet, Kaltenbach,
HZ 6	-	-	Omes, Rohbi, Kasto,
HZ 5	-	-	MEP, Pedrazzoli, Thomas
BW 4	-	-	
BW 3	-	-	
HZ 8	2.5	2/8/55 + 4/12/64	Eisele, Häberle,
HZ 6	-	-	Ulmia
HZ 5	-	-	
BW 4	-	-	
HZ 8	2.5	2/8/45 + 2/11/63	Berg + Schmid, Bewo,
HZ 6	-	-	Fabris, Imet, Kaltenbach,
BW 4	-	-	Kasto, MEP, Omes,
BW 3	-	-	Pedrazzoli, Rohbi, Thomas
HZ 10	2.5	2/8/55 + 4/12/64	Eisele, Forte, Häberle
HZ 8	-	-	
HZ 6	-	-	
HZ 5	-	-	
BW 4	-	-	
BW 3	-	-	
HZ 8	2.5	2/8/45 + 2/11/63	Berg + Schmid, Kasto,
HZ 6	-	-	MEP, Omes, Pedrazzoli,
BW 4	-	-	Thomas
HZ 8	-	-	Ulmia
HZ 6	-	-	
HZ 5	-	-	
BW 4	-	-	
HZ 10	-	-	MEP, Omes, Pedrazzoli,
HZ 8	-	-	Thomas
HZ 6	-	-	
BW 4	-	-	
HZ 10	-	-	Ulmia
HZ 8	-	-	
HZ 6	-	-	
BW 4	-	-	
HZ 11	3.0	2/8/45 + 2/11/63	Berg + Schmid, Kasto,
HZ 9	-	-	MEP, Omes, Pedrazzoli
HZ 8	-	-	Thomas
HZ 7	-	-	
HZ 6	-	-	
HZ 5	-	-	
BW 4	-	-	

HZ= Teeth alternately pre and final cutter

BW= Teeth alternately right-handed sharpening / left-handed sharpening

(Continued on next page)

Metal Circular Saw Blade HSS-E

- HSS-E metal saw blades with high cobalt concentration in the steel body for the **stainless steel processing** – increased durability at high working temperatures
- Tooth shape BW: For pipe and profiles cutting with a wall thickness of 3- mm
- Tooth shape HZ: For cross sections cutting more than 4-5 mm

Article No.	Article Description	QTY
5716 370 50 100	HSS-E CIR.SAW BLADE370X50 100T	1
5716 370 50 120	HSS-E CIR.SAW BLADE370X50 120T	1
5716 370 50 160	HSS-E CIR.SAW BLADE370X50 160T	1
5716 370 50 220	HSS-E CIR.SAW BLADE370X50 220T	1
5716 400 40 120	HSS-E CIR.SAW BLADE400X40 120T	1
5716 400 40 160	HSS-E CIR.SAW BLADE400X40 160T	1
5716 400 50 120	HSS-E CIR.SAW BLADE400X50 120T	1
5716 400 50 180	HSS-E CIR.SAW BLADE400X50 180T	1

Technical Data			
Tooth shape	Cutting	Side holes	uitable
tooth pitch	width	quantity / Ø mm /	for
mm	mm	pitch circle mm	manufacturer
HZ 11	-	-	Trennjäger
HZ 9	-	-	
HZ 7	-	-	
HZ 5	-	-	
HZ 10	-	+ 2/8/55	
HZ 8	-	-	
HZ 10	-	-	
HZ 7	-	-	

HZ= Teeth alternately pre and final cutter
 BW= Teeth alternately right-handed sharpening / left-handed sharpening

Bosch-Multi-Cutter Accessoires

- For a time-saving and precise working
- high cutting speed
- cutting without fraying
- directly dips into the material
- even on difficult reachable places
- cutting edge-near

BIM Segmental Saw Blade Wood and Metal

- Deep plunge cut in wood, abrasive wooden composites and plastics
- Separation of no-ferrous pipes and profiles of smaller dimensions
- Separation of non-hardened nails, screws and steel profiles of smaller dimensions

Technical Data		
Art.-No.	Blade size mm	Tooth pitch mm
5717 28 50	28 x 50	1.8
5717 28 50 1	28 x 50	1.8

Article No.	Article Description	QTY
5717 28 50	PLUNGE SAW B. BIM W+M 28X50MM	1
5717 28 50 1	P(5)PLU.SAW B. BIM W+M 28X50MM	1

HCS Segmental Saw Wood

- Plunge cut in soft wood, e.g. for assembly of ventilation grilles
- For cutting recesses in items of furniture
- Wooden constructions (e.g. dowels, pegs) and concise cutting to length
- Delicate adjustments in wood

Technical Data		
Art.-No.	Blade size mm	Tooth pitch mm
5717 20 30	20 x 30	1.8
5717 20 30 1	20 x 30	1.8
5717 32 40 1	32 x 40	1.8
5717 32 40 3	32 x 40	1.8

Article No.	Article Description	QTY
5717 20 30	PLUNGE SAW BLADE HCS W 20X30MM	1
5717 20 30 1	P(5)PLUNGE SAW B.HCS W 20X30MM	1
5717 32 40 1	PLUNGE SAW BLADE HCS W 32X40MM	1
5717 32 40 3	P(5)PLUNGE SAW B.HCS W 32X40MM	1

BIM Segmental Saw Blade Wood and Metal, Cranked

- Cut door frame to length on the floor
- Cut laminate / parquet
- Cut smaller moulding to length

Technical Data

Art.-No.	Blade size mm Ø	Blade strength mm
5717 100	100	1.7

Article No.	Article Description	QTY
5717 100	SEGM. SAW BLADE BIM W+M 100MM	1

BIM Segmental Saw Blade Wood and Metal, Cranked

- Cutting door frames to length on the floor
- Cuts in laminate / parquet flooring
- Cutting smaller moulding to length

Technical Data

Art.-No.	Blade size mm Ø	Tooth pitch mm
5717 85	85	1.4

Article No.	Article Description	QTY
5717 85	SEGM. SAW BLADE BIM W+M 85MM	1

Plunge Saw Blade BIM metal

- Concisely detach nails
- Concisely separate copper pipe
- Plunge cuts in plaster boards

Technical Data

Art.-No.	Blade size mm	Tooth pitch mm
5717 10 20	10 x 20	1.3
5717 32 30	32 x 30	1.3
5717 32 40 4	32 x 40	1.1
5717 32 40 5	32 x 40	1.1

Article No.	Article Description	QTY
5717 10 20	PLUNGE SAW BLADE BIM M 10X20MM	1
5717 32 30	PLUNGE SAW BLADE BIM M 32X30MM	1
5717 32 40 4	PLUNGE SAW BLADE BIM M 32X40MM	1
5717 32 40 5	P(5)PLUNGE SAW B.BIM M 32X40MM	1

5717 10 20

5717 32 30

5717 32 40 4

HCS Segmental Saw Hardwood

- Most suitable for plunge cuts in layered sheets or hardwood

Technical Data

Art. No.	Blade size mm	Tooth pitch mm
5717 32 40	32 x 40	1.8
5717 32 40 2	32 x 40	1.8
5717 65 40	65 x 40	1.8
5717 65 40 1	65 x 40	1.8

Article No.	Article Description	QTY
5717 32 40	PLUNGE SAW BLADE BIM W 32X40MM	1
5717 32 40 2	P(5)PLUNGE SAW B.BIM W 32X40MM	1
5717 65 40	PLUNGE SAW B. BIM HW 65X40MM	1
5717 65 40 1	P(5)PLUNGE SAW B.BIM HW 65X40	1

HCS Segmental Saw Blade Wood, Cranked

- Plunge cut in solid wood
- Concisely cut wood
- Cut plastic (PVC) pipes to length

Technical Data

Art.-No.	Blade size mm Ø	Tooth pitch mm
5717 85 1	85	1.4

Article No.	Article Description	QTY
5717 85 1	SEGM. SAW BLADE HCS W 85MM	1

Diamond Cut Segmental Blade

- Milling smaller cuts in soft wall tiles
- Cutting recesses in epoxy /GFK
- Milling joints on wall tiles

