

Catalogue

2012 / 2013

english

**Pioneering
wood joining**
simple ingenuity

Lamello products are used by commercial and industrial customers.

Interior fitting

Furniture and kitchen manufacturing

Shop fitting and exhibition

Booth construction

Installation and renovation

Timber constructions

We offer a wide range of products all based on our system solutions.

Application Consulting

Systems Consulting

Delivery and Application Support

Training

Service

Hermann Steiner, Founder of the Company

«It was on a cold and rainy day in December 1955, shortly before Christmas. We had to deliver numerous small joinery goods, which we had prepared for Christmas meeting the requirements of our customers in our joiner's workshop. Fonci, the truck driver in Liestal, was responsible for the transport. Storm, snow and rain did not make things easier. We needed all our strength and accuracy to prevent water damaging these Christmas presents. Back home, my ears started to hurt. Obviously, I had caught a cold again. My wife gave me some painkillers and I went to bed with the comforting thought that this hurry was over now.

But when I woke at midnight, it was like a dream.

My thoughts had strayed from my pain to another important problem, which I had considered a couple of times before. Like other cabinet makers we had started using particule board and were encountering difficulties in joining the panels. Down with fever, I suddenly saw a practical approach to the problem, which made me forget everything else. I saw how we could use a groove cutter to cut short opposing grooves into the panels and connect them using small biscuit elements. In contrast to continuous grooves, this procedure would not weaken the board. My wife thought I had visions due to the fever but I myself was entirely convinced of my idea.»

As Hermann Steiner, the founder of our company, said: Customer satisfaction is our utmost objective.

Lamello products must always pay off! Our products enable our customers to work more flexibly, productively and effectively than ever before. Our high-quality products are based on continuous innovations and deep-rooted expertise. We are still down to earth. We develop and manufacture our products in Switzerland and sell our solutions all over the world.

The name Lamello combines **Tradition and Innovation.**

We particularly value:

Customer satisfaction

Products and system solutions are only as good as their practical function. Therefore, Lamello is eager to win over its customers anew, every day, every week, all year long. Lamello's technology brings you much benefit, enhancing your competitiveness on the global market, your productivity and providing you with new inspirations for design and creativity.

Quality, precision and reliability

You can rely on our well-trained and committed staff. We come with extensive experience in the field of high-quality joining and wood machining technology and are equipped with a modern machine outfit.

New approaches and opportunities

As with Invis Mx and the P-System we provide state-of-the-art technology and solutions that are both stunning and unique. Our comprehensive expertise is based on more than 60 years of experience, we are curious and experimental and love working closely with our customers.

Longevity and efficiency

We are focussed on practical function and provide compromise free product developments, designs and constructions. The results are machines with low-wear technology, smart designs and simple handling mechanisms.

System solutions

Lamello's services do not simply end with the individual product. We provide complete systems and applications to meet your personal requirements, true to our motto: «One part made to complement the other.»

Environment

Products and systems by Lamello have always been designed for longevity and reliability. This legendary durability saves precious resources and protects the environment by diminishing waste. Also, strict environmental regulations at our production site in Switzerland ensure that all resources are used with consideration, many of them stemming from sustainable husbandry and management.

As a leading manufacturer of precision connection systems, Lamello's P-System (Profile groove system) sets the benchmark for the connection of work pieces and fittings. The special feature of this new system is its form fitting anchorage system, which completely avoids the need for adhesives or screws. The great benefit for users is the simple mounting procedure of the fittings, which may be assembled manually without any tools and within a few seconds. A patent is pending for the P-System all around Europe and the world, and is expected to be granted soon.

«We are striving
for solutions which
are fundamentally
new in wood joining,
and which can help
users to enhance
both their creativity
and productivity.»

Erich Zeller, Managing Director, Lamello AG

Content

Joining	12 – 51
Lamello joining technology – Lamello System	14 – 15
– P-System	16
– Invis Mx System	17
P-System	18 – 29
Joining with the P-System	20 – 21
Applications – serial production	22 – 23
– individual production	22 – 23
Joining elements	
Clamex P-15 , Connector for panels from 16 mm	24
Clamex P Medius 15/10 , Dividing panel connector	24
Clamex P-10 , Connector for panels from 13 mm	25
Bisco P-15 , Aligning element	25
Profile groove biscuit joiner, Zeta P2	26 – 27
CNC machines	28
CNC partners	29
Lamello System	30 – 43
Joining with the Lamello-System	32 – 33
Versatile application	34
These properties make the difference	35
Biscuit joiners	
Classic X	36
Top 21	37
Joining elements	
Original solid wood biscuit	38
Glueing , Minicol, Servicol, Dosicol, Clamping System	39
Clamex S , connector with screw insertion	40
E20 , self-clamping element	41
Fast , clip-in connector	42
Metal , detachable slide-in connector	42
Champ , slide-in connector	42
K20 , clamping element	42
C20 , solid surface element	43
Simplex , detachable slide-in connector	43
Duplex , furniture hinge	43
Invis Mx System	44 – 51
Joining with the Invis Mx-System	46 – 47
Joining elements, Invis Mx	48 – 49
Drill jig, Rasto	50 – 51

Glueing System	52 – 57
Joining with the Glueing System	52 – 53
Glue applicators, LK 3 , LK 5, LK 10	54
Glue pistol, LK 0, LK 100, LK 110, LK 111	55
Glueing nozzles.....	56 – 57

Repairing 58 – 67

Repairing with the Minispot System	60 – 61
Minispot grooving machines	
G20 S2	62
G2A	63
Patch-making machines, Patchmaker 2	64
Flush milling machine, Plano 45 S2	65
Patches	
Minispot patches	66 – 67
Knot patches	67

Renovating Windows 68 – 75

Window replacement with the Tanga Delta	70 – 71
Window replacement machines	
Tanga Delta S2	72
Tanga Delta H	73
Expansion gap cutters	
Variocut	74
3S Pa	75

Edge Processing 76 – 79

Edge processing with the Profila	76 – 77
Edge profiling machines, Profila	78
Flush milling machine, Cantex Ergo	79

Accessories / Spare Parts 80 – 90

Accessories	
Joining	82 – 84
Repairing	85
Window replacement	86
Edge processing	87
Suction accessories	88
Miscellaneous	89
Spare parts	90

Joining

«Our work merges tradition and modernity. Lamello's innovative ideas meet this standard perfectly.»

Markus Faißt, Manager of Holzwerkstatt Markus Faißt in Hittisau, Austria

Lamello joining technology – Lamello System

Matching machines: Classic X, Top 21

Original wooden Lamello biscuits

p. 38

PVA glue

	S6	20	10	0	H9
A	4	4	4	4	3
B	20	12.3	10	8	7

S6
S6: 85 × 30 × 4 mm

20, 10, 0
20: 56 × 23 × 4 mm
10: 53 × 19 × 4 mm
0: 47 × 15 × 4 mm

H9
H9: 38 × 12 × 3 mm

Carbide tipped cutter:
Ø 78 × 3 × 22 mm
Art.No. 132009

C20 Biscuit for solid surface

60 × 23 × 4 mm

p. 43

Corian glue

K20 Clamping element

60 × 24 × 4.5 mm

p. 42

Champ Slide-in connector

64 × 26 × 4 mm

p. 42

PUR glue

Simplex Detachable slide-in connector

54 × 23 × 4 mm

p. 43

PUR glue

Standard carbide tipped cutter:
 $\varnothing 100 \times 4 \times 22 \text{ mm}$ /
 Art.No. 132000 / 132106

Metal Detachable slide-in connector

57.2 × 25.4 × 4 mm

p. 42

Fast Clip-in connector

56 × 25.4 × 4 mm

p. 42

E20 Self-clamping element

p. 41

E20L

56 × 11.5 × 4 mm

E20H

23 × 28 × 4 mm

Duplex Furniture hinge

66 × 29 × 4 mm

p. 43

Clamex S Connector with screw insertion

66 × 29 × 8 mm

p. 40

Carbide tipped cutter with reversible blades:
 $\varnothing 100 \times 8 \times 22 \text{ mm}$
 Art.No. 132108

