

Softtote Mac Data Recovery Supported File Formats

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

Video File Types

- .3g2 Video for 3G mobile phone (CDMA)
- .3gp Video for 3G mobile phone (GSM)
- .avi RIFF video
- .cpr Cubase Project File
- .djv DjVu
- .ds2 Digital Speech Standard v2
- .dss Digital Speech Standard
- .dta SPSS
- .dv DIF Digital Video
- .dwg AutoCAD
- .emf Windows Enhanced MetaFile
- .fcp Final Cut Pro
- .flp Fruity Loop
- .flv Macromedia
- .ifo DVD Video manager or title set
- .itu iTunes
- .logic Apple Logic Studio
- .m2t Blu-ray MPEG-2
- .m2ts Blu-ray MPEG-2
- .max 3ds
- .max Paperport
- .mb Maya
- .mkv Matroska
- .movQuicktime Movie
- .mp4 MPEG 4
- .mpg Moving Picture Experts Group video
- .mp Maya
- .qxdQuarkXpress Document
- .qxpQuarkXpress Document
- .rm Real Media
- .ses Cool Edit/Adobe Audition session
- .sib Sibelius
- .skdAutoSketch drawing
- .swc Macromedia Compressed Flash
- .swfMacromedia Flash (Compiled)
- .wav RIFF audio
- .wnk Wink screen capture

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

- .wvWavPack, Hybrid Lossless Wavefile Compressor
- .xcf GIMP XCF File

Audio File Types

- .aif Apple Audio
- .all Cubase Song format
- .als Ableton Live Sets
- .ape Monkey's Audio compressed format
- .asf, .wma, .wmv: Advanced Streaming Format used for Audio/Video
- .au Sun/NeXT audio data
- .flac Free Lossless Audio Codec
- .mid MIDI
- .mp3 MPEG ADTS, layer III, v1 audio
- .ogg OGGVorbis audio
- .ra Real Audio

Photo and Graphic Files Types

- .arw Sony raw image (TIFF image)
- .bmp BMP bitmap image
- .cam Casio QV Digital Camera Image
- .cr2 Canon Raw 2 picture (TIFF image)
- .crw Canon Raw picture
- .dcr Kodak Raw picture (TIFF image)
- .dng Adobe Digital Negative
- .dpxCineon image file/SMTPE DPX
- .dsc Nikon DSC
- .gif Graphic Interchange Format
- .ico Windows Icon
- .jng JPEG Network Graphics
- .jpg JPEG 2000
- .jpeg JPEG picture
- .mng Multiple-Image Network Graphics
- .mrw Minolta Raw picture
- .nef Nikon Raw picture (TIFF image)
- .orf Olympus Raw Format picture
- .pct Macintosh Picture
- .pcxPCX file format
- .pef Pentax Raw picture (TIFF image)
- .png Portable Network Graphics
- .psd Adobe Photoshop Image
- .psp Paint Shop Pro Image File

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

- .raf Raw Fujifilm picture
- .rawContax picture, Panasonic/Leica picture
- .rdcRollei picture
- .sitMikron
- .sr2 Sony Raw picture (TIFF image)
- .tif Tag Image File Format
- .x3f Sigma/Foveon X3 raw picture

Document Files Types

- .accdb Microsoft Access database
- .ai Adobe Illustrator (Part of PDF file family)
- .c
- .csv Comma separated values
- .cwk AppleWorks
- .doc Microsoft Word (OLE document)
- .docx Microsoft Office "Open" XML (ZIP Archive)
- .fb2FictionBook
- .fp7 File Maker Pro 7
- .kmyKMyMoney (gz file family)
- .lyxLyX
- .mdb Microsoft Access database (Ole document)
- .njxNJStar
- .odgOpenDocument Graphics (ZIP Archive)
- .odpOpenDocument Presentation (ZIP Archive)
- .odsOpenDocument Spreadsheet (ZIP Archive)
- .odtOpenDocument Text (ZIP Archive)
- .one Microsoft OneNote
- .pages iWork
- .pap Papyrus word file
- .pdf Portable Document Format
- .ppt PowerPoint presentation
- .pptx Microsoft Office "Open" XML (ZIP Archive)
- .pub Microsoft Publisher (OLE document)
- .qbbQuickbooks Backup
- .qbwQuickbooks - Company File
- .qpw Quattro Pro spreadsheet
- .rtf Rich Text Format
- .sdaStarDraw (OLE document)
- .sdcStarCalc (OLE document)
- .sddStarImpress (OLE document)
- .sdwStarWriter (OLE document)
- .slkSylk, Multiplan Symbolic Link Interchange