Technical Data

Art.-No.	Blade size mm Ø	Blade strength mm
5717 85 3	85	2

Article No.	Article Description	QTY
5717 85 3	SEGM. SAW BLADE DIAMOND-R 85MM	1

HM-Riff Narrow Cut Segmental Saw Blade

- Milling very thin joints on wall tiles
- Cutting recesses in epoxy / GFK
- Mill grooves into aerated concrete to lay cables and pipes under plaster

Technical Data

Art.-No.	Blade size mm Ø	Blade strength mm
5717 65	65	1.6

Article No.	Article Description	QTY
5717 65	NARROW CUT SEG.SAW B.HM-R 65MM	1

HM-RIFF Segmental Saw Blade

- Mill joints on wall and floor tiles
- Small cuts in soft wall tiles
- Mill grooves into aerated concrete to lay cables and pipes under plaster

Technical Data

Art.-No.	Blade size mm Ø
5717 85 2	85

Article No.	Article Description	QTY
5717 85 2	SEGM. SAW BLADE HM-R 85MM	1

HM-Riff Grout Remover

- Milling very thin joints on wall tiles
- Removing grout or tile adhesive
- Milling joints

Technical Data

Art.-No.	Blade size mm Ø	Grit mm
5717 70	70	40

Article No.	Article Description	QTY
5717 70	GROUT REMOVER HM-R 70MM	1

Grinding Plate

- Grinding plate with micro Velcro backing
- Quick and easy change of grinding blades

Technical Data

Art.-No.	Blade size mm
5717 93	93

Article No.	Article Description	QTY
5717 93	GRINDING PLATE DELTA 93MM	1

BIM-TiN Segmental Saw Blade Multi Material, Level

- Long life, 30% longer product life thanks to titanium coating
- Suitable for working in corners
- Cut recess in epoxy / GFK
- Plunge cuts in plasterboard or cement-bound fibreboards
- Cut smaller mouldings to length

Technical Data

Art.-No.	Blade size mm Ø	Tooth pitch mm
5717 3	85	1.5

Article No.	Article Description	QTY
5717 3	SEGMENTAL SAW BLADE MULTI BIM	1

HCS Scraper Rigid and Flexible

- For the removal of grout or tile adhesive, e.g. when replacing damaged tiles
- Removing grout and concrete residue
- Removing hard and soft carpet adhesive residue
- Remove paint residue
- Remove silicon joints

Technical Data

Art.-No.	Blade size mm
5717 52 26	52 x 26
5717 52 45	52 x 45

Article No.	Article Description	QTY
5717 52 26	HCS SCRAPER RIGID 52X26MM	1
5717 52 45	HCS SCRAPER FLEXIBLE 52X45MM	1

5717 52 26

5717 52 45

HCS Universal Joint Cutter

- Suitable for cutting soft expansion joints
- Particularly suitable for cutting window putty (sealant)
- Cutting insulation material

Technical Data

Art.-No.	Blade size mm
5717 28 55	28 x 55

Article No.	Article Description	QTY
5717 28 55	HCS UNI.JOINT CUTTER 28X55MM	1

Dewalt-Multit-Cutter Accessory

- Exact cuts
- clean joint separation
- cutting fabrics and coverings
- fine sanding
- specially hardened teeth
- long endurance and best cutting results

Multi-Tool Set 3-part

- Multi-Tool Accessory Set 3-parts (consisting of 1x Art.-No. 5718 43 50, 1x Art.-No. 5718 43 30 1, 1x Art.-No. 5718 43 10)

Application:

- Wood with nails
- Wood
- Dry construction materials
- PVC

Article No.	Article Description	QTY
5718 43 3	MULTI-TOOL-SET 3-PARTS	1

Detail Saw Blade DT20706

- Especially for cut-outs and recesses
- 16 teeth per inch
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Wood with nails
- Wood
- Dry construction materials
- PVC

Article No.	Article Description	QTY
5718 43 10	DETAIL SAW BLADE 43X10 MM	1
5718 43 10 5	PCK(5)DETAIL SAW BLADE 43X10MM	1

Technical Data		
Art.-No.	Blade size L x B	Toothing
5718 43 10	43 x 10 mm	18 Tpi

Plunge Saw Blade DT 20701

- Saws wood, wood with nails, plastics and plaster board
- Bi-metallic toothing
- 18 teeth per inch
- Maximum cut depth: 43 mm
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multit-Tools

Application:

- Wood with nails
- Wood
- Dry construction materials
- PVC

Article No.	Article Description	QTY
5718 43 30	DETAIL SAW BLADE 43X30 MM	1
5718 43 30 5 1	PCK(5)SAW BLADES 43X30 MM	1

Technical Data		
Art.-No.	Blade size L x B	Toothing
5718 43 30	43 x 30 mm	18 Tpi

Plunge Saw Blade DT 20704

- Bi-metallic toothing, saws wood, plastics and plaster board
- High cutting speed
- Multi-fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Wood
- Dry construction materials
- PVC

Article No.	Article Description	QTY
5718 43 30 1	BI-METAL-SAW BLADE 43X30 MM	1
5718 43 30 5	PCK(5)BI-METAL SAW BL.43X30MM	1

Technical Data		
Art.-No.	Blade size L x B	Toothing
5718 43 30 1	43 x 30 mm	12 Tpi

Plunge Saw Blade DT 20707

- Titanium coated, for use in metal
- 18 teeth per inch
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Metal

Article No.	Article Description	QTY
5718 43 30 2	TITANIUM SAW BLADE 43X30 MM	1
5718 43 30 2 5	PCK(5)TITAN.METAL SAW BL 43X30	1

Technical Data		
Art.-No.	Blade size L x B	Toothing
5718 43 30 2	43 x 30 mm	18 Tpi

Plunge Saw Blade DT 20705

- Bi-metallic toothing, saws wood, plastics and plaster board
- High cutting speed
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Wood
- Dry construction materials
- PVC

Article No.	Article Description	QTY
5718 43 65	BI-METALLIC SAW BLADE 43X65MM	1

Technical Data		
Art.-No.	Blade size L x B	Toothing
5718 43 65	43 x 65 mm	12 Tpi

Scraper DT 20714

- Rigid scraper for DEWALT Multi Tool
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Sealants
- Paint residues
- Adhesive residues

Article No.	Article Description	QTY
5718 52	SCRAPER 52 MM	1

Titanium Saw Blade DT 20702

- Titanium coated, saws wood, wood with nails, plastics and plaster board
- Titanium coated cutting faces for especially long service life
- 8 teeth per inch
- Maximum cut depth: 55 mm
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Wood
- Wood with nails
- Dry construction materials
- PVC

Technical Data		
Art.-No.	Blade size L x B	Toothing
5718 55 44	55 x 44 mm	18 Tpi

Article No.	Article Description	QTY
5718 55 44	TITANIUM SAW BLADES 55X44 MM	1

Plunge Saw Blade DT 20703

- Bi-metallic toothing, especially for use on hardwood
- Also suitable for plastics and plaster board
- 14 teeth per inch
- Maximum cut depth: 67 mm
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Hardwood
- Wood
- Dry construction materials
- PVC

Technical Data		
Art.-No.	Blade size L x B	Toothing
5718 67 30	67 x 30 mm	14 Tpi

Article No.	Article Description	QTY
5718 67 30	BI-METALLIC SAW BLADE 67X30MM	1
5718 67 30 5	PCK(5)SAW BLADES BI. 67X30MM	1

Sanding Shoe DT 20700

- With extractor fitting
- hook & loop paper attachment

Application:

- For sanding wood, metal and plastic surfaces

Technical Data		
Art.-No.	Blade size	
5718 93 93	93 x 93 x 93 mm	

Article No.	Article Description	QTY
5718 93 93	SANDING SHOE 93X93X93MM	1

Segment Saw Blade DT 20717

- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- For removing grouting from narrow grout lines

