

The CC-GRIND System

The Pro for Stock Removal

New!
INNOVATION CC-GRIND-SOLID

TRUST BLUE

- 40 % more economic value thanks to ultimate stock removal rates compared with reinforced grinding wheels
- 50 % less noise and vibration during use
- As sturdy and safe as a reinforced grinding wheel – 100 % increased aggressiveness

The CC-GRIND System

Maximum Profitability through Ultimate Removal Rate

The CC-GRIND system was **specially developed for aggressive and economic grinding** with ultimate stock removal rates and very good tool life in surface and edge grinding applications. The special version of the respective grinding disc combined with the matching mounting system guarantees maximum stock removal performance in a very short time.

Recommendation for use

- Only use CC-GRIND grinding discs with the face of the disc.
Not suitable for circumferential grinding.

Advantages

High-performance abrasives and optimum cooling system enable

- **100 % increase in aggressiveness,**
- **40 % improvement in economic value,**
- **30 % reduction in workpiece temperature,**
- **ergonomically optimized grinding.**

Economic value improved by 40 %

Thanks to the significant increase in aggressiveness during the grinding process and a particularly long service life, the CC-GRIND and CC-GRIND-SOLID grinding discs achieve a 40 % improvement in economic value compared with conventional reinforced grinding wheels.

Performance values for application on steel:

Ergonomic grinding instead of just roughing

Noise, vibration and dust considerably reduced

The new CC-GRIND and CC-GRIND-SOLID grinding discs from PFERD produce **50 % less noise and vibration** and **80 % less dust** compared with conventional reinforced grinding wheels.

PFERDERGONOMICS recommends the innovative tool solutions CC-GRIND for the flexible grinding of contours and CC-GRIND-SOLID for hard and rough uses.

For further information on the subject of ergonomics and suitable PFERD tools see the brochure "PFERDERGONOMICS – The focus is on people".

PFERD offers two variants

Standard version CC-GRIND with quick-mounting system

Version with patented cooling and quick-mounting system for flexible grinding with ultimate stock removal rates.

Version CC-GRIND-SOLID with integrated glass fibre backing pad

Extremely sturdy version with integrated glass fibre backing pad for hard and rough uses with ultimate stock removal rates and safety.

Safety recommendations

The maximum permitted peripheral speed is 80 m/s.

= Wear eye protection!

= Wear hearing protection!

= Wear a respirator!

= Read the instructions!

The fast way to the best tool

Starting with the application ① and material ②, the overview shows the CC-GRIND system from the PFERD range and helps you to find the optimum tool solution.

① Application	② Material	
	Steel	Stainless steel (INOX)
	Type	Type
Surface grinding	CC-GRIND STEEL CC-GRIND-SOLID STEEL	CC-GRIND INOX CC-GRIND-SOLID INOX
Contour grinding	CC-GRIND STEEL	CC-GRIND INOX
Weld dressing	CC-GRIND STEEL CC-GRIND-SOLID STEEL	CC-GRIND INOX CC-GRIND-SOLID INOX
Chamfering	CC-GRIND STEEL CC-GRIND-SOLID STEEL	CC-GRIND INOX CC-GRIND-SOLID INOX
Deburring/edge grinding	CC-GRIND STEEL CC-GRIND-SOLID STEEL	CC-GRIND INOX CC-GRIND-SOLID INOX
Machining welding torch burrs	CC-GRIND-SOLID STEEL	CC-GRIND-SOLID INOX

The grinding discs CC-GRIND and CC-GRIND-SOLID support grinding at very flat angles!

The innovative cooling and mounting systems allow grinding at very flat angles and the optimum utilization of the abrasives available.

Competence when working on stainless steel (INOX)

PFERD offers a comprehensive range of tools that meets the requirements of working stainless steel (INOX). The PFERD PRAXIS brochure "PFERD Tools for Use on Stainless Steel (INOX)" contains many valuable application notes.

Our experienced field staff and members of the PFERD TOOL TECHNIC will be happy to answer any questions you may have. Please do not hesitate to contact us.

The Grinding Disc CC-GRIND

General Information

PFERD presents a newly developed, **patented cooling and quick-mounting system** for use with grinding discs in surface and contour grinding applications. This mounting system and the **high-performance abrasive** guarantee ultimate stock removal rates.

The grinding disc CC-GRIND combines an innovative flexible backing pad with rugged fixture at the back of the grinding disc. With this new backing pad, CC-GRIND grinding discs can be used on standard angle grinders.

The quick-mounting system, rugged fixture, secure tool attachment and the optimized cooling system help to significantly improve aggressiveness and grinding disc tool life. Noise, vibration and dust are minimized and the **tool temperature is reduced by 30 %**.