Lamello joining technology – P-System

Matching machine: Zeta P2

P-System carbide tipped cutter

Ø 100.9 × 7 × 22 mm

Art.No. 132141

P-System diamond dipped cutter

Ø 100.4 × 7 × 22 mm

Art.No. 132140

Clamex P-15 – Connector with slide insertion, for panels from 16mm

66 × 29 × 10 mm

p. 24

Clamex P Medius – Connector for dividing panels

66 × 14.5 × 9.7 mm

52 × 7.5 × 9.7 mm

p. 24

Clamex P-10 – Connector with slide insertion for panels from 13 mm

52 × 19 × 9.7 mm

Typical application: – 45° mitre connections in 15/16 mm panels

– 90° connections in 13 mm panels

p. 25

Lamello joining technology – Invis Mx-System

Invis Mx joiner set – completely hidden, magnet-driven connector

p. 48

Ø 12 × 13.5 mm, Ø 12 × 29 mm

Ø 12 × 14 mm, Ø 12 × 30 mm

Rasto 126002

Invis Mx joining element + stud 30 mm

p. 48

Ø 12 × 29 mm, Ø 12 × 29 mm

Typical application: – Increasing the tensile strength
– Connecting particle board panels
– Table leg connections

Invis Mx dividing panel stud for panels 10 – 30 mm

p. 48

Ø 12 × 39 mm, Ø 12 × 29 mm

Pinlock

Ø 8 × 38 mm

p. 48

Wall panels

1. Position the panel with the preinstalled Pinlock into the gap in the wall

2. Move the PinLock forward into the opposite groove by rotating the MiniMag Mx

Ceiling panels

1. Position the ceiling panel between the beams

2. Move the PinLock forward onto the opposite metal piece by rotating the MiniMag Mx

P-System

«Because we can produce faster and more cost-effective with the P-System, we are able to enter new markets like custom-made interior fitting elements with ready-to assemble solutions. It is simply brilliant!»

Georges Ferrand, production manager of Mounié in Besançon, France

Joining with the **P-System**

Joining

Form-locking, tool-free installation of connectors

How it works

Advantages and properties

Versatile

The small element depth allows for mitres from 30 – 180°, surface, corner and dividing panel connections

Aesthetic

The small, hardly visible opening ($\varnothing = 6 \text{ mm}$) serves to close and open the connector

Detachable

Open the connection time and time again due to the rotating lever

Strong

Connectors are made of high performance plastic and are anchored in the wood with a form fit

Fast

Insert connector without tools and connect only with an allen key

Stackable

No protruding parts in the surface – for efficient transporting without damage

No torsion

Two studs prohibit rotation and make further elements such as dowels superfluous

Clamping force

Clamp and glue work pieces in any angle (Clamex P-15 ~100 kg)

Applications – serial production

Products

Sideboards | shelves | cupboards | display cases |
TV furniture | etc

Why Clamex P

<input type="checkbox"/>		Versatile	<input checked="" type="checkbox"/>		Fast
<input checked="" type="checkbox"/>		Aesthetic	<input checked="" type="checkbox"/>		Stackable
<input checked="" type="checkbox"/>		Detachable	<input checked="" type="checkbox"/>		No torsion
<input checked="" type="checkbox"/>		Strong	<input type="checkbox"/>		Clamping force

Clamex P offers you

- Differentiation from furniture standards
- Advantages in logistics with stackable furniture parts with already installed connectors
- Short assembly times in the factory or on site

Applications – individual production

Products

Interior fitting | cupboards | door frames 45° | tables | beds |
boat interiors | kitchen bench tops | counters | etc

Why Clamex P

<input checked="" type="checkbox"/>		Versatile	<input checked="" type="checkbox"/>		Fast
<input checked="" type="checkbox"/>		Aesthetic	<input type="checkbox"/>		Stackable
<input checked="" type="checkbox"/>		Detachable	<input type="checkbox"/>		No torsion
<input checked="" type="checkbox"/>		Strong	<input checked="" type="checkbox"/>		Clamping force

Clamex P offers you

- Strong connections in all angles
- Superior aesthetics
- Clamping aid in the workshop or on site

Clamex P-15

Connector for panels from 16 mm

Technical data

Size.....	66 x 29 x 10 mm
Cutter.....	Ø 100.4 x 7 x 22
Material of connector.....	fibreglass reinforced plastic
Material of lever.....	zinc die cast
Installation tolerance	longitudinal ± 1.5 mm
Tensile strength:	
Particle board.....	~ 800 N ≈ 80 kg
Solid hardwood.....	~ 1300 N ≈ 130 kg

Clamex P-15

Art.No.

Pack with 18 pairs.....	145332
Carton with 80 pairs	145337
Carton with 300 pairs	145342
Carton with 1000 pairs	145352

Drill jig Clamex P-15 / Medius.....	125340
-------------------------------------	---------------

Accessories see page 83

Clamex P-Medius 15/10

Dividing panel connector

Technical data

Size.....	66 x 14.5 x 9.7 mm
	52 x 7.5 x 9.7 mm
Cutter.....	Ø 100.4 x 7 x 22
Material of connector.....	fibreglass reinforced plastic
Material of lever.....	zinc die cast
Installation tolerance	longitudinal ± 1 mm
Tensile strength:	
particle board.....	~ 600 N ≈ 60 kg
solid hardwood.....	~ 1100 N ≈ 110 kg

Clamex P Medius 15/10

Art.No.

Carton with 80 pairs	145377
Carton with 300 pairs	145378

Drill jig Clamex P-15 / Medius.....	125340
-------------------------------------	---------------

Accessories see page 83

Clamex P-10

Connector for panels from 13 mm

Technical data

Size.....	52 x 19 x 9.7 mm
Cutter.....	Ø 100.4 x 7 x 22
Material of connector.....	fibreglass reinforced plastic
Material of lever.....	zinc die cast
Installation tolerance.....	longitudinal ± 0.5 mm
Tensile strength:	
particle board.....	~ 550 N ≈ 55 kg
solid hardwood.....	~ 1200 N ≈ 120 kg

Clamex P-10

Art.No.

Carton with 80 pairs	145382
Carton with 300 pairs	145383
Carton with 1000 pairs	145384

Drill jig Clamex P-10.....	125341
----------------------------	---------------

Accessories see page 83

P-System

Joining

Bisco P-15

Aligning element

Advantages and properties

- **Ideal addition to Clamex P**, fits into the P-System grooves **without requiring a different cutter**
- **For aligning P-System grooves**, aligning function without glue
- **Surface structure allows use as a connecting element** when glueing work pieces with PVA glue
- Lateral tolerance +/- 2mm

Applications of Bisco P-15

- Separation walls
- Furniture with large depth
- Glueing of workpieces

Technical data

Size.....	65 x 27 x 7 mm
Cutter.....	Ø 100.4 x 7 x 22
Material.....	plastic
Installation tolerance.....	longitudinal ± 2 mm
Tensile strength.....	~ 400 N ≈ 40 kg

Bisco P

Art.No.

Carton with 80 pieces.....	145301
Carton with 300 pieces.....	145302
Carton with 1000 pieces.....	145303

Application:

Zeta P2

The new machine for the evolving P-System, saving you time daily! Differentiate your products from the standard!

Exceptionally fast joining method with a power tool.
Make any corner joint in less than 2 minutes!

0:30

Cut four profile grooves with the Lamello Zeta. Fast and precise by applying on the work piece edge

1:05

Drill two holes with the drill jig, for all angles from 30° – 180°

1:35

Slide the Clamex P connectors into the profile groove by hand without tools!

1:45

Close with an allen key – Finished!

Lamello Zeta P2 is the right investment into your future

Time saving with every groove!

Improve your profit by lowering your labour cost!