Technical Data

Art.-No.	Blade size	Blade thickness
5718 95	95 x 25 mm	3 mm

Article No.	Article Description	QTY
5718 95	SEGMENT SAW BL.HARD METAL 95MM	1

Hard Metal Segment Saw Blade DT 20718

- For removing grouting from wide grout lines
- Special ToughGrit hard metal cutter for fast grout removal
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- For removing grouting from wide grout lines

Technical Data

Art.-No.	Blade size	Blade thickness
5718 95 5 1	95 x 25 mm	5 mm

Article No.	Article Description	QTY
5718 95 5 1	SEGM.SAW BL.HARD MET.OFFS. R95	1

Segment Saw Blade DT 20708

- Bi-metallic toothing, saws wood, wood with nails, plastics and plaster board
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Article No.	Article Description	QTY
5718 100	SEGMENT SAW BLADE 100MM	1
5718 100 5	PCK(5)SEGMENT SAW BLADES 100MM	1

Titanium Segment Saw Blade DT 20709

- Titanium coated, saws wood, wood with nails, plastics and plaster board
- Titanium coated cutting faces for especially long service life
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Wood
- Wood with nails
- Dry construction materials
- PVC

Technical Data		
Art.-No.	Blade size	Toothing
5718 100 1	100 x 30 mm	22 Tpi

Article No.	Article Description	QTY
5718 100 1	TITANIUM SEGM.SAW BLADE 100MM	1

Segment Saw Blade Offset DT 20710

- Suitable for cutting flush with surfaces
- Bi-metallic toothing, saws wood, wood with nails, plastics and plaster board
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Technical Data		
Art.-No.	Blade size	Toothing:
5718 100 2	100 x 23 mm	22 Tpi

Article No.	Article Description	QTY
5718 100 2	SEGM.SAW BLADE OFFSET 100MM	1
5718 100 2 5	PCK(5)SEGM.SAW.BL.OFFSET 100MM	1

Titanium Segment Saw Blade Offset DT20711

- Titanium coated segment saw blade, 100mm, offset
- Titanium coated cutting faces for especially long service life
- Multi-Fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Wood
- Wood with nails
- Dry construction materials
- PVC

Technical Data		
Art.-No.	Blade size	Toothing
5718 100 3	100 x 23 mm	22 Tpi

Article No.	Article Description	QTY
5718 100 3	TITANIUM SEG.SAW BL.OFFS.100MM	1

Flexible Scraper

- For removing e.g. silicone joint sealant or soft residues of carpet adhesive or paint, etc.

Article No.	Article Description	QTY
5718 35	SCRAPER FLEXIBLE 35MM	1

Multi-cutter DT 20712

- Multi Material knife cutter for DEWALT Multi Tool
- Multi-fit fitting for quick and easy accessory changes
- Suitable for all leading Multi-Tools

Application:

- Asphalt roof shingles
- Carpet
- Vinyl floor coverings
- Foamed materials

Article No.	Article Description	QTY
5718 100 4	MULTI-CUTTER 100MM	1

Multi-Tool Set, 5-part DT 20715

- Multi-Tools Accessory Set, 5-part

Article No.	Article Description	QTY
5718 100 30 5	MULTI-TOOL-SET 5-PART	1

Contents:

- 2x Art.-No. 5718 43 30: plunge saw blade DT 20701, 43 x 30 mm
- 1x Art.-No. 5718 43 30 1: plunge saw blade DT 20704, Bi-Metal, 43 x 30 mm
- 1x Art.-No. 5718 100 3: titanium segment saw blade offset DT 20711, 100 mm
- 1x Art.-No. 5718 52: spatula DT 20714, 52 mm

5718 43 30

5718 43 30 1

5718 100 3

5718 52

FÖRCH color coding- for rapid orientation

Diamond cutting blades are designed for different fields of application. We subdivide them into 4 main groups according to their characteristics. Within such groups, we additionally indicate the type of material for which our diamond cutting blades are particularly appropriate. We simplify the selection by the color coding. Please additionally follow our recommendations for application.

Hard construction materials incl. turbo types

Application areas
e.g. concrete, reinforced concrete, exposed aggregate concrete, roofing tiles, red bricks, general purpose material, natural and artificial stone, ceramics, marble, drywalls

Abrasive materials

Application areas
e.g. lime sandstone, asphalt, soft clinkers, green concrete, refractory bricks, red bricks, basalt, lava, porotone

Tiling

Application areas
e.g. tiling, ceramics, thin granite, hard artificial stone, marble slabs up to 1 cm

Special blades

Application areas
e.g. for iron, steel, ductile cast iron pipes, wire mesh reinforced, hard clinkers, ceramics, natural and artificial stones

FÖRCH Quality classes

Quality	Characteristics
DIAMAX	<ul style="list-style-type: none"> ■ highest quality for professional cuts ■ extremely resilient of very long service life ■ innovative segment technology, this way best quality cuts
PREMIUM	<ul style="list-style-type: none"> ■ very high quality for professional demands ■ optimum cutting ability and very long service life
STANDARD	<ul style="list-style-type: none"> ■ high quality for high wear ■ for average and large cutting jobs

FÖRCH - Explanation of pictograms

Application areas

Dry Cutting	Wet and Dry Cutting		Wet Cutting		Cutting Disc for Wet Cutting Only
Angle Grinder	Floor Cutter	Motorised Cutter	Construction Saw	Table Saw	

Work safety

meets EN standards only when imprinted	Wear protective goggles	Wear hearing protection	Wear gloves	Wear breathing protection
EN 13236				

Achtung: nur mit geeigneter Schutzkleidung arbeiten!

Application hints for diamond cutting blades

- Selecting the appropriate blade for the material which needs to be cut - Application chart
- Selecting the appropriate bore diameter according to the machine.
- Firmly clamp the blade into the machine (free of run out and eccentric). Make sure that the arrow for the direction of rotation on the blade conforms to the direction of rotation of the machine.
- Fix the material which needs to be cut and gently apply the cutting blade.
- Observe the max. speed of the blade.
- Uniformly draw the blade through the material which needs to be cut.
 - do not jam, not wedge, not model and do not apply high pressure
- When performing dry cuttings, allow sufficient cooling intervals.
 - Not required for particularly labeled blades such as **DIAMAX SPEED BAU**.
- Make sure to supply sufficient coolant when performing wet cuttings.
- If speed or cutting power drops off, sharpen disc with a sharpening stone.

Usage

Diamond blades		Hard construction materials																									
		General. Construction material	Cured concrete	Concrete	Reinforced concrete	Concrete pipes	Pumice stone	Concrete roof stone	Granite	Granite slabs	Drywall	Hard stone	Lime sandstone highly compressed	Ceramics	Hard clinker	Medium hard clinker	Marble	Natural & artificial stone	Prophyry	Quarzites	Slate	Stoneware pipe	Terrazzo	Clay pipes	Clay pipes	Exposed aggregate	Red brick (hard)
Dry- / wet cutting	
																										
	Diamax Speed Constr.	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	→	↑	→	↑	↑	↑	→	↑	→	→	↑	→	↑	↑	↑	↑
	Diamax Constr. Turbo	↑	↑	↑	↑	↑	→	↑	↑	↑	↑	→	↑	→	↑	↑	↑	↑	↑	↑	→	↑	↑	↑	↑	↑	→
	Diamax Speed Roof	↑	↑	↑	↑	↑	↑	→	→	↑	→	→	→	→	→	→	→	→	→	→	→	→	↑	→	→	→	↑
	Diamax Granite	↑	↑	↑	↑	↑	→	↑	↑	↑	↑	→	↑	→	↑	↑	↑	↑	↑	↑	→	↑	↑	↑	↑	↑	→
	Diamax Abrasive						→	→																			→
	Diamax Tiling																										
	Diamax Speed Plus	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→	→
	Diamax Gala BS	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	→	↑	↑	↑	↑	↑
	Dry- / wet cutting	
																									