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

- .sav SPSS (Statistical Package for the Social Sciences) saved data
- .snt Windows Sticky Notes
- .sxcOpenOffice Spreadsheet (ZIP archive)
- .sxdOpenOffice Drawing (ZIP archive)
- .sxiOpenOffice Presentation (ZIP archive)
- .sxwOpenOffice Text Document (ZIP archive)
- .texLaTeX (Text file family)
- .txt Text file
- .vsd Visio document (OLE document)
- .wpd Corel Documents
- .wps Microsoft Works (Ole document, see doc file family)
- .xlr Microsoft Works Spreadsheet or Chart (Ole document, see doc file family)
- .xls Microsoft Excel (OLE document)
- .xlsx Microsoft Office "Open" XML
- .wdb Microsoft Works Database
- .wk4 Lotus 1-2-3
- .wks Lotus 1-2-3
- .m3u Moving Picture Experts Group Audio Layer 3 Uniform Resource Locator

Archive Files Types

- .7z 7-Zip archive file
- .a Unix/Linux archive
- .aceACE Archive
- .arj Archive
- .bkf MS Backup file
- .bz2 bzip2 compressed data
- .cab MS cabinet archive
- .dar dar3 archive
- .debDebian Archive (Same family than .a Unix/Linux archive)
- .dump Dump/Restore Archive
- .gzgzip compressed data
- .lzoLZO archive
- .par2 archive
- .rarRar archive
- .rpmRPM package
- .stuStuffit Archive
- .tar tar archive
- .tar.gz compressed tar archive
- .zip Windows imaging (WIM) image
- .xz xz Archive
- .zip zip archive

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

Other Files Types

- .1cd Russian Finance 1C: Enterprise 8
- .abcdp Apple binary property list
- .ab Mac Address Book
- .adr Opera Hotlist
- .agnAutogen
- .ahnAhnenblatt
- .ambLicomAlphaCAM
- .amdAlphaCAM
- .amr Adaptive Multi-Rate
- .amtAlphaCAM
- .apaAPA Style Helper
- .appleAppleSingle/AppleDouble
- .asm Pro/ENGINEER Assembly
- .aspASP script
- .atdAgelong Tree Database/AbsOluteDatabase
- .atdAlphaCAM
- .attAlphaCAM
- .axxAxCrypt
- .bacBacula backup
- .bat Dos/Windows Batch
- .bim Broadcast Interface Module
- .chm Microsoft Windows HtmlHelp Data
- .class Java Class
- .cls Microsoft VB
- .cm Comic Life
- .compress MS compress file (SZDD)
- .cowQemu Image
- .cp_ MS compress file (SZDD)
- .d2s Diablo II
- .dat Internet Explorer index.dat- MAJ TestDisk 6.9 Release
- .dbf DBase 3 (prone to false positive)
- .dbnDriftBox
- .dbx Outlook Express
- .dcTSCe Survey Controller DC v10.0
- .ddfDidson Data File (v3 and v4)
- .dexDalvik
- .dgnMicroStation CAD file format
- .dif Lotus Data Interchange Format
- .dimSunPCI Disk Image
- .diskimageSunPCI Disk Image
- .dll Microsoft Dynamic Link Library

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

Softtote Software Co., Ltd.

- .dmp Oracle Dump (export)
- .drw Pro/ENGINEER Drawing
- .dxf Drawing Interchange File
- .e01 Encase
- .ecr Encrypted file by eCryptfs
- .eCryptfs Encrypted file by eCryptfs
- .edb Exchange Database
- .elf Executable and Linking Format
- .embWilcom ES Software
- .emkaEMKA IOX (isolated organ experiments) data
- .emlx Mac OSX mail format (txt file category)
- .epsEncasulated PostScript
- .evt Windows registry header detection and Event Log
- .exe Microsoft executable (PE)
- .fbfSymBackup
- .fbk Microsoft Dynamics NAV (MS Navision)
- .fcs Flow Cytometry Standard 3.0
- .fdb Microsoft Dynamics NAV (MS Navision)
- .f Fortran
- .fh1 Macromedia Freehand 10
- .fits NASA Flexible Image Transport System
- .fob Microsoft Dynamics NAV (MS Navision)
- .fp5 File Maker Pro
- .Freeway 5 Pro
- .frm MySQL table definition
- .frm Pro/ENGINEER Drawing Form
- .fstQuickBook
- .fsZope data
- .fwd FRWD Sports Computer
- .gam Games Factory
- .gcsGCstart (personal collections manager)
- .gct XFI Electronic Fuel Injection Systems
- .gho Ghost image file
- .gm6 Game Maker
- .gmd Game Maker
- .gpg Partial support for GPG/OpenPGP file recovery
- .gsbGrisbi - Personal Finance Manager XML data
- .h C header
- .hdf Hierarchical Data Format 4
- .hdr ENVI
- .hds Parallels disk image
- .hr9Heredis - Genealogy
- .html.gz compressed HTML
- .htmlHTML

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

Softtote Software Co., Ltd.