Labour cost
30 – 40 % *

Other cost

*Source: VSSM, Schreinerei-Kennzahlen (Swiss wood working association, economic figures)

Very short setup time for all angles

- **Fast, easy** and **precise** working, with the well-established Lamello principle
- **Same cutting depth for both workpieces**, saves the time for changing the setting and makes mistakes less likely
- **Time saving when installing fittings** due to the innovative profile groove concept which saves labour cost as well as the cost for glue or screws
- **Future time saving** with every new joining element of the P-System family

Advantages in the production process

1. P-groove with Zeta P2

- Corner joint with 2 connectors in under 2 minutes
- Short setup time
- No side stops necessary, line up to the work piece edge or to the pencil mark

2. Storage

- Small storage volume due to stacking despite installed connector
- Take out the connector for surface treatment – fast and easy

Vertical mechanical drive (VMD)

P-System depth adjuster

- Rotating depth adjuster for cutting 5 P-System depths
- **Depth 15** for Clamex P-15 and Clamex P Medius (larger side)
- **Depth 10** for Clamex P-10 and Clamex P Medius (smaller side)
- **Depth «off»** for groove millings without profile groove = for standard biscuit joiner
- Additional depths for future P-System elements

Exterior flush mitre joints

Unique features

Profile groove function

The vertical mechanical drive (VMD) is the core of the machine and the key to the P-System, the new joining system with profile

During the cutting process the VMD moves the cutter up and down **automatically** for the profile cut.

- **Fast ~ 1 second**
- **User-friendly**
 - triggers the **vertical movement automatically**
 - **optical VMD control**
- **Safe process** using reliable, mechanical low-wear technology
- **Switch off the VMD** to use the machine as a standard biscuit joiner enabling 19 more applications (see page 34)

Technical data

Power	800 W
Voltage	230 V
Speed	9'000 min ⁻¹
Cutter	Carbide tipped profile groove cutter Diamond tipped profile groove cutter Ø 100 x 7 x 22 mm
Teeth	Z3
Cutting depth max.	20 mm
Weight	3.7 kg

Zeta P2-Set

Art.No.

with carbide tipped profile groove cutter	101402
with diamond tipped profile groove cutter	101402D

Kit contains

Machine with:

Profile groove cutter 7 mm, Stop square, Suction stub 23 mm, Suction stub 36 mm, Spacer 4 mm, Spacer 2 mm, Tools, Drill jig incl. drill for Clamex P, P-System joiner set, Wooden case

Accessories see pages 82, 83, 85, 88

3. Delivery: in parts

- **Smaller transport volume** without damaging the work pieces
- Easy transport of the parts into the building (stairs, elevator)

4. Assembly on site

- **Fast and efficient assembly** with an allen key
- **No waiting time after clamping the glue joint**

CNC machines

What setup do I need if I want to create P-System grooves with my CNC machine?

1. CNC processing center

- a) Machine with 3 axes + aggregate
- b) Machine with 4 axes + adjustable aggregate
- c) Machine with 5 axes

2. CNC software

- Buy software and macro from the manufacturer
- Program the macro yourself

3. Matching aggregate

4. Lamello CNC tooling

	Art.No.
Cutter for Clamex P	132142
DP, 100.4 x 7 x 30 mm, 4 / 6.6 / DTK 48 mm	
Cutter arbor 30 / DTK 48 mm	
16 x 80 mm.....	132152
20 x 90 mm.....	132150
25 x 90 mm.....	132151
CNC drill	131556
6mm, with carbide shaft, for mitres, L = 100 / 35 mm, shaft = 10	

Advantages in the production process

1. P-System groove with CNC

- Same profile groove for both work pieces
- Short process time
- Direct data transfer from CAD CAM

2. Storage

- Small storage volume due to stacking despite installed connector
- Shorter reaction time for the continuation of the next process

CNC partners

Design and production software, aggregates, cutting tools and CNC machining – these companies assist you with the efficient manufacturing with the P-System:

Partners for CNC-technology

Partners for aggregates

Partners for software

Partners for tooling

3. Delivery: in parts

- Smaller transport volume without damaging the parts
- Easy transport of the parts into the building (stairs, elevator)

4. Assembly on site

1. Easy assembly by customer possible
 2. Assembly by sales personnel or tradesman
- Shorter assembly time on site

Lamello-System

«Quality and unique design is our motto. To accomplish this, Lamello assists us with competent advice.»

from left to right: Danny van Hecke and Pieter van Hecke, CEO of Cibo in Pittern, Geert van Hecke, three-star chef at the restaurant «de Karmeliet» in Brugge, Belgium

Joining with the **Lamello System**

Joining

An exceptionally efficient, simple and precise joining system for panels

How it works

1. Cut grooves

2. Apply glue

3. Insert biscuits

4. Clamp work piece

The precise work results of the system and the long life of the power tools pay off

Advantages and properties

Fast – Lateral sliding tolerance

- **Easy positioning** of the machine to the pencil mark
- **No additional side stops or positioning aids necessary**
- **Great flexibility** when assembling, possibility to join panels by sliding together from different angles – not just perpendicular unlike dowels (see large picture left)

Easy – Same groove depth for both sides

- No changing of the cutting depth means **less room for error**
- **Saves time** with every joint

Precise – Established cutting principle with disc cutter

- **Disc-shaped tools cannot bend or flex**
- **Always parallel, precise grooves** – despite wood knots or fast working
- **No tool change** for 13 different joining elements
- **Low maintenance cost** throughout the long life of the power tool, maintenance comprises **one cutting tool only**

Versatile – Thin flat joining element with minimal installation depth

- **Join thin work pieces** 8 or 10 mm in many various angles
- **Minimal material weakening**
- **Non-rotating, cost effective** joining elements

Versatile application with 15 joining elements ...

Only one tool for 13* different joining elements
– **without tool change**

Original wooden biscuits
20*

10*

0*

The large wooden Lamello biscuit S6*

E20-L*

Self-clamping element

E20-H*

Self-clamping element

K20*

Clamping element

C20*

Solid surface element

Simplex*

Slide-in connector to be glued
with PUR glue

Metal*

Detachable slide-in connector
with screw insertion

Champ*

Slide-in connector to be glued
with PUR glue

Fast*

Detachable clip-in connector
with self-cutting edges

Duplex*

Furniture hinge

Clamex S-18

Detachable connector with
screw insertion
Cutter with reversible carbide blades
8 mm

The small wooden Lamello biscuits H9

Carbide tipped cutter 3 mm

... and 4 additional applications

Cut grooves

Cut grooves for tongue and
groove connections, Standard
carbide-tipped groove cutter 4 mm

Wood repairs

Repairing of resin pockets and
small defects, Carbide tipped
cutter for Minispot patches size 2

Cut expansion gaps

Expansion gaps for wood ceilings
or floors, Sliding shoe and
carbide-tipped saw blade

Trimming

Trimming of solid wood or plastic
edges, Edge trimming unit Nova
and carbide-tipped saw blade

Original Lamello biscuit joiners

These properties make the difference

Multifunctional stop square included in the kit

Both sides flush surfaces on baseplate, swivelling front and stop square for efficient positioning of the biscuit joiner on the work piece's outer edge

Vertical stability by attaching to the baseplate to increase the surface

Perfect precision of mitres by applying on the outer surface for 22.5 and 45° angles

Variable positioning of the groove from the application surface 0–50 mm

Swivelling front with fixed rotational point

Exactly the same distance from both sides to the cutter = 8 mm

Allows alternating the application surface from the swivelling front 1. to the baseplate 2., especially important when cutting thin dividing panel connections

- **Safe process** guarantees always precise, parallel grooves
- **No inaccuracies or source of mistakes** because the height cannot be adjusted

Application with the swivelling front
With the 4 mm spacer for 12 mm dividing panel (groove in the center)

Application with the baseplate
The dividing panel (moved by 4 mm) serves as application surface

High-precision machined application surfaces

- **CNC machined high-precision application surfaces** for exact application on the work piece

- **Long-life precision guide** provides exact, parallel grooves for perfect fit of the work pieces

Classic X

The original biscuit joiner for every workshop. Choose Lamello for precision, reliability, longevity and many other benefits

New baseplate – both sides flush

Central lock

Versatile applications

Joint with biscuits

Joint with Clamex S

Groove for Duplex-hinges

Advantages and properties

- New motor, powerful 780 W, ergonomic slim shape
- New base plate: both sides flush for efficient positioning of the machine on the work piece
- High-precision machined guide and application surfaces for perfect fit of the work pieces (see p 35)
- Multifunctional stop square (see p 35)
- Versatile use, with the possibility for 19 more applications (see p 34–35)
- Swivelling front stop 0–90° catching at 22.5°, 45°, 67.5°, 90°
- Rotating depth adjuster with 6 standard depths