Premium Constr. Turbo		↑	↑	↑	↑	↑	→	↑	→	→	↑	→	↑	→	→	→	→	→	→	→	→	→	→	→	↑	↑	↑
Premium Roof		↑	↑	↑	↑	↑	→	↑	↑	→	↑	↑	↑	→	↑	↑	→	↑	↑	↑	↑	→	→	→	↑	↑	↑
Premium Abrasive																											
Premium Tiling																											
Dry- / wet cutting	
																										
	Standard Construction	↑	↑	↑	→	→	→	→		↑		↑			→										→	→	↑
	Standard Roof	↑	↑	↑	→	→	→	→	→	↑		↑	→		→			→							→	→	↑
	Standard Abrasive																										
Wet	
																										
	Premium FBS		↑	↑	↑	→	→					↑															→
	Premium FAS																										
	
																										
	Premium BS	↑	→	↑	↑	↑	↑	↑	→		→	→			→	→		→	→	→	→	→	→	→	→	→	→
Premium Abrasive BS	→					→	→		↑						→												

↑ very well appropriate / very long service life → appropriate / good to average service life

Usage

Diamond blades	Abrasive material								Tiles						Special materials															
	Asphalt	Screed	Green concrete (<28 Days)	Aerated concrete	Lime sandstone	Soft clinker	Lava	Porotone	Refractory brick	Red brick (soft)	Hard artificial stone	Tiles	Glass	Thin granite	Granite slabs up to 1 cm	Tiles	Ceramics	Marble slabs	Porcelain	Wire mesh reinforced	Non-ferrous metal	Cast iron pipes	Iron	Side rail	SML pipes	I-beam	Sectional iron	Angle iron	Iron pipes	

																														
Diamax Speed Constr.	→		→	→	→	→	→	→	→	↑				↑	↑		→	↑	→											
Diamax Constr. Turbo	→									→				↑	↑		→	↑	→											
Diamax Speed Roof	→			→	→	→	→	→	→	↑				→	→		→	→	→											
Diamax Granite	→									→				↑	↑		→	↑	→											
Diamax Abrasive	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑																				
Diamax Tiling											↑	↑	→	↑	↑	↑	↑	↑	↑			→	→	→	→	→	→	→	→	→
Diamax Speed Plus	→			→	→	→	→	→	→	→				→	→		→	→	→	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	
Diamax Gala BS													→	→																

																														
Premium Constr. Turbo	→	→	→	→	→	→	→	→	→																					
Premium Roof				→	→	→	→	→	↑		→	→		→	→	→														
Premium Abrasive	↑	→	↑	→	↑	↑		↑																						
Premium Tiling											↑	↑	→	↑	↑	→	↑	↑	→											
Premium Tiling Wet							→	→			↑	↑	↑	↑	↑	↑	↑	↑	↑											

																														
Standard Construction	→	→	→	→	→			→	→																					
Standard Roof	→	→	→	→	→			→	→																					
Standard Abrasive	↑	↑	↑	↑	↑	→	→	→	→	→																				
Standard Tiling											↑	↑	→	↑	↑	↑	↑	↑	↑											

																														
Premium FBS	→	→							→																					
Premium FAS	↑	↑	↑		↑		→																							

																														
Premium BS				→	→	→	→	→	→																					
Premium Abrasive BS			↑	↑	↑	↑	↑	↑	→	↑																				

very well appropriate / very long service life

appropriate / good to average service life

Diamond blades **DIAMAX** for dry-/wet cutting

DIAMAX SPEED COSTRUCTION

- Segment height of 10 mm
- High-frequency laser welded
- New segment technology with hollow sphere core corundum
- Noise-reducing steel core
- Self-cooling
- Reduced friction surface and segment with enlarged chip cavity
- Protects the machine, thereby reducing costs

Your Advantage / Benefit

- Aggressive, very fast cut
- Less noise thanks to special steel core
- Rubbing surface reduction decreases the stress on the machine
- Significantly faster cut speed (40% faster) saves time

Application

- Suitable for concrete, reinforced concrete, roof tiles, hard and medium-hard clinker bricks, exposed aggregate concrete, granite, brick, standard construction materials

Article No.	Article Description	QTY
5849 10 115	DTS DIAMAX SPEED CONSTR. 115	1
5849 10 125	DTS DIAMAX SPEED CONSTR.125	1
5849 10 150	DTS DIAMAX SPEED CONSTR.150	1
5849 10 150 208	DTS DIAMAX SPEED CON.150B020.8	1
5849 10 180	DTS DIAMAX SPEED CONSTR.180	1
5849 10 230	DTS DIAMAX SPEED CONSTR.230	1
5849 10 300	DTS DIAMAX SPEED CONSTR.300	1
5849 10 300 20	DTS DIAMAX SPEED CON.300 B20	1
5849 10 300 254	DTS DIAMAX SPEED CON.300 B25.4	1
5849 10 300 30	DTS DIAMAX SPEED CONST.300 B30	1
5849 10 350 20	DTS DIAMAX SPEED CON.350 B20	1
5849 10 350 254	DTS DIAMAX SPEED CON.350 B25.4	1
5849 10 350 30	DTS DIAMAX SPEED CON.350 B30	1

(Ø in mm / BO = hole in mm if not 22.23 mm)

Technical Data	
Segment height	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	

Related Products

■ Duo-Grip fine-knit gloves
Art.-No. 5405 117 7-11

■ Quick-Clamping Nut 115-230
Art.-No. 5326 115 230

■ Sharpening plate
Art.-No. 5656 8 320

Diamond blades **DIAMAX** for dry-/wet cutting

DIAMAX CONSTRUCTION TURBO

- For dry and wet cutting
- Ideal diamond disc for dry cutting with angle grinder and motor separator as well as wet cutting on construction site saw

Your Advantage / Benefit

- 12 mm segment thickness for long service life
- Laser welded segment bonding for demanding cutting tasks
- Laser-cut slots for reduced noise emission
- Finely toothed turbo changing segments for quick load transport, less heating, and thus a faster cut

Application

- Suitable for concrete, granite, hard clinker bricks, reinforced concrete, common construction materials

Article No.	Article Description	QTY
5849 6 115	DTS DIAMAX CONSTR.TURBO 115	1
5849 6 125	DTS DIAMAX CONSTR.TURBO 125	1
5849 6 230	DTS DIAMAX CONSTR.TURBO 230	1
5849 6 300 20	DTS DIAMAX CONSTR.TURBO300 B20	1
5849 6 300 254	DTS DIAMAX CONSTR.TB 300 B25.4	1
5849 6 300 30	DTS DIAMAX CONSTR.TB 300 B30	1
5849 6 350 20	DTS DIAMAX CONSTR.TB 350 B20	1
5849 6 350 254	DTS DIAMAX CONSTR.TB 350 B25.4	1
5849 6 350 30	DTS DIAMAX CONSTR.TB 350 B30	1
5849 6 400 20	DTS DIAMAX CONSTR.TB 400 B20	1
5849 6 400 254	DTS DIAMAX CONSTR.TB 400 B25.4	1
5849 6 400 30	DTS DIAMAX CONSTR.TB 400 B30	1

(Ø in mm / BO = drill in mm if not 22,23 mm)

Technical Data

Segment height

12 mm
12 mm
12 mm
12 mm
12 mm
12 mm
12 mm
12 mm
12 mm
12 mm
12 mm
12 mm

Related Products

- **Motor Cutter K760**
Art.-No. 5319 760

- **Quick-Clamping Nut 115–230**
Art.-No. 5326 115 230

- **Sharpening plate**
Art.-No. 5656 8 320

Diamond blades **DIAMAX** for dry-/wet cutting

DIAMAX GRANITE

- Segment height of 10 mm
- New segment technology with hollow bead corundum

Your Advantage / Benefit

- Aggressive, very fast cut
- Noise-reducing steel core
- Self-cooling
- Special turbo segment with hollow sphere corundum