Flexible grinding:

The grinding discs CC-GRIND give a particularly soft and flexible abrasive performance in face-down grinding.

Performance values for application on steel:

User benefits:

System

Exceptional ease of handling and convenience.

Mounting principle

Extremely easy and fast tool change reduces process costs.

Cooling effect

Cooling of tool and workpiece through patented cooling system.

The grinding discs CC-GRIND support grinding at very flat angles!

Before: Use of conventional fibre discs

CC-GRIND grinding discs eliminate surface scratching due to projecting metal parts and maximizes abrasive usage.

Use of CC-GRIND grinding discs

Ergonomic properties

PFERDERGONOMICS recommends the CC-GRIND system in order to improve working conditions and working comfort long term.

PFERD STEEL version for ultimate stock removal performance on steel.

Workpiece materials:
Steel

Recommendation for use:

- Only use CC-GRIND grinding discs with the face of the disc.
Not suitable for circumferential grinding.
- Avoid use on sharp edges as far as possible to prevent tool damage.

Ordering note:
Please order backing pad separately.

Order No.	EAN 4007220	Dia. D [mm]	Suitable backing pad	Max. speed [RPM]		
N! CC-GRIND 115 SG-STEEL	835876	115	CC-GT GRIND-STEEL 115/125 M14	13.300	25	0,750
N! CC-GRIND 125 SG-STEEL	835883	125	CC-GT GRIND-STEEL 115/125 M14	12.200	25	0,875

PFERD INOX version for cool grinding with very good stock removal on stainless steel (INOX).

Workpiece materials:
Stainless steel (INOX)

Recommendation for use:

- Only use CC-GRIND grinding discs with the face of the disc.
Not suitable for circumferential grinding.
- Avoid use on sharp edges as far as possible to prevent tool damage.

Ordering note:
Please order backing pad separately.

Order No.	EAN 4007220	Dia. D [mm]	Suitable backing pad	Max. speed [RPM]		
N! CC-GRIND 115 SG-INOX	835890	115	CC-GT GRIND-INOX 115/125 M14	13.300	25	0,750
N! CC-GRIND 125 SG-INOX	835906	125	CC-GT GRIND-INOX 115/125 M14	12.200	25	0,875

With this backing pad, CC-GRIND grinding discs can be used on standard angle grinders.

The geometry of the cooling slits ensures high air flow. This significantly reduces the thermal load on the grinding agent and the tool.

The patented cooling and quick-mounting system reduces tool changing times to a minimum.

The special backing pad design significantly increases grinding performance.

Type STEEL = grey
Type INOX = blue

Safety notes:
The maximum permitted peripheral speed is 80 m/s.

Order No.	EAN 4007220	Thread	Suitable for machine types		
N! CC-GT GRIND-STEEL 115/125 M14	835852	M14	Angle grinders 115 and 125 with M14 spindle	1	0,165
N! CC-GT GRIND-INOX 115/125 M14	835869	M14	Angle grinders 115 and 125 with M14 spindle	1	0,165

The Grinding Disc CC-GRIND-SOLID

General Information

PFERD presents the new sturdy version CC-GRIND-SOLID for hard and rough grinding applications. The advanced development of the PFERD innovation CC-GRIND stands out through the integrated glass fibre backing pad combined with high-performance grinding grit and patented cooling and mounting system.

With it, PFERD is presenting the new generation of reinforced grinding wheels!

The innovative **high-strength layer structure of the glass fibre backing pad** guarantees the same **sturdy and safe use** as with a reinforced grinding disc. The grinding disc CC-GRIND-SOLID fulfills all the safety require-

ments of a reinforced grinding wheel according to DIN EN 12413, particularly the lateral load test.

The grinding disc is optimally aligned thanks to the **special mounting system** and can thus be used at **particularly flat and efficient** angle. In addition, the patented cooling system significantly reduces the temperature of the workpiece.

For hard and rough use:

CC-GRIND-SOLID version for hard and rough uses with ultimate stock removal rates.

Performance values for application on steel:

User benefits:

Close-up of layer structure

Innovative high-strength tool design for especially ergonomic, safe work.

Cooling effect

Very good cooling of tool and workpiece through patented cooling system.

Hard and rough uses

Integrated glass fibre backing pad for hard and rough use.

Patented cooling and mounting system

Fast and easy tool change. The unique mounting and the patented cooling system allow use at very flat angles and the optimum utilization of the abrasives available.

Ergonomic properties

PFERDERGONOMICS recommends the CC-GRIND system in order to improve working conditions and working comfort long term.

PFERD STEEL version for ultimate stock removal performance on steel.

Workpiece materials:
Steel

Recommendation for use:
■ Only use CC-GRIND-SOLID grinding discs with the face of the disc.
Not suitable for circumferential grinding.