Technical data

Power	780 W
Voltage	230 V oder 120 V
Speed	10'000 min ⁻¹
Cutter	Carbide tipped cutter Ø 100 x 4 x 22
Teeth	Z6 (3+3) with reversing teeth
Cutting depth max.	20 mm
Weight	3.1 kg

Classic C3

Art.No.

in wooden case	101600
in systainer	101600S
in carton	101600K

Kit contains

Machine with:
Carbide tipped cutter, suction stub 36 mm, stop square, spacer 4 mm, set of tools, manual, wooden case or systainer or carton

Accessories see pages 82, 83, 85, 88

Top 21

The original biscuit joiner with height adjustable blade from the inventor of biscuit joiners. Choose Lamello for precision, reliability, longevity and many additional applications

Adjust groove to middle

Off-set work pieces

Double cut for Clamex S

Unique features

1. Height adjustable cutter

SMS: Step Memory System

- Scale +/- 2 mm in steps of 0.1 mm (total 4 mm)
- Adjust groove position to exact **center of the work-piece** (material thickness 8 – 24 mm)
- Easy joining of laterally **off-set workpieces**
- Double cut 2 x 4 mm **for Lamello Clamex S**
- **Expansion gaps** (adjustable from 8 to 12 mm) adjustable in steps of 0.1 mm
- Individual positioning of the groove

2. New baseplate

- Base plate, swivelling front stop and stop square are flush on both sides – **for efficient positioning of the machine on the edge of the workpiece**
- New multifunctional stop square with smooth running, precise guidance – **for quick, exact setting of the groove position**

3. Precision cutter

with 4 scoring teeth and hub

4. Including dust bag

and adapter Ø 36 mm

Technical data

Power	800 W
Voltage	230 V or 120 V
Speed	9'000 min-1
Cutter	Carbide tipped cutter with hub Ø 100 x 4 x 22 mm
Teeth	Z2 + V4 with scoring teeth
Cutting depth max	20 mm
Weight	3.5 kg

Top 21

Art.No.

in wooden case	101500
in systainer	101500S
in wooden case with carbide reversing blade cutter ..	101500WS

Kit contains

Machine with:

carbide tipped cutter, suction stub 23 mm, stop square, slip-on plate 4 mm, extractor stub 36 mm, dust bag, set of tools, manual, wooden case or systainer

Accessories see pages 82, 83, 85, 88

The original wooden biscuit

The Original
Swiss production
Swiss timber
Lamello quality

© Logo for genuine Swiss timber
Lignum-70-0003

Advantages and properties

1. Rounded smooth edges

- Easy handling and insertion

2. Raised guide rails

- Perfect fit into groove
- Low resistance while inserting

3. Recessed & embossed glue surface

- Accurate glue distribution
- Easy insertion into groove

Diagonal fiber orientation

- Excellent breaking strength

Wood biscuits

carton	Size	Quantity	Art.No.
Size 20.....	56 x 23 x 4 mm	1000 pieces	144020
Size 10.....	53 x 19 x 4 mm	1000 pieces	144010
Size 0.....	47 x 15 x 4 mm	1000 pieces	144000
Size S6.....	85 x 30 x 4 mm	1000 pieces	144006
Size H9	38 x 12 x 3 mm	1000 pieces	144009
Size 20, 10, 0.....	assorted	1000 pieces	144030
		(500, 250, 250)	
Size 20, 10, 0.....	assorted	400 pieces	144032
		(240, 80, 80)	

Wood biscuits

blister	Size	Quantity	Art.No.
Size 20.....	56 x 23 x 4 mm	80 pieces	144520
Size 10.....	53 x 19 x 4 mm	80 pieces	144510
Size 0.....	47 x 15 x 4 mm	80 pieces	144500
Size S6.....	85 x 30 x 4 mm	40 pieces	144506
Size H9	38 x 12 x 3 mm	250 pieces	144509

Installation of wooden biscuits with cutter Ø 100 x 4 x 22 mm (standard cutter)
Installation of H9 wooden biscuits with cutter Ø 78 x 3 x 22 mm (Art.No. 132009)

Glueing

Minicol / Servicol

The all purpose glue applicator

Advantages and properties

- For 4 mm grooves
- Nozzle facing downwards in the stand for quick use
- Bottle base prevents the glue from drying up in the nozzle
- Volumetric capacity: 300 ml (3 dl)
- Glue application on the sides

Minicol: glue applicator with a sturdy bottle base in solid wood

Servicol: glue applicator with a simple base

Glue application on the sides

Glue applicator Minicol

Art.No.

Minicol Mod. KSwith plastic nozzle..... **175500**

Minicol Mod. Mwith metal nozzle..... **175550**

Glue applicator Servicol

Art.No.

Servicol Mod. KSwith plastic nozzle..... **175560**

Servicol Mod. Mwith metal nozzle..... **175570**

Servicol Mod. Xwith pointed nozzle **175580**

Nozzles for Minicol and Servicol

Art.No.

plastic nozzle **335511**

metal nozzle **285512**

pointed nozzle **335522**

metal nozzlefor biscuits size H9 **285509**

Dosicol

The efficient glue applicator with metering pump

Advantages and properties

- One stroke glue application
- The volume is easily adjusted by the metering ring
- Accurate dispensing, optimal for biscuit and dowel joints
- Available in 3 different models
- Volumetric capacity: 450 ml (4.5 dl)

Glue applicator Dosicol

Size

Art.No.

Mod. 20, for Lamello grooves..... 20 and 10 **177000**

Mod. D, for dowel holes..... Ø 8, 10, 12 mm..... **177007**

Nozzles for Dosicol

Size

Art.No.

for Lamello grooves..... 20 and 10 **287020**

for Minispot recesses..... 2 and 22 **287022**

4 **287024**

for dowel holes..... Ø 8, 10, 12 mm..... **287027**

Clamping Set

Advantages and properties

- Easy clamping system for gluing case work, drawers, frames, wall and floor panels
- Even pressure distribution guarantees correct angle of workpiece

Clamping Set

Art.No.

20 cm 1 piece of clamps **175021**
8 m belt

4 pieces profile sections 20 cm

60 cm 2 pieces of clamps **175020**

2 pieces 8 m belt

4 pieces profile sections 60 cm

2 pieces tension hooks

Parts

Quantity

Art.No.

Clamps..... 2 pieces 5 m polyester belt **175005**

8 m polyester belt **175008**

Buckle for clamps 1 piecewithout belt **175060**

Polyester belt for clamps 1 Rolleof 50 m **175050**

Tension hooks 2 pieces **175200**

Profile sections 4 pieceslength 12 cm **175401**

length 40 cm **175402**

length 60 cm **175403**

Clamex S connector

For aesthetic constructions. Demountable, flexible and easy. Installation in an 8mm groove with screws

Flexible

Stackable

Aesthetic

Detachable

Advantages and properties

- Detachable connections
- Aligns and connects, 2 functions in one
- Aesthetic joint due to the small hole for opening and closing
- Safe from twisting due to the aligning studs
- Flexible mitres in all angles
- Stackable, since no parts protrude to the surface, so ideal for flat packing
- Easy installation with any Lamello biscuit joiner

Applications of Clamex S

- Detachable furniture joints
- Surface, corner and dividing wall connections
- All angles
- Frame connections
- Dividing walls
- Glue aid

Technical data

Size.....	66 x 29 x 8 mm
Cutter.....	Ø 100 x 8 x 22
Material of connector.....	fibreglass reinforced plastic
Material of lever.....	zinc die cast
Installation tolerance	longitudinal ± 1.0 mm (max. ± 1.25 mm)

Clamex S-18	Art.No.
18 pairs	145231
80 pairs	145236
300 pairs	145241

Accessories see pages 82, 83

How it works

Clamex S installation with cutter Ø 100 x 8 x 22 mm (Art.No.132108)

1. Cut groove, 8 mm

2. Drill hole 6 mm

3. Screw in the Clamex S

4. Connect, finished!

E20

The self-clamping element

E20-H

E20-L

Inserting E20-L

Advantages and properties

- **Connects and clamps** with one strike. The curved ridges clamp the connection together during insertion.
- Cut groove in both work pieces **simultaneously**
- **No clamps** – no waiting time
- Easy joining with a Lamello biscuit joiner

Applications of E20

- Door frames
- Furniture plinths
- Elongating of panels and profiles
- Ideal on site

Technical data

Size E20-L	56 x 11.5 x 4 mm
Size E20-H	23 x 28 x 4 mm
Cutter	Ø 100 x 4 x 22
Material	Fibreglass reinforced plastic

Inserting E20-H

Inserting E20-L

E20	Quantity	Art.No.
E20-H	80 pieces	145021
	400 pieces	145026
	1200 pieces	145028
E20-L	80 pieces	145022
	400 pieces	145025
	1200 pieces	145027
E20-L / E20-H	40 pieces per type	145020

How it works

E20-H

1. Cut groove

2. Apply glue

3. Insert E20-H

4. Finished!

E20-L

1. Cut groove

2. Apply glue

3. Insert E20-L

4. Finished!

Fast

Detachable clip-in connector with self-cutting edges

Advantages and properties

- For workpieces such as covers, blinds or profiles **to clip-in**
- Fast installation, no waiting time before continuing the work
- Clip-in and detachable, **without lateral movement** (sliding)

With installation tool and clip for cutting depth

Cutter	Size (mm)	Quantity	Art.No.
Ø 100 x 4 x 22	56 x 12.7 x 4	50 pair	145120

Metal

Heavy duty detachable slide-in connector with screw insertion

Advantages and properties

- For **detachable constructions** such as shelves, covers or as glueing aid
- With **integrated stop** for blocking one side if required
- **Adjustable joint pressure** due to screws
- Fast installation, no waiting time before continuing the work

With 83 screws of each size 3 x 13 and 3 x 25, clip for cutting depth

Cutter	Size (mm)	Quantity	Art.No.
Ø 100 x 4 x 22	57.2 x 12.7 x 4	40 pair	145115

Champ

Slide-in connector to be glued with PUR glue

Advantages and properties

- **Glueing aid** for furniture when assembling mitres and corners
- **Glue work pieces** with various shapes **without clamps**
- Ideal for wood and all wood composites

With installation template

Cutter	Size (mm)	Quantity	Art.No.
Ø 100 x 4 x 22	64 x 13 x 4	50 pair	145110

K20

Clamping element

Advantages and properties

Clamping aid for work pieces which are difficult to clamp, e.g. screens, crown moulding etc.
Use in combination with wooden Lamello biscuits.

Made of plastic, barbed cross ribs for grip.

Cutter	Size (mm)	Quantity	Art.No.
Ø 100 x 4 x 22	60 x 24 x 4.5	80 pieces	145001
		250 pieces	145000

C20

Solid surface element

Advantages and properties

For joining solid surface materials such as Corian®, Varicor® etc. Made of translucent plastic

Cutter	Size (mm)	Quantity	Art.No.
Ø 100 x 4 x 22	60 x 23 x 4	250 pieces	145010

Simplex

Detachable slide-in connector

Advantages and properties

Detachable, two part connector for ceiling panels, screens, shelves and general caseloads.

Install with insertion tool and two-part epoxy adhesive.

Made of aluminum

Cutter	Size (mm)	Quantity	Art.No.
Ø 100 x 4 x 22	54 x 23 x 4.1	50 pair	166101
		100 pair	166100
Inserting tool for Simplex (For accurate positioning of Simplex)			166110

Duplex

Furniture hinge

Advantages and properties

Aesthetic detachable hinges in two pieces, easy cutting with the biscuit joiner

Material	Cutter	Version	Quantity	Art.No.
nickel plated . Ø 100 x 4 x 22		left	20 pieces	166011
		right	20 pieces	166012
		links and right	10 pieces each	166013
black..... Ø 100 x 4 x 22		left	20 pieces	166021
		right	20 pieces	166022
		left and right	10 pieces each	166023
brass..... Ø 100 x 4 x 22		left	20 pieces	166001
		right	20 pieces	166002
		left and right	10 pieces each	166003

Invis Mx

«I am impressed at the strength of this invisible connection. Even after we have repeatedly opened and closed the joint.»

Walter Fankhauser, Production Manager at Röthlisberger, Gohl Branch, in Emmental, Switzerland

Joining with the **Invis Mx System**

Joining

Magnet driven connections

Invisible as if glued, versatile as if screwed!

How it works

1. Position pins and drill the leg

2. Screw in the joiners

3. Drill the table top with the same pin setting

4. Screw in the studs

5. Join with the MiniMag Mx

The new generation offers even more!

Fast

Open the joint again and again

The joiner opens with its magnet drive

Powerful

Powerful, mechanical connections

160 kg clamping force per joiner through the M5 stainless steel screw

Easy

The installation tolerance allows for **easy handling** when inserting

Clamps

Well-clamped joints **without the need for standard clamps**

Invis Mx

The unique invisible connection for highest demands on aesthetics, stability and productivity

Drill

Close and Open

How Invis Mx works

- The MiniMag Mx attaches to any standard drill with **1200 – 1500 min⁻¹**.
- The rotating magnetic field of the MiniMag Mx drives the joining element just as one cogwheel drives another.
- The screw within the joining element threads itself into the inside thread of the stud, driven by the contact-free magnetic field.
- To open the connection, simply change the drill direction.

Save time!

Fast and easy installation

1. Drill 12mm holes

2. Insert joiner and stud

3. Assemble and join!

4. Open the connection again and again!

Invis Mx Starter Kit

MiniMag Mx Kit

Joiner set

Stud 30 mm

Joining element

Centerwall-stud up to 30 mm

Stud 14 mm

Screw bit

Connecting screw
M5 x 17 mm (left-thread)

Flexible shaft for MiniMag Mx

Pinlock 8 x 38 mm

Applications of Invis Mx

- Tables
- Shop fitting
- Boat interiors
- Quality furniture
- Shelves and cupboards
- Hand rails
- Trade shows
- Stairs

Kits

Invis Mx Starter Kit **Art.No. 6100203**

In a systainer: 1 MiniMag Mx, 2 screw bits, 1 flexible shaft, 20 pcs Mx joiner sets

MiniMag Mx Kit **Art.No. 6100200**

In a cardboard box: 1 MiniMag Mx, 1 screw bit

Parts	Quantity	Art.No.
Joiner set	20 pieces	6012201
Joining element.....	30 pieces	6012217
Stud 14 mm.....	30 pieces	6012212
Connecting screw	30 pieces	6012203
Stud 30 mm.....	10 pieces	6012209
Centerwall-stud up to 30 mm	10 pieces	6012208
Screw bit.....	6112205
Flexible shaft for MiniMag Mx	6100204
Pinlock	10 pieces	6008000

Applications

Table legs

Offer your customer an aesthetic and stable table, which can be assembled and taken apart without wear.

Stair sub constructions / wall panels / room dividers

Save time with the self-tightening Invis Mx – without holes, which need to be covered later!

Built-in cupboards and large furniture

Produce large furniture in parts and connect them invisibly on site (picture www.thelen.de)

Glue aid for high-gloss surfaces

Glue elements with delicate surface without risking marks. Clamp rounded elements on site without complicated clamping methods.

Center wall connection

Increasing the tensile strength (particle board)

Rasto

The drill jig allows for precise drilling without measuring or marking into any workpiece shape. It is ideal for Invis Mx and many other applications

How Rasto works

Drill precise and efficient holes without measuring or marking into any shape!

The Rasto concept uses positioning pins as stops instead of measuring the hole position. The holes always align perfectly because the position of the pins is not changed when drilling the second workpiece. The transparency allows for easy set up on the work piece or aligning to a pencil mark. Due to its approximately 180 positioning holes Rasto can be used for nearly any shape, thickness or size.

Advantages and properties

- Fast and precise holes
- Drill holes into all workpiece shapes
- Drill without measuring or marking
- Handles and 32mm hole rows
- Ideal for exact drilling of holes for Invis Mx elements and studs

Holes in the centre of 16 and 19 mm panels

Holes in the centre of any workpiece thickness

Mitre connections

Dividing wall connections

Furniture handle holes and 32 mm hole rows

32 mm hole rows by referencing from the last hole

8 mm or 12 mm hole rows by referencing from the last hole

1.

2.

3.

4.

5.

Application example: cupboard

1. Position the pins and drill the side
2. Drill the top with the same pin setting
3. Screw in the joiners and studs
4. Join with the MiniMag Mx
5. Finished cupboard

Applications of Rasto

- Kitchen bench tops
- Hand rails
- Corner connections
- All shapes and profiles
- Mitre connections
- Furniture
- Stairs
- Dividing wall connections
- Surface connections

Basic

Mono

Duo

Rasto

Art.No.

Basic Kit **126005**

In a cardboard box: 1 transparent jig,
4 drill bushes Ø 5, 8, 10, 12 mm, 3 positioning pins,
1 fixing screw

Mono Kit **126001**

In a systainer: 1 transparent jig,
4 drill bushes Ø 5, 8, 10, 12 mm,
3 spiral drills for wood Ø 5, 8, 12 mm,
3 positioning pins, 1 fixing screw

Duo Kit **126002**

In a systainer: 2 transparent jigs,
8 drill bushes 2x Ø 5, 8, 10, 12 mm,
3 spiral drills for wood Ø 5, 8, 12 mm, 6 positioning pins,
2 fixing screws, 1 connection rod incl. side stop

Joining with the **Glueing System**

Joining

An ingenious glueing system for strong joining: economical, ready to use, modularly expandible

How it works

1. Equipment ready

2. Attach required nozzle

3. Apply glue

4. Clean nozzle

Advantages and properties

Dosage

«Simply apply the desired amount»
Optimise glue application: precisely set the ideal quantity.

Exact

«Exactly where I want it»
Improve quality: precisely apply in the correct position, optimise joint strength

Efficient

«As fast as possible»
Save time: apply efficiently with the correct nozzle, minimise cleaning requirement

Glue applicators

LK 3, LK 5, LK 10

Glue applicator for water soluble glues

How it works

Nozzles for grooves

Nozzles for surfaces

Pointed nozzle

Nozzles for edges

Kit

Advantages and properties

- **Stainless steel pressure tank** guarantees a long service life
- **Minimal cleaning required** due to the user-friendly design (only the pistol's ends and nozzles)
- **One single pressurisation** suffices to expel the entire 10, 5 or 3 kg capacity (even after an extended time period)
- **Complete and ready to use** with standard equipment
- **Modularly expandible**

Technical data

Size.....	LK 3	Ø 285 x 340 mm
	LK 5	Ø 285 x 465 mm
	LK 10	Ø 360 x 530 mm
Capacity	LK 3	3 kg
	LK 5	5 kg
	LK 10	10 kg
Operating pressure.....	1–5 bar	

Typ	Art.No.
LK 3.....	502003
LK 5.....	502005
LK 10.....	502010

Kit contains

Stainless steel pressure tank with:
inner plastic glue container, water container for glue pistol,
hose Ø 10 mm, length 4 m, glue pistol LK 0, pointed nozzle,
pump hose, manual

Accessories see page 84

LK 3

LK 5

LK 10

Glue pistols

LK 0, LK 100, LK 110, LK 111

Glue pistols for various applications

LK 110 pneumatic

LK 100 pneumatic

LK 0 manual

Advantages and properties

- Glue quantity steplessly dosable
- Drip free and easy to clean
- Bayonet coupling for speedy nozzle changing
- Easy to service

Additional features for pneumatic pistols LK 110 and LK 111

- Precise adjustment of the desired glue amount
- Stepless adjustment of the glue amount at the pistol
- Stepless adjustment of the glue flow duration using the controlling device

Version	Application	Art.No.
LK 0.....	for manual operation	512200
LK 100.....	for pneumatic external operation.....	512210
LK 110.....	pneumatic with controlling station.....	512230
	release at pistol	
LK 111.....	pneumatic with controlling release	512240
	through workpiece	
Holder	build your own easy glueing station.....	512250
	for LK 111	

Accessories see page 84

LK 0

LK 100

LK 110

LK 111

Holder for LK 111

Glue nozzles

Lamello glue nozzles are anodised, coating them with a hard surface, 3/100 mm thick

Advantages and properties

- **Resistance to wear**
- **Smooth gliding surface**
- Surfaces **easy to clean**
- Speedy nozzle changes are made possible with the Bayonet coupling

for edges

	Size	Art.No.
Brush	20 mm	512401
	25 mm	512402
	30 mm	512403
	40 mm	512404
	50 mm	512405
	60 mm	512406
	80 mm	512408
Adjustable nozzle	10–22 mm.....	512422
	23–42 mm.....	512442
	40–62 mm.....	512462
Adjustable edge roller	10–46 mm.....	512446
Pointed nozzle		512451
Round nozzle	5/4 x 30 mm.....	512454
Adjustable guide	0–25 mm for pointed / round nozzle.....	512425

for grooves

	Size	Art.No.
Groove nozzle	12 x 20 mm.....	513001
	14 x 20 mm.....	513002
	18 x 20 mm.....	513004
U nozzle	4 x 5 mm.....	513010
	glue outlets only in the groove	
	4 x 8 mm.....	513011
U nozzle with angled connector	5 x 12 mm.....	513012
	3 x 5 mm.....	513020
	4 x 8 mm.....	513021
T nozzle	5 x 12 mm.....	513023
	4 x 8 x 16 mm	513030
	glue outlets in the groove and surface	
T nozzle with angled connector	4 x 8 x 22 mm	513031
	5 x 12 x 16 mm	513032
	4 x 8 x 16 mm	513050
	4 x 8 x 19 mm	513051
	4 x 8 x 22 mm	513052
	5 x 12 x 16 mm	513053

for surfaces

	Size	Art.No.
Surface roller	180 mm with rubber roller	512602
Replacement roller	width 180 mm	552610
Porous rubber roller	width 180 mm	552611
Gluing brush	50 x 35 mm	512605
Surface nozzle	70 mm	512607
	120 mm	512612
	180 mm	512618

for joints

	Size	Art.No.
Dowel nozzle	Ø 6 x 20 mm	512801
	Ø 8 x 25 mm	512802
	Ø 8 x 32 mm	512803
	Ø 3/8" x 30 mm	512804
	Ø 10 x 30 mm	512805
	Ø 12 x 40 mm	512806
	Ø 14 x 40 mm	512807
	Ø 15 x 45 mm	512808
	Ø 16 x 45 mm	512809
	Ø 18 x 50 mm	512810
Dowel nozzle, double	Ø * mm, A = 32 mm	512822
	Other nozzle spacings on request	512823
Dowel nozzle, triple	Ø * mm, A = 32 mm	512827
	Other nozzle spacings on request	512828
Lamello nozzle	Size 0–20	512846
Tongue nozzle	70 x 30 x 4 mm (plastics)	512854
Slot nozzle	8 x 20 x 40 mm	512860
	8 x 40 x 40 mm	512861
	10 x 20 x 40 mm	512862
Universal tongue	30 x 100 x 4.5 mm	512870
	50 x 110 x 4.5 mm	512871
Roller nozzle	20 mm Ø 7 mm	512878
	25 mm Ø 7 mm	512879
	50 mm Ø 7 mm	512875
	50 mm massive Ø 7 mm	512876
	75 mm Ø 9 mm	512877
Minispot-nozzle	Size 2	512888
	Size 20	512892

* according to your requirements

Repairing

«We work 18 hours daily,
six days a week.
For this we only use the
best machines.»

Markus Tröbinger, QA staff of Holzindustrie Pfeifer GmbH & Co KG in Imst, Austria

Repairing with the **Minispot System**

Repairing

For the repair of wood defects and damaged areas such as resin pockets, small knots or damaged edges

How it works

1. Cut the defect

2. Apply the glue

3. Insert the Minispot patch

4. Plane the surface

Advantages and properties

System solution

«Where all parts match»

- All necessary components such as machines, templates, cutters and patches are made to fit ideally

Efficient and professional

«Field-proven and suited for the industry»

- Easy and fast positioning due to the markings and the see-through cover on templates and machines
- Efficient tools and standard attachment for dust extraction

Easy and complete

«The ideal solution for every situation»

- Diverse patch sizes for damaged areas available, single patches and patch rods from 85–500 mm
- Suitable system solutions for repairs of surfaces or edges

Fast

«Fast completion of the repair»

- Optimal hold of the patches due to the fine interlocking in the wood surface
- No long waiting time after glueing

Invisible

«Quality which pays off»

- Fine interlocking makes the patch invisible
- Patch takes on the same colour as the surrounding wood or can be stained, oiled or laquered accordingly

G20 S2

The Minisport grooving machine to cut grooves for patches sizes 2, 4, 22, 8, 15, 20

Cutting defects

See-through cover

Stop square

Milling jig for Minisport patching rods

Advantages and properties

- **Precision guidance with finished surface**
- **Easy positioning** due to see-through cover
- No slipping while cutting due to anti-slide coating and fixation spikes
- **Controlled plunge** due to ergonomic push-down lever
- Suction stub for dust extraction

Technical data

Power	1'000 W
Voltage	230 V or 120 V
Speed	10'000 min ⁻¹
Max. groove depth	20 mm
Weight	4.4 kg

Minisport G20 S2

Art.No.

in wooden case **111750**

Kit contains

Machine (without cutter) with:
set of tools, manual, wooden case

Accessories

Art.No.

Stop square for edge patches **121755**
für G20 S2

To cut Minisport-grooves in edges
(from the year of manufacture 2005)

Milling jig for Minisport patching rods **121702**

85 / 250 / 500 mm

für G20 / G20 S2 / G2A / G22

more accessories on page 85

G2A

The Minispot grooving machine to cut grooves for patches size 2 and 8

Anti-slide coating

Repair in the groove

See-through cover

Sliding back cover

Advantages and properties

- **Precision guidance with finished surface**
- **Easy positioning** due to see-through cover
- No slipping while cutting due to anti-slide coating
- **Sliding back cover** for closer cuts in the groove
- Suction stub for dust extraction

Technical data

Power	750 W
Version	230 V or 120 V
Speed	10'000 min ⁻¹
Cutter	Carbide tipped Minispot cutter size 2
Max. groove depth	8 mm
Weight	3.1 kg

Minispot G2A

Art.No.

in wooden case	111702
----------------------	---------------

Kit contains

Machine with:
carbide cutter, set of tools, manual, wooden case

Accessories

Art.No.

Milling jig for Minispot patching rods	121702
85 / 250 / 500 mm	
für G20 / G20 S2 / G2A / G22	

more accessories on page 85

Patchmaker 2

The patch-making machine for the manufacture of individual size 2 patches, using your own wood scraps 72 × 25 × 10 mm

Advantages and properties

- The patch is made from the same wood piece as the workpiece
- Using your own wood offers a perfect match between workpiece and patch
- The patch is available immediately

Step 1:

Wood piece 72 × 25 × 10 mm

Step 2:

Cut profile

Step 3:

Cut profile

Step 4:

Cut off the wood patch

Technical data

Power 250 W / 500 W
Voltage 230 V or 120 V
Speed 18'000 min⁻¹ / 25'000 min⁻¹
Tools Carbide tipped profile cutter 2 teeth
 Carbide tipped saw blade 100 x 2.4 x 22 mm
Weight..... 9.3 kg

Patchmaker 2

Art.No.

111600

Kit contains

Machine with:
carbide tipped form cutter / saw blade, suction hose with adapter piece, set of tools, manual, packing

Accessories see page 85

Plano 45 S2

The flush milling machine to flush-mill projecting wood pieces such as resin-pocket patches, patching rods, knots, crossbar patches

Tear-free cut

Adjustable milling height

Stainless steel base insert

Planing protruding patch

Advantages and properties

- **Special helical milling geometry** produces a shearing cut which **guarantees tear-free work**
- **Low cutting pressure**, no chipping at the end of the piece
- **Perfect cut even on crossgrained wood**
- Set milling height easily in steps of 0.035 mm, +/- 0.7 mm
- Ergonomically improved and repositioned switches and handles
- **Cost-effective** tool due to long life
- Stainless steel base inserts for minimal wear
- Suction stub for dust extraction

Technical data

Power	1'000 W
Voltage	230 V or 120 V
Speed	10'000 min ⁻¹
Tool	Cutter head with 3 carbide reversing blades 45 x 12 x 1.5 mm
Cutting width	45 mm
Cutting height	3 mm
Weight.....	4.1 kg

Plano 45 S2

Art.No.

in wooden case..... **111851**

Kit contains

Machine with:
set of tools, manual, wooden case

Accessories see page 87

Patches

Patches

To patch wood defects and damaged areas

on request

Profile	Size	Width mm	Height mm	Length mm	Quantity per box
	2	8	13	69	500
	20	20	11	65	160
	20 K	20	17	81	55
	22	15	13	69	200
	4	15	20	81	200
	8	8	11	64	500

Other wood species are:

Alder
Birch
Brazil mahogany
Carolina pine
Cherry-tree
Chestnut
Elm
Framiré
Hemlock
Iroko
Larch nat.
Lime
Mahogany
Maple
Merbau
Obeche
Pear-tree
Ponderosa pine
Poplar
Ramin
Red alder
Red Cedar
Red oak
Sapelli
Sipo
Teak
White oak

Wood species	Size 2 100 pieces Art.No.	Size 2 500 pieces Art.No.	Size 20 160 pieces Art.No.
Spruce-fir ¹	15 0002 K100*	15 0002*	15 0020*
Spruce nat. ²	15 0102 K100*	15 0102*	15 0120
Nordic spruce ³	15 0202 K100*	15 0202*	15 0220*
Spruce, not glued	15 0002U K100*	15 0002U*	15 0020U*
Pine ¹	15 0302 K100*	15 0302*	15 0320
Nordic pine ³	15 0402 K100*	15 0402*	15 0420*
Beech nat.	15 0702 K100*	15 0702*	15 0720
Larch	15 0802 K100*	15 0802*	15 0820*
Silver fir	15 1102 K100*	15 1102*	15 1120
Stone pine	15 1202 K100	15 1202	
Beech	15 1602 K100*	15 1602*	15 1620
Larch Siberian	15 5202 K100*	15 5202*	15 5220
Douglas fir / Oregon Pine	15 2902 K100	15 2902	15 2920
Oak	15 3002 K100*	15 3002*	15 3020
Meranti	15 3202 K100*	15 3202*	15 3220
Walnut-tree	15 3502 K100	15 3502	15 3520

Jumbo Box	1500 pieces	500 pieces
Spruce-fir	15 0002J*	15 0020J
Larch	15 0802J*	15 0820J
Douglas fir / Oregon Pine	15 2902J	15 2920J

Industrial package	7000 pieces	2500 pieces
Spruce-fir	15 0002I*	15 0020I*
Spruce nat. ²	15 0102I*	
Nordic spruce ³	15 0202I	15 0220I
Nordic pine ³	15 0402I*	15 0420I
Douglas fir / Oregon Pine	15 2902I	15 2920I

Edge patches	Size 20K 55 pieces	850 pieces
Spruce-fir	15 0023	15 0023I
Larch siberian	15 5223	15 5223I

* on stock / All other products in various sizes are available on request

Delivery for cartons of 100 pcs approx. 1–2 weeks / all other cartons approx. 2–5 weeks

Articles not in stock cannot be returned.

¹ mixed, close / wide growth rings

² comb-grained / close growth rings / light-coloured

³ wide growth rings / light-coloured

Patches

Multibox	Quantity	Size	Art.No.
with Minispatch patches assorted	12 x 50 pieces	2	156580
beech, oak, ash, spruce-fir, pine, hemlock, cherry, larch, mahogany, walnut, sapelli, silver fir			

Patching rods

Wood species	Size	Length*			Quantity	Art.No.
		85 mm	250 mm	500 mm		
Spruce-fir	2	85 mm			500	15 0002L08
					100	15 0002L25
					100	15 0002L50
Spruce-fir	22				50	15 0022L25
					50	15 0022L50
					220	15 0020L08
Spruce-fir	20	85 mm			45	15 0020L25
					45	15 0020L50
					220	15 0020L08
Pine	2				100	15 0302L25
					100	15 0302L50
					220	15 5220L08
Larch, Siberian	20	85 mm			45	15 5220L25
					45	15 5220L50
					220	15 5220L08

Industrial package					
Wood species	Size	Length*		Quantity	Art.No.
		250 mm	500 mm		
Spruce-fir	20	250 mm		900	15 0020IL25
				630	15 0020IL50
Pine	20	250 mm		900	15 0320IL25
				630	15 0320IL50
Larch	20	250 mm		900	15 0820IL25
				630	15 0820IL50

* Nominal length = Traverse path

Knot patches and Crossbar pins

Knot patches box of 250 pieces	Ø 10 mm	Ø 15 mm	Ø 20 mm	Ø 25 mm	Ø 30 mm	Ø 35 mm
	Art.No.	Art.No.	Art.No.	Art.No.	Art.No.	Art.No.
Spruce-fir	15 7010*	15 7015*	15 7020*	15 7025*	15 7030*	15 7035*
Pine	15 7110	15 7115	15 7120	15 7125	15 7130	15 7135
Larch	15 7210	15 7215	15 7220	15 7225	15 7230	15 7235

Knot patches assorted	Art.No.					
Spruce-fir	15 7050*	Pieces per package: Ø 10 mm 100 pieces, Ø 15 mm 100 pieces, Ø 20 mm 150 pieces, Ø 25 mm 100 pieces, Ø 30 mm 50 pieces				
Pine	15 7150					
Larch	15 7250					

Crossbar pin box of 1 kg	Ø 10 mm	Ø 15 mm	Ø 20 mm	Ø 25 mm	Ø 30 mm	Ø 35 mm
	Art.No.	Art.No.	Art.No.	Art.No.	Art.No.	Art.No.
Spruce-fir	15 7010Q	15 7015Q	15 7020Q	15 7025Q	15 7030Q	15 7035Q
Larch	15 7210Q	15 7215Q	15 7220Q	15 7225Q	15 7230Q	15 7235Q

* on stock / All other products in various sizes are available on request, approx. 1–3 weeks

Renovating Windows

«Tanga Delta is the perfect machine for all aspects of window renovation. It is powerful, robust and easy to use.»

Manuel Dietsch, Manager of Dietsch Joinery in Unterleinleiter, Germany

SCHREINER DIETSCH
UNTERLEITER

Window replacement with the **Tanga Delta**

Clean and efficient window replacement For good customer care

How it works

1. Unpack the machines

2. Cut the window out

3. Pull the window out

4. Install the new window

Advantages and properties

High working speed

Powerful 1600 W motor with ideal weight-power ratio

Cuts into the corner

Deep cuts into the corner with the Tanga Delta S2

High quality

Clean cuts into wood, stone and tiles without damaging surrounding structures

Only one cut

Cutting depth up to 68 mm

Flat, light construction

Only 5.4 kg but 1600 W power!

Low dust emission

Ideal air flow channeling minimises dust emissions

Safe

Smoothly running base plate is instantly retracted by the strong spring

Tanga Delta S2

The ideal machine for window replacement.
For cutting out old window frames
by cutting into the stone wall

Base plate for straight cuts

Cut into the stone wall

Cut into the corner

45° cut into the corner

Cut-out for the weatherboard

Cut into the tiled wall

Fast change of base plates

Base plate for cuts into corner

Advantages and properties

- **Diamond blade for cutting plaster, stone and tiles**
- Effortless low friction guide for longevity despite daily use in stone and plaster
- **Base plate with snap-in locker** for a quick change of tools
- 1 base plate for cutting straight-line
- 1 base plate **for cutting into corners**
- Rollers on front ruler for improved sliding action

Applications mit Tanga Delta S2

- Clean replacement of old windows
- Cut the wall for larger windows
- Cut-outs for weatherboards
- Cuts for wall breakouts
- Dustless cuts into plasterboards
- Straight cuts into tiled walls
- Cutting grooves
- Cutting expansion gaps

Technical data

Power	1'600 W
	with electronic overload protection
Voltage	230 V
Speed	7'700 min ⁻¹
Diamond blade	Ø 180 x 2.6 x 22 mm
Cutting height	6 mm (groove width)
Cutting depth	adjustable 0–58 mm
	(optional 0–68 mm
	with 200 mm saw blade)
Weight.....	5.4 kg

Tanga Delta S2

in wooden case..... **Art.No. 111553**

Kit contains

Machine with:
4 m suction hose with suction stub, diamond blade
Ø 180 x 2.6 x 22 mm, safety glasses, set of tools, manual,
wooden case

Accessories see page 86

Tanga Delta H

The ideal machine for window replacement.
For cutting out the old window
frames by cutting into the wood frame

Cut into the timber frame

Cut into the window frame

Shortening doors

Tanga with rabbit stop

Cut groove for door seal with the
rabbit stop

Advantages and properties

- **Saw blade for the cutting out of old wood frames**
or for cut-outs
- Effortless low friction guide for longevity despite daily use
in stone and plaster
- **Base plate with snap-in locker** for a quick change of tools
- Front with plastic glider for **optimal gliding properties**

Application

- Window replacement
- Shortening doors
- Cutting grooves
- Cutting of expansion gaps

Technical data

Power	1'600 W
	with electronic overload protection
Voltage	230 V
Speed	7'700 min ⁻¹
Carbide saw blade	Ø 200 x 2.4 x 22 mm
Cutting height	6 mm (groove width)
Cutting depth	adjustable 0–68 mm
Weight.....	5.4 kg

Tanga Delta H

Art.No.

in wooden case..... **111560**

Kit contains

Machine with:
4 m suction hose with suction stub, carbide saw blade
Ø 200 x 2.4 x 22 mm, safety glasses, set of tools, manual,
wooden case

Accessories see page 86

Variocut

The expansion gap and parquet cutter for gap width 4–8 mm

Gap width 4–8 mm

Cutting gap

Expansion gaps

Additional option: Wood repair

Advantages and properties

- **For minimal gap width from 4–8 mm**
- Fast height adjustment 4–8 mm in tenths of a millimeter with the adjusting knob
- Plastic front cover for easy gliding on the ceiling or on the floor
- Can also be used for wood repairs with a Minispot cutter

Application

- Expansion gaps on ceilings
- Various cuts with and cross grain
- Expansion gaps on floor boards
- Wood repairing (with Minispot cutter Art.No. 132217)

Technical data

Power	800 W
Voltage	230 V
Speed	10'000 min ⁻¹
Carbide tipped cutter	Z20, Ø 100 x 2.4 x 22 mm
Gap width.....	4–8 mm (1/10 per step), or more by use of a spacer
Cutting depth	adjustable 0–20 mm
Weight.....	3.5 kg

Variocut

in wooden case..... **Art.No. 111450**

Kit contains

Machine with:
saw blade, set of tools, manual, wooden case

Accessories see page 86

3S Pa

The expansion gap and parquet cutter

Plastic inlays 3, 5 and 7mm

Cutting gap

Expansion gaps

Advantages and properties

- **Cutting depth adjustable steplessly 0 – 30 mm**
- Gap width 8 mm with plastic inlay 3 mm
- Gap width 10 mm with plastic inlay 5 mm
- Gap widths possible without flange 12 and 14 mm

Application

- Expansion gap on ceilings
- Expansion gaps on floor boards
- Expansion gaps on outside decking

Technical data

Power	750 W
Voltage	230 V
Speed	10'000 min ⁻¹
Carbide tipped cutter	Z20, Ø 120 x 2.4 x 22 mm
Gap width	from 8 mm
Cutting depth	adjustable 0–30 mm
Weight	3.5 kg

3S Pa

Art.No.

in wooden case..... **111430**

Kit contains

Machine with:

Saw blade, 3 pcs. plastic inlays (3, 5, 7 mm), M8 flange, suction hose 23 mm, tools, manual, wooden case

Accessories see page 86

Edge processing with the **Profila**

The edge profiling machine with a stable surface for various jobs

Advantages and properties

Stepless fine adjustment

Simple rotation of the nut ensures the base plate remains stable and correctly angled.