Application

- Natural and artificial stone specifically granite, brick, reinforced concrete, gypsum plasterboard, ceramic, standard construction materials

Article No.	Article Description	QTY
5849 12 115	DTS DIAMAX GRANIT 115	1
5849 12 125	DTS DIAMAX GRANIT 125	1
5849 12 150	DTS DIAMAX GRANIT 150	1
5849 12 180	DTS DIAMAX GRANIT 180	1
5849 12 230	DTS DIAMAX GRANIT 230	1
5849 12 300	DTS DIAMAX GRANIT 300	1
5849 12 300 20	DTS DIAMAX GRANIT 300 BO 20	1
5849 12 300 25.4	DTS DIAMAX GRANIT 300 BO 25.4	1
5849 12 300 30	DTS DIAMAX GRANIT 300 BO 30	1
5849 12 350 20	DTS DIAMAX GRANIT 350 BO 20	1
5849 12 350 25.4	DTS DIAMAX GRANIT 350 BO 25.4	1
5849 12 350 30	DTS DIAMAX GRANIT 350 BO 30	1
5849 12 400 20	DTS DIAMAX GRANIT 400 BO 20	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data	
Segment height	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	

Related Products

■ "Beta" protective goggles"
Art.-No. 5400 902 1

■ Quick-Clamping Nut 115–230
Art.-No. 5326 115 230

■ Sharpening plate
Art.-No. 5656 8 320

Diamond blades **DIAMAX** for dry-/wet cutting

DIAMAX SPEED ROOF

- Segment height of 10 mm
 - Closed cutting edge
 - New segment technology with hollow bead corundum
 - Neat and rapid cut
 - Stable, noise-reduced steel core
 - Self-cooling
- Applications:**
- Red bricks, roofing tiles, general purpose material

Article No.	Article Description	QTY
5849 11 230	DTS DIAMAX SPEED ROOF 230	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data
Segment height 12 mm

DIAMAX ABRASIVE

- Segment height up to 10 mm
- high frequency laser welding
- Extremely low vibration, self-cooling
- Aggressive and rapid cut
- From Ø 400 mm closed steel blade (without punctures)

- Applications:**
- Asphalt, soft clinkers, green concrete, refractory bricks, screed, lime sandstone, red bricks

Article No.	Article Description	QTY
5849 1 115	DTS DIAMAX ABRASIV 115	1
5849 1 125	DTS DIAMAX ABRASIV 125	1
5849 1 150	DTS DIAMAX ABRASIV 150	1
5849 1 180	DTS DIAMAX ABRASIV 180	1
5849 1 230	DTS DIAMAX ABRASIV 230	1
5849 1 300 20	DTS DIAMAX ABRASIV 300 BO 20	1
5849 1 300	DTS DIAMAX ABRASIV 300	1
5849 1 300 254	DTS DIAMAX ABRASIV 300 BO 25.4	1
5849 1 300 30	DTS DIAMAX ABRASIV 300 BO 30	1
5849 1 350 20	DTS DIAMAX ABRASIV 350 BO 20	1
5849 1 350 254	DTS DIAMAX ABRASIV 350 BO 25.4	1
5849 1 350 30	DTS DIAMAX ABRASIV 350 BO 30	1
5849 1 400 20	DTS DIAMAX ABRASIV 400 BO 20	1
5849 1 400 254	DTS DIAMAX ABRASIV 400 BO 25.4	1
5849 1 450 254	DTS DIAMAX ABRASIV 450 BO 25.4	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data
Segment height
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm

Diamond blades **DIAMAX** for dry-/wet cutting

DIAMAX SPEED PLUS

- Segment height of 7 mm (= max. possible height for optimum usage, due to extreme stress)
- High-frequency laser welded
- Aggressive, fast cut

Your Advantage / Benefit

- The iron and steel killer
- Very high diamond concentration for optimised cutting capability
- Strengthened blade for good stability
- Special bronze bond

Application

- Iron, iron pipes, rolled iron, angle iron, T-beams, crash barriers, construction mesh sheets, ductile cast pipes (SML), reinforced concrete, natural stone, exposed aggregate concrete, standard construction materials

Article No.	Article Description	QTY
5849 5 115	DTS DIAMAX SPEED PLUS 115	1
5849 5 125	DTS DIAMAX SPEED PLUS 125	1
5849 5 230	DTS DIAMAX SPEED PLUS 230	1
5849 5 300 20	DTS DIAMAX SPEED PLUS 300 B020	1
5849 5 300 254	DTS DIAMAX SPEED PLUS300 B25.4	1
5849 5 300 30	DTS DIAMAX SPEED PLUS 300 B030	1
5849 5 350 20	DTS DIAMAX SPEED PLUS 350 B020	1
5849 5 350 254	DTS DIAMAX SPEED PLUS350 B25.4	1
5849 5 350 30	DTS DIAMAX SPEED PLUS 350 B030	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data	
Segment height	
7 mm	
7 mm	
7 mm	
7 mm	
7 mm	
7 mm	
7 mm	
7 mm	

Related Products

■ **Earmuff Pocket Pocket**
Art.-No. 5402 8

■ **Quick-Clamping Nut 115–230**
Art.-No. 5326 115 230

■ **Sharpening plate**
Art.-No. 5656 8 320

Diamond blades **DIAMAX**
 for dry-/wet cutting

DIAMAX TILES

- 7 mm segment thickness
- Super thin for extremely fine cuts

Applications:

- Natural and artificial stone, marble, tiles, porcelain stoneware, concrete, gypsum plasterboard, brick, roof tiles, profiled sheet metal up to 1.2 mm

Article No.	Article Description	QTY
5849 8 115	DTS DIAMAX TILES 115	1
5849 8 125	DTS DIAMAX TILES 125	1
5849 8 150	DTS DIAMAX TILES 150	1
5849 8 180	DTS DIAMAX TILES 180	1
5849 8 200 30	DTS DIAMAX TILES 200 BO30	1
5849 8 230	DTS DIAMAX TILES 230	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data

Segment height

- 7 mm
- 7 mm
- 7 mm
- 7 mm
- 7 mm
- 7 mm

Diamond blades **PREMIUM** for dry-/wet cutting

PREMIUM CONSTRUCTION TURBO

- Segment height of 10 mm / complete coating
- Hot press sintering process
- Noise reduced/transparent
- Self-cooling/self-sharpening
- Special connection
- Rapid and aggressive cut

Your Advantage / Benefit

- Self-cooling / self-sharpening
- Quicker, more forceful cutting
- Noise-reduced / transparent

Application

- Concrete, reinforced concrete, exposed aggregate concrete, roofing tiles, medium hard red bricks, general construction site material

Article No.	Article Description	QTY
5830 3 115	DTS PREMIUM CONSTR.TURBO 115	1
5830 3 125	DTS PREMIUM CONSTR.TURBO 125	1
5830 3 150	DTS PREMIUM CONSTR.TURBO 150	1
5830 3 230	DTS PREMIUM CONSTR.TURBO 230	1
5830 3 300	DTS PREMIUM CONSTR.TURBO 300	1
5830 3 300 20	DTS PREMIUM CONSTR.TURBO300B20	1
5830 3 300 254	DTS PREMIUM CON.TURBO 300B25.4	1
5830 3 300 30	DTS PREMIUM CON.TURBO 300B30	1
5830 3 350 20	DTS PREMIUM CON.TURBO 350B20	1
5830 3 350 254	DTS PREMIUM CON.TURBO 350B25.4	1
5830 3 350 30	DTS PREMIUM CON.TURBO 350B30	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data	
Segment height	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	

Diamond blades **PREMIUM**
 for dry-/wet cutting

PREMIUM ROOF

- 10 mm segment thickness
- closed cutting edge
- low noise (quiet core)
- self-cooling thank to cooling holes
- reinforced steel core
- high performance

Applications:

- Reinforced concrete, natural and artificial stone, roof tiles, ceramics, gypsum plasterboard, exposed aggregate concrete, granite