Ordering note:
Clamping flange set SFS, please order separately.

Grinding disc CC-GRIND-SOLID Type STEEL

Order No.	EAN 4007220	Dia. D [mm]	Matching clamping flange set	Max. speed [RPM]		
N! CC-GRIND-SOLID 115 SG-STEEL	887059	115	SFS CC-GRIND-SOLID 115/125 M14, SFS CC-GRIND-SOLID 115/125 5/8"	13.300	10	0,750
N! CC-GRIND-SOLID 125 SG-STEEL	887073	125	SFS CC-GRIND-SOLID 115/125 M14, SFS CC-GRIND-SOLID 115/125 5/8"	12.200	10	0,850
N! CC-GRIND-SOLID 180 SG-STEEL	887080	180	SFS CC-GRIND-SOLID 180 M14, SFS CC-GRIND-SOLID 180 5/8"	8.500	10	1,650

PFERD INOX version for very good stock removal on stainless steel (INOX).

Workpiece materials:
Stainless steel (INOX)

Recommendation for use:
■ Only use CC-GRIND-SOLID grinding discs with the face of the disc.
Not suitable for circumferential grinding.

Ordering note:
Clamping flange set SFS, please order separately.

Grinding disc CC-GRIND-SOLID Type INOX

Order No.	EAN 4007220	Dia. D [mm]	Matching clamping flange set	Max. speed [RPM]		
N! CC-GRIND-SOLID 115 SG-INOX	900895	115	SFS CC-GRIND-SOLID 115/125 M14, SFS CC-GRIND-SOLID 115/125 5/8"	13.300	10	0,750
N! CC-GRIND-SOLID 125 SG-INOX	900901	125	SFS CC-GRIND-SOLID 115/125 M14, SFS CC-GRIND-SOLID 115/125 5/8"	12.200	10	0,850
N! CC-GRIND-SOLID 180 SG-INOX	900918	180	SFS CC-GRIND-SOLID 180 M14, SFS CC-GRIND-SOLID 180 5/8"	8.500	10	1,650

With this special clamping flange set, **only** the original CC-GRIND-SOLID grinding discs can be used on standard angle grinders.

The geometry of the cooling slits ensures high air flow. This perceptibly reduces the thermal load on the grinding agent and the workpiece.

Safety notes:
The maximum permitted peripheral speed is 80 m/s.

Clamping flange set SFS CC-GRIND-SOLID

Order No.	EAN 4007220	Thread	Suitable for machine types		
N! SFS CC-GRIND-SOLID 115/125 M14	887578	M14	Angle grinders 115 and 125 with M14 spindle	1	0,050
N! SFS CC-GRIND-SOLID 180 M14	887585	M14	Angle grinders 180 with M14 spindle	1	0,065
N! SFS CC-GRIND-SOLID 115/125 5/8"	887592	5/8"	Angle grinders 115 and 125 with 5/8" spindle	1	0,050
N! SFS CC-GRIND-SOLID 180 5/8"	887608	5/8"	Angle grinders 180 with 5/8" spindle	1	0,065

Germany

August Rüggeberg GmbH & Co. KG
 PFERD-Werkzeuge
 Hauptstraße 13
 51709 Marienheide
 Phone + 49 (0) 22 64 - 90
 Fax + 49 (0) 22 64 - 9400
 www.pferd.com

Domestic Sales

vertrieb-deutschland@pferd.com

Sales Europe

sales-europe@pferd.com

Sales International

sales-international@pferd.com

Argentina

PFERD Latinoamerica S.R.L.
 Pacheco de Melo 2095 Piso 6 B
 1126 Ciudad Autónoma de Buenos Aires
 Phone + 54 - 9 11 - 40 41 41 28
 contacto@pferdla.com

Australia

PFERD-Australia Pty. Ltd.
 1-3 Conifer Crescent
 Dingley, Vic. 3172
 Phone + 61 - 3 - 9565 3200
 Fax + 61 - 3 - 9565 3299
 sales@pferd.com.au

Austria

PFERD-Rüggeberg GmbH
 Prinz-Eugen-Straße 17
 4020 Linz
 Phone + 43 - 7 32 - 79 64 11-0
 Fax + 43 - 7 32 - 79 64 22
 info@pferd-rueggeberg.at

Belgium

bvba PFERD-Rüggeberg sprl
 Waterranonkelstraat 2 a
 Rue de la Grenouillette
 1130 Brussel - Bruxelles
 Phone + 32 - 2 - 2 47 05 90
 Fax + 32 - 2 - 2 16 30 54
 info@pferd.be