- .httpHTTP Cache
- .icsvcalendar
- .imbIncredimail
- .imgFilevault
- .immIncredimail
- .inf Windows Autorun
- .ini Windows .ini
- .jad Java Application Descriptor
- .jar Java Archive
- .jnbSigmaPlot
- .jp2 sample
- .json JavaScript Object Notation
- .jspJSP script
- .kdbKeepAssX
- .kdbxKeePassX
- .kmz Zipped Keyhole Markup Language (KML) used by Google Earth
- .ldf Microsoft SQL Server Log Data File
- .lit Microsoft ITOL/ITLS
- .lnk Microsoft Windows Link (shortcut)
- .lso Logic Platinum File
- .lwo 3d model
- .lxolxo/lwo 3d model
- .lyLilyPond
- .matMathlab
- .mcdVectorWorks
- .mdf Microsoft SQL Server Master Database File
- .mdlMathlab Model
- .mem Mnemosyne Data Base
- .mfg Pro/ENGINEER Manufacturing
- .mig Windows Migration Backup
- .mk5 Custom CAD-CAM
- .mmapMindManager
- .mny MS Money (Recovered as .mdb MS Access Database)
- .mobiMobi e-book
- .msf Mozilla "mork database"
- .msg Outlook (.doc in FileOpts need to be enabled)
- .mxf Material Exchange Format
- .MYI MySQL MISAM compressed data
- .myo Mind Your Own Business
- .nds Nintendo DS Game ROM Image
- .nk2 Outlook Nickfile
- .nsf Lotus Notes
- .p65 Page Maker
- .paf Personal Ancestral File

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

Softtote Software Co., Ltd.

- .pcaptcpdump capture file
- .pcppcap capture low-endian header
- .pdsReson - Sonar Data
- .pfx files holding PKCS#12 keys
- .pgpOpenPGP/GnuPG encrypted data
- .phpPHP script
- .pli Mac OS X property list
- .plist Apple plist
- .pl Perl script
- .plt Gerber Graphix Advantage
- .pm Perl module
- .prcPalmOS application
- .prt Pro/ENGINEER Model
- .psmodelDelcamPowerSHAPE
- .ps PostScript document
- .pst Outlook
- .ptf Pro Tools session File
- .pyc Python Compiled Script
- .py Python script
- .pzfGraphPrism 4
- .pzh Presto
- .qbbQuickbooks
- .qbwQuickbooks
- .qdf-backupqdf-backup
- .qdf Quicken
- .qgs Quantum GIS
- .rb Ruby
- .RData R Data
- .reg Windows registry config file
- .res Microsoft Visual Studio Resource
- .rfpRoboform
- .save Assassin's Creed II backup
- .schematicMinecraft Schematic File
- .sh3d Sweet Home 3D
- .sh Shell script
- .skpSketchUp
- .slaScribus
- .sldprtSolidWorks
- .sldSolidWorks
- .sp3Sisporto SP3/SPM
- .sparseimageFilevault
- .speWinSpec
- .spfShadowProtect
- .sqliteSQLite databases

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

- .sql MySQL, phpMyAdmin, PostgreSQL dump
- .sqm Windows Live Messenger Log File
- .stlStereolithography CAD
- .stp Standard for the Exchange of Product model data
- .tax Turbo Tax
- .tcwTurboCAD for Windows
- .tibAcronis True Imag
- .torrentTorrent data file
- .tph Pro/ENGINEER ToolPath
- .ttdTinyTag Data
- .ttf TrueType Font
- .tzTimezone info
- .url Windows URL / Internet Shortcut
- .v2iv2i backup
- .vault McAfee Anti-Theft/FileVault
- .vb Microsoft Visual Basic
- .vcf VCard
- .vdi Virtual desktop infrastructure 1.1
- .veg Sony Vegas
- .vfbFontLab
- .wallet Armory bitcoin wallet
- .vmdkVmware
- .vmg Nokia Text Message
- .wab Windows Address Book
- .wim Windows imaging (WIM) image
- .win Opera preferences
- .xfiXFI Electronic Fuel Injection Systems
- .xml.gz compressed XML
- .xmlXML
- .xojXournal
- .xpi Mozilla application
- .xpt Mozilla XPCOM Type Library
- .xsv XBOX GTA San Andreas Save File
- .iso CD/DVD iso image (ISO0660)

New Add File Type

October 16, 2013

Doc

- .odgOpenDocument Graphics (ZIP Archive)
- .odpOpenDocument Presentation (ZIP Archive)
- .odsOpenDocument Spreadsheet (ZIP Archive)
- .odtOpenDocument Text (ZIP Archive)

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.

Softtote Software Co., Ltd.

- .sxcOpenOffice Spreadsheet (ZIP archive)
- .sxdOpenOffice Drawing (ZIP archive)
- .sxiOpenOffice Presentation (ZIP archive)
- .sxwOpenOffice Text Document (ZIP archive)
- .docx Microsoft Office "Open" XML (ZIP Archive)
- .pptx Microsoft Office "Open" XML (ZIP Archive)
- .xlsx Microsoft Office "Open" XML (ZIP Archive)

Image

- ◆ .oci OpenCanvas Image .oci
- ◆ .pbm Portable Bitmap
- ◆ .pgm Portable Bitmap
- ◆ .pmm Portable PixMap
- ◆ .r3d RED r3d camera
- ◆ .rw2 panasonic raw2
- ◆ .srw Samsung raw
- ◆ .ciff Camera Image File Format

Official Website: <http://www.softtote.com>

Email Contact: sales@softtote.com; support@softtote.com.