Article No.	Article Description	QTY
5839 115	DTS PREMIUM ROOF 115	1
5839 125	DTS PREMIUM ROOF 125	1
5839 180	DTS PREMIUM ROOF 180	1
5839 230	DTS PREMIUM ROOF 230	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data	
Segment height	

10 mm	
10 mm	
10 mm	

Diamond blades **PREMIUM** for dry-/wet cutting

PREMIUM WINDOW DF

Art.-No. 5839 150 1, 5839 180 1, 5839 180 4:

- 10 mm segment thickness
- Closed cutting edge
- Especially stable
- Very clean cut

Applications:

- Natural and artificial stone, brick, ceramic, concrete, gypsum plasterboard

Art.-No. 5839 150, 5839 170, 5839 200:

- 7 mm segment thickness
- Segmented
- Laser welded
- Aggressive, fast cut

Applications:

- Concrete, reinforced concrete, brick, medium-hard clinker bricks, general construction materials

5839 150 1
5839 180 1
5939 180 4

5839 150
5839 170
5939 200

Article No.	Article Description	QTY
5839 150	DTS PREM.WIND.BP SEG 150/25.8	1
5839 150 1	DTS PREM.WIND.BEP 150/BO 25.8	1
5839 170	DTS PREM.WIND.BEP0170/BO.25.8	1
5839 180 1	DTS PREM.WIND.LM. 180/4NL	1
5839 180 4	DTS PREM.WIND.FEIN/LM 180/4NL	1
5839 200	DTS PREM.WIND.LM.SEG. 200/4NL	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data			
Ø	Perforation	Bore	for machines
150 mm	2 NL	25.8	Bepo FFS 150/151
150 mm	2 NL	25.8	Bepo FFS 150/151
170 mm	2 NL	25.8	Bepo FFS 171
180 mm	4 NL	22.23	Tanga Dia
180 mm	4 NL	22.23	Tanga Delta and Fein
200 mm	4 NL	22.23	Tanga Delta

PREMIUM ABRASIV

- 8 mm segment height
- From Ø 300 mm, segment height 10 mm with angled protective element for
- Laser cut
- Particularly robust
- Low vibration
- from Ø 300 mm side holes for drive pins

Applications:

- Sand-lime bricks, fireclay, screed, bricks, soft clinkers, asphalt

Article No.	Article Description	QTY
5831 115	DTS PREMIUM ABRASIV 115	1
5831 125	DTS PREMIUM ABRASIV 125	1
5831 150	DTS PREMIUM ABRASIV 150	1
5831 180	DTS PREMIUM ABRASIV 180	1
5831 230	DTS PREMIUM ABRASIV 230	1
5831 300 20	DTS PREMIUM ABRASIV 300 BO 20	1
5831 300 254	DTS PREM.ABRASIV 300 BO 25.4	1
5831 350 20	DTS PREMIUM ABRASIV 300 BO 20	1
5831 350 254	DTS PREM. ABRASIV 350 BO 25.4	1
5831 400 20	DTS PREMIUM ABRASIV 400 BO 20	1
5831 400 254	DTS PREMIUM ABRASIV 400 BO25.4	1
5831 450 254	DTS PREM. ABRASIV 450 BO 25.4	1
5831 500 254	DTS PREM.ABRASIV 500 BO 25.4	1
5831 600 254	DTS PREM.ABRASIV 600 BO 25.4	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data	
Segment height	
8 mm	
8 mm	
8 mm	
8 mm	
8 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	

Diamond blades **PREMIUM**
 for dry-/wet cutting

PREMIUM TILES

- Segment height of 5 mm
- **Thin-wall technology**
- Hands-free dry cutting
- Extremely thin
- Very fine cuts
- Hole 22.23 mm

Applications:

- Tiles, ceramics, thin granite, hard artificial stone, marble slabs

Article No.	Article Description	QTY
5835 115	DTS PREMIUM TILES 115	1
5835 125	DTS PREMIUM TILES 125	1
5835 180	DTS PREMIUM TILES 180	1
5835 230	DTS PREMIUM TILES 230	1

Technical Data

- Segment height**
- 5 mm
 - 5 mm
 - 5 mm
 - 5 mm

PREMIUM TILES WET

- Segment height of 8 mm
- Bronze bond
- Very free-cutting
- Wet cutting for machines
- Closed cutting edge
- Hole 25.4 mm

Applications:

- Tiles, ceramics, thin granite, hard artificial stone, marble slabs

Article No.	Article Description	QTY
5835 1 180	DTS PREMIUM TILES WET 180	1
5835 1 200	DTS PREMIUM TILES WET 200	1
5835 1 230	DTS PREMIUM TILES WET 230	1
5835 1 250	DTS PREMIUM TILES WET 250	1
5835 1 300	DTS PREMIUM TILES WET 300	1
5835 1 350	DTS PREMIUM TILES WET 350	1

Technical Data

- Segment width**
- 1.75 mm
 - 1.70 mm
 - 1.65 mm
 - 1.60 mm
 - 2.00 mm
 - 2.05 mm

Diamond blades **PREMIUM**
 for special uses

DIAMOND BLADES UNIVERSAL

- Galvanized diamond cutting disc
- **Ideal for use when materials change often**
- Extremely fast and versatile
- Suitable for all construction site material mixes
- Perfect for those wanting to cut quickly and flexibly

Applications:

- Concrete, brick, wood, PVC, steel, cast pipes

Article No.	Article Description	QTY
5830 2 115	DIA.BLADES UNIVERSAL 115MM	1
5830 2 125	DIA.BLADES UNIVERSAL 125MM	1
5830 2 230	DIA.BLADES UNIVERSAL 230MM	1
5830 2 350 20	DIA.BLADES UNIVER.350MM BO20	1
5830 2 350 254	DIA.BLADES UNIVER.350MM BO25.4	1

Cutting and Chamfering Disc KG / HT

- Galvanized cutting edge
- Diamond-coated chamfering edges
- Cut depth stop
- Cutting and chamfering in one pass
- Time and cost savings
- Extremely long service life
- Bore: 22.23 mm

Applications:

- For chamfering GFRP pipes, underground plastic drain pipes and high temperature waste pipes

Article No.	Article Description	QTY
5830 1 125	CUTT./CHAMFERING DI.KG/HT 125	1

Diamond blades **PREMIUM**
 for special uses

CUTTING AND GRINDING DISC

- Cutting and grinding (chamfering) with one tool
- Cutting, flush with the wall, possible
- Direct mounting with M14 aluminium flange
- TURBO cutting edge
- Large grinding surface
- Diameter: 125 mm

Applications:

- Especially suitable for concrete, natural and artificial stone, stone facing, paving stones, marble

Article No.	Article Description	QTY
5830 1 125 14	CUTTING AND GRINDING DISC125MM	1

Diamond blades **STANDARD** for dry-/wet cutting

STANDARD CONSTRUCTION

- Segment height of 10 mm
- laser-welded segments
- Ideal for floor cutter, table saw or wall saw

Applications:

- Concrete, red bricks, middle-hard and soft clinkers, general purpose material

Article No.	Article Description	QTY
5833 115	DTS STANDARD CONSTR.115	1
5833 125	DTS STANDARD CONSTR.125	1
5833 180	DTS STANDARD CONSTR.180	1
5833 230	DTS STANDARD CONSTR.230	1
5833 300 20	DTS STANDARD CONSTR.300 BO 20	1
5833 300	DTS STANDARD CONSTR.300	1
5833 300 254	DTS STANDARD CONSTR.300BO25,4	1
5833 350 20	DTS STANDARD CONSTR.350 BO 20	1
5833 350 254	DTS STANDARD CON.350 BO 25,4	1
5833 400 20	DTS STANDARD 400 BO 20	1
5833 400 254	DTS STANDARD 400 BO 25,4	1
5833 450 254	DTS STANDARD 450 BO 25,4	1
5833 500 254	DTS STANDARD 500 BO 25,4	1
5833 600 254	DTS STANDARD 600 BO 25,4	1

Technical Data	
Segment height	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	
10 mm	

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Diamond blades **STANDARD**

 for dry-/wet cutting

STANDARD ROOF

- Segment height of 10 mm
- Closed cutting edge

Applications:

- Natural and artificial stone, concrete, ceramics, red bricks, general construction site material

Article No.	Article Description	QTY
5832 115	DTS STANDARD ROOF 115	1
5832 125	DTS STANDARD ROOF 125	1
5832 230	DTS STANDARD ROOF 230	1

(Ø in mm / BO = hole in mm if not 22,23 mm)

Technical Data
Segment height
10 mm
10 mm
10 mm

Diamond blades **STANDARD**

 for dry-/wet cutting

Standard Diamond Cutting Disc for Dry/Wet Cutting

- 10 mm segment height
- Up to Ø 230 mm sintered design with block protective element
- From Ø 300 mm laser cut with angled protective element for protection of undercut
- For lightweight machines
- From Ø 300 mm side holes for drive pins

Applications:

- Lime sandstone (not dense), screed, asphalt

Article No.	Article Description	QTY
5838 115	DTS STANDARD ABRASIV 115	1
5838 125	DTS STANDARD ABRASIV 125	1
5838 150	DTS STANDARD ABRASIV 150	1
5838 180	DTS STANDARD ABRASIV 180	1
5838 230	DTS STANDARD ABRASIV 230	1
5838 300 20	DTS STANDARD ABRASIV 300 BO 20	1
5838 300	DTS STANDARD ABRASIV 300	1
5838 300 254	DTS STANDARD ABRA. 300 BO 25.4	1
5838 350 20	DTS STANDARD ABRASIV 350 BO 20	1
5838 350 254	DTS STANDARD ABRA. 350 BO 25.4	1
5838 400 20	DTS STANDARD ABRASIV 400 BO 20	1
5838 400 254	DTS STANDARD ABRA. 400 BO 25.4	1
5838 450 254	DTS STANDARD ABRA. 450 BO 25.4	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Technical Data	
Segment height	
10 mm	
10 mm	
10 mm	

10 mm	
10 mm	
10 mm	

10 mm	
10 mm	
10 mm	

10 mm	
10 mm	
10 mm	

STANDARD TILES

- Segment height of 5 mm
- Closed cutting edge
- Very neat cut

Applications:

- Tiling, ceramics, thin granite slabs, hard artificial stone, marble slabs, conditionally glass

Article No.	Article Description	QTY
5834 80 15	DTS STANDARD TILES 80 BO.15	1
5834 115	DTS STANDARD TILES 115	1
5834 125	DTS STANDARD TILES 125	1
5834 180	DTS STANDARD TILES 180	1
5834 230	DTS STANDARD TILES 230	1

(Ø in mm / BO = hole in mm, if not 22.23 mm)

Diamond blades **PREMIUM FS** for wet cutting/joint cutter

PREMIUM FBS

- Segment height of 8 mm / laser type
 - Efficient due to long service life
 - Hole 25.4 mm
- Applications:**
- Concrete, reinforced concrete, cured concrete

Article No.	Article Description	QTY
5840 1 300	PREMIUM FBS 300	1
5840 1 350	PREMIUM FBS 350	1
5840 1 400	PREMIUM FBS 400	1
5840 1 450	PREMIUM FBS 450	1
5840 1 500	PREMIUM FBS 500	1
5840 1 600	PREMIUM FBS 600	1

FBS = joint cutter for heavy concrete

Technical Data
Segment height
8 mm
8 mm
8 mm
8 mm
8 mm
8 mm

PREMIUM FAS

- Segment height of 10 mm / laser type
 - Incl. protective segments for protection of undercut
 - Efficient due to long service life
 - Hole 25.4 mm
 - From Ø 300 mm side holes for drive pins
- Applications:**
- Asphalt

Article No.	Article Description	QTY
5840 2 300	PREMIUM FAS 300	1
5840 2 350	PREMIUM FAS 350	1
5840 2 400	PREMIUM FAS 400	1
5840 2 450	PREMIUM FAS 450	1
5840 2 500	PREMIUM FAS 500	1
5840 2 600	PREMIUM FAS 600	1
5840 2 700	PREMIUM FAS 700	1
5840 2 800	PREMIUM FAS 800	1

FAS = joint cutter for heavy abrasive material

Technical Data
Segment height
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm
10 mm

Diamond blades **BS** / for wet cutting/stone cutting machines

DIAMAX GALA BS

- Special segment of 18 mm
- Aggressive and neat cut
- Particularly for gardeners and landscape designers

Applications:

- Natural and artificial stones, granite slabs, concrete, general purpose materials, red bricks, ceramics

Article No.	Article Description	QTY
5849 9 300	DIAMAX GALA BS 300 BO 30/25	1
5849 9 350	DIAMAX GALA BS 350 BO 30/25	1
5849 9 400	DIAMAX GALA BS 400 BO 30/25	1

Technical Data

Segment- height	Segment
18 mm	40 x 3.0 x 18 mm
18 mm	40 x 3.0 x 18 mm
18 mm	40 x 3.0 x 18 mm

PREMIUM BS

Applications:

- Universally applicable for general purpose materials

Article No.	Article Description	QTY
5841 250	PREMIUM BS 250 BO 30/25	1
5841 300	PREMIUM BS 300 BO 30/25	1
5841 350	PREMIUM BS 350 BO 30/25	1
5841 400	PREMIUM BS 400 BO 30/25	1
5841 450	PREMIUM BS 450 BO 30/25	1
5841 625	PREMIUM BS 625 BO 60/55	1
5841 700	PREMIUM BS 700 BO 60/55	1
5841 760	PREMIUM BS 760 BO 60/55	1
5841 800	PREMIUM BS 800 BO 60/55	1
5841 10 906	PREMIUM BS+ 906 BO 60/55	1

Technical Data

Segment- height	Segment
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm

Diamond blades **BS**
 for wet cutting/stone cutting machines

PREMIUM ABRASIVE BS

Applications: • Sandstone, lime sandstone, basalt, lava, refractory bricks, red bricks, porotone

Article No.	Article Description	QTY
5842 250	PREMIUM ABRASIV BS 250 BO30/25	1
5842 300	PREMIUM ABRASIV BS 300 BO30/25	1
5842 350	PREMIUM ABRASIV BS 350 BO30/25	1
5842 400	PREMIUM ABRASIV BS 400 BO30/25	1
5842 450	PREMIUM ABRASIV BS 450 BO30/25	1
5842 625	PREMIUM ABRASIV BS 625 BO60/55	1
5842 700	PREMIUM ABRASIV BS 700 BO60/55	1
5842 760	PREMIUM ABRASIV BS 760 BO60/55	1
5842 10 906	PREMIUM ABRASIV BS 906 BO60/55	1

Technical Data	
Segment- height	Segment
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm
10 mm	52 x 40 x 4.7 x 10 mm

Sharpening plates for drilling bits

Instructions (sharpening a diamond cutting disc):

- cut five times into sharpening stone while machine is switched on
- switch off machine before cutting and let diamond disc run down into sharpening stone five times
- repeat until new, sharp diamond surfaces are exposed

Article No.	Article Description	QTY
5656 8 160	SHARPENING PLATE 160X30X320MM	1
5656 8 320	SHARPENING PLATE 320X55X320MM	1

Diamond grinding cups

Diamond Cup Grinding Discs UNIVERSAL **FÖRCH*******

- New segment developed especially for cup grinding discs
- Modified disc geometry offers improved dust discharge
- Up to 100 % higher removal rate and service life than conventional designs
- Optimal heat and dust discharge
- Time and cost savings

Application:

- Removal of unevenness (caused when finished walls are moved for example), concrete surfaces, exposed concrete
- Grinding of weathered concrete surfaces, protective coatings, thermoplastic paint, residue from chemical reaction anchors, concrete protrusions and forming seams, residual adhesive
- Finishing work for concrete elements, concrete steps
- Levelling concrete floors
- Roughening floors and walls

Article No.	Article Description	QTY
5847 2 100	DIA.CUP GRINDING UNIV.100MM 5*	1
5847 2 125	DIA.CUP GRINDING UNIV.125MM 5*	1
5847 2 150	DIA.CUP GRINDING UNIV.150MM 5*	1
5847 2 180	DIA.CUP GRINDING UNIV.180MM 5*	1
5847 2 150 2	DIA.CUP GRINDING UNIV.150MM 5*	1

Technical Data		
Segment height	Diameter	Bore
6 mm	100 mm	22.23 mm
6 mm	125 mm	22.23 mm
6 mm	150 mm	22.23 mm
6 mm	180 mm	22.23 mm
6 mm	150 mm	H-special-hole

Diamond Cup Grinding Discs ABRASIVE **FÖRCH*******

- New segment developed especially for cup grinding discs
- Modified disc geometry offers improved dust discharge
- Up to 100% higher removal rate and service life than conventional designs
- Optimal heat and dust discharge
- Time and cost savings

Application:

- Removal of plaster, lime plaster, screed protrusions, tile grout, carpet adhesive
- Levelling screed flooring
- Smoothing old screed
- Renewing wall surfaces
- Use with all abrasive materials

Article No.	Article Description	QTY
5847 2 125 1	DIA.CUP GRIND.ABRASIVE125MM 5*	1
5847 2 180 1	DIA.CUP GRIND.ABRASIVE180MM 5*	1

Technical Data			
Segment height	Diameter	Material	Hole
6 mm	125 mm	Abrasive	22.23 mm
6 mm	180 mm	Abrasive	22.23 mm

Diamond Cup Grinding Discs PCD **FÖRCH*******

- Sharp-edged diamond edge provides removal performance that is up to 10 times better than conventional cup grinding discs
- PCD grinding disc with polycrystalline diamond tipping
- No clogging, no loading, even bitumen can be removed effortlessly, without loading
- The special PCD segments effectively remove surfacing

Application:

- Epoxy coating, thermoplastic protective paint coating, coloured paints, as well as colour layers, adhesive, putty, compensating masses, bitumen, sealing compound

Article No.	Article Description	QTY
5847 3 125	DIA.CUP GRIND.DI.PKD 125MM 5*	1
5847 3 150	DIA.CUP GRIND.DI.PKD 150MM 5*	1
5847 3 180	DIA.CUP GRIND.DI.PKD 180MM 5*	1

Technical Data			
Segment number	Diameter	Material	Hole
12	125 mm	Abrasive	22.23 mm
15	150 mm	Abrasive	22.23 mm
18	180 mm	Abrasive	22.23 mm

Diamond grinding cups

Diamond Cup Grinding Discs UNIVERSAL

Application:

- Removal of unevenness (for example areas where finished walls have been removed, concrete surfaces, exposed concrete)
- Grinding of weathered concrete surfaces, protective coatings, residue from chemical reaction anchors, concrete protrusions, and forming seams
- Finishing work for concrete elements, concrete steps
- Levelling concrete floors
- Roughening floors and walls

Article No.	Article Description	QTY
5847 125 1	UNIVERS.DIA.GRIN.CUP SINGLE125	1
5847 180 1	UNIVERS.DIA.GRIN.CUP SINGLE180	1
5847 100	UNIVERS.DIA.GRIN.CUP DOUBLE100	1
5847 125	UNIVERS.DIA.GRIN.CUP DOUBLE125	1
5847 180	UNIVERS.DIA.GRIN.CUP DOUBLE180	1
5847 100 2	UNIVERS.DIA.GRIN.CUP TURBO 100	1
5847 100 3	UNIV.DIA.GRI.CUP TURBO M14 100	1
5847 125 4	UNIV.DIA.GRIND.CUP FLEX 125	1
5847 125 5	UNIV.DIA.GRIND.CUP BOSCH 125	1
5847 180 5	UNIV.DIA.GRIND.CUP BOSCH 180	1

Technical Data		
Ø mm	Type	Image
125	single	1
180	single	1
100	double	2
125	double	2
180	double	2
100	turbo	3
100	turbo M 14	3
125	for A+S/Flex machines	2
125	for Bosch machines	4
180	for Bosch machines	4

Diamond Cup Grinding Discs ABRASIVE

Application:

- Removal of plaster, lime plaster, screed protrusions, tile grout, carpet adhesive
- Levelling screed flooring
- Smoothing old screed
- Renewing wall surfaces
- Use with all abrasive materials

Article No.	Article Description	QTY
5847 1 125 4	ABRASIVE GRIND.CUP FLEX 125	1
5847 1 125 5	ABRASIVE GRIND.CUP BOSCH 125	1
5847 1 180 5	ABRASIVE GRIND.CUP BOSCH 180	1

Technical Data		
Ø mm	Type	Image
125	for A+S/Flex machines	1
125	for Bosch machines	2
180	for Bosch machines	2

Diamond Cup Grinding Discs **ECO**

Application:

- Removal of unevenness (for example areas where finished walls have been removed, concrete surfaces, exposed concrete)
- Grinding of weathered concrete surfaces, protective coatings, residue from chemical reaction anchors, concrete protrusions, and forming seams
- Finishing work for concrete elements, concrete steps
- Levelling concrete floors
- Roughening floors and walls

Article No.	Article Description	QTY
5847 9 125 1	ECO DIA.GRIN.CUP SINGLE 125	1
5847 9 180 1	ECO DIA.GRIN.CUP SINGLE 180	1
5847 9 100	ECO DIA.GRIN.CUP DOUBLE 100	1
5847 9 125	ECO DIA.GRIN.CUP DOUBLE 125	1
5847 9 180	ECO DIA.GRIN.CUP DOUBLE 180	1
5847 9 100 2	ECO DIA.GRIN.CUP TURBO 100	1

Technical Data		
Ø mm	Type	Image
100	single	1
125	single	1
180	single	1
100	double	2
125	double	2
180	double	2
100	turbo	3

Diamond rough grinding disc PKD

- Innovative, extremely efficient diamond rough grinding disc
- Suitable for dry grinding
- Various grain sizes (coarse, medium, fine)
- Ø 125 mm
- Mounting: 22.23 mm

Applications:

- Amongst other things porcelain stoneware, steel, granite, marble, hard plastics

Article No.	Article Description	QTY
5847 4 125	DIA-ROUGH GRIND.D.PKD C.125MM	1
5847 4 125 1	DIA-ROUGH GRIND.D.PKD M.125MM	1
5847 4 125 2	DIA-ROUGH GRIND.D.PKD F.125MM	1

Diamond tuck pointing blades

PREMIUM Tuck pointing blade

- For milling in mortar raking and masonry- Clinker joints

Article No.	Article Description	QTY
5846 115 45	PREM.TUCK POINT.BLAD.115 4.5MM	1
5846 115 60	PREM.TUCK POINT.BLAD.115 6.0MM	1
5846 115 80	PREM.TUCK POINT.BLAD.115 8.0MM	1
5846 125 45	PREM.TUCK POINT.BLAD.125 4.5MM	1
5846 125 60	PREM.TUCK POINT.BLAD.125 6.0MM	1
5846 125 80	PREM.TUCK POINT.BLAD.125 8.0MM	1

(Ø / thickness mm)

STANDARD

- For milling in mortar raking and masonry - Clinker joints

Article No.	Article Description	QTY
5846 9 115 45	STAN.TUCK POINT.BLAD.115 4.5MM	1
5846 9 115 60	STAN.TUCK POINT.BLAD.115 6.0MM	1
5846 9 115 80	STAN.TUCK POINT.BLAD.115 8.0MM	1
5846 9 125 45	STAN.TUCK POINT.BLAD.125 4.5MM	1
5846 9 125 60	STAN.TUCK POINT.BLAD.125 6.0MM	1
5846 9 125 80	STAN.TUCK POINT.BLAD.125 8.0MM	1

(Ø / thickness mm)