Brasil

PFERD-Rüggeberg do Brasil Ltda.
 BR 277 no. 4.654 km 2 - CIC
 82305-200 Curitiba - PR
 Phone + 55 - 41 - 30 71 82 22
 Fax + 55 - 41 - 30 71 82 00
 pferd@pferd.com.br

Canada

PFERD CANADA INC.
 5570 McAdam Rd.
 Mississauga, Ontario L4Z 1P1
 Phone + 1 - 905 - 501 - 1555
 Fax + 1 - 905 - 501 - 1554
 sales@pferdcanada.ca

China

PFERD-Tools – Shanghai Office
 Kong Jiang Road No. 1688
 Wei Bai Xin Bldg
 # 7th, Floor, Room 703
 Yang Pu District
 200092 Shanghai
 Phone + 86 - 21 - 51 15 70 99
 Fax + 86 - 21 - 51 15 70 66
 info@pferd.cn

France

PFERD-Rüggeberg France S.A.R.L.
 Zone d'Activités Economiques
 2, Avenue de la Concorde
 Ernolsheim-sur-Bruche
 67129 Molsheim Cédex
 Phone + 33 - 3 88 - 49 72 50
 Fax + 33 - 3 88 - 38 70 17
 info@pferd.fr

Italy

PFERD Italia s.r.l.
 Via G. Di Vittorio 33/7-9
 20068 Peschiera Borromeo (MI)
 Phone + 39 - 02 - 55 30 24 86
 Fax + 39 - 02 - 55 30 25 18
 info@pferd.it

Mexico

PFERD-FANDELI, S.A. de C.V.
 Av. Presidente Juárez Núm. 225
 Col. San Jerónimo Tepetlalcálco
 Tlalneapantla, Estado de México
 C. P. 54090 - México
 Phone + 52 - 55 - 53 66 - 14 00
 Fax + 52 - 55 - 53 66 - 14 44
 servicio@fandeli.com.mx

Netherlands

PFERD-Rüggeberg B.V.
 Hekven 15 bis., Postbus 2070
 4824 AD/4800 CB Breda
 Phone + 31 - 76 - 5 93 70 90
 Fax + 31 - 76 - 5 42 10 33
 info@pferd.nl

Poland

PFERD-VSM Sp.z o.o.
 ul. Polna 1A
 62-025 Kostrzyn Wlkp.
 Phone + 48 - 61 - 8 97 04 80
 Fax + 48 - 61 - 8 97 04 90
 pferdvsm@pferdvsm.pl

Singapore

PFERD Asia Pacific Pte. Ltd.
 37, Jalan Pemimpin
 # 07-01,
 Block A Union Industrial Building
 Singapore 577177
 Phone + 65 - 93 87 70 82
 Fax + 65 - 62 80 85 77
 sales-international@pferd.com

South Africa

PFERD-South Africa (Pty.) Ltd.
 32 Derrick Road
 P.O. Box 588
 Kempton Park, 1620
 Spartan, Kempton Park
 Phone + 27 - 11 - 2 30 40 00
 Fax + 27 - 11 - 3 94 12 32
 info@pferd.co.za

Spain

PFERD-Rüggeberg S.A.
 C/ Júndiz 18
 Pol. Ind. Júndiz
 01015 Vitoria-Gasteiz
 Phone + 34 - 9 45 - 18 44 00
 Fax + 34 - 9 45 - 18 44 18
 pferd@pferd.es

Sweden

PFERD-VSM AB
 Dalénum 37 - Hus 224
 181 70 Lidingö
 Phone + 46 - 8 - 564 72 300
 Fax + 46 - 8 - 564 72 301
 info@pferd-vsm.se

Switzerland

PFERD-VITEX (Schweiz) AG
 Werkzeuge und Schleifmittel
 Zürichstrasse 38b
 Postfach 22
 8306 Brüttsellen
 Phone + 41 - 44 - 805 28 28
 Fax + 41 - 44 - 805 28 00
 info@pferd-vitex.ch

Turkey

PFERD Aşındırıcı Takımlar Ltd. Şti.
 Aydıntepe Mah.
 Sahilyolu Cad. 25 - 7/D
 34959 Tuzla İstanbul
 Phone + 90 - 216 494 03 00
 Fax + 90 - 216 494 22 11
 info@pferd.com.tr

UK

PFERD LTD.
 4 Westleigh Hall, Wakefield Road
 Denby Dale
 West Yorkshire HD8 8QJ
 Phone + 44 - 14 84 - 86 61 49
 Fax + 44 - 14 84 - 86 59 38
 info.uk@pferd.com

USA

PFERD INC.
 30 Jytek Drive
 Leominster, MA 01453
 Phone + 1 - 978 - 840 - 6420
 Fax + 1 - 978 - 840 - 6421
 sales@pferdusa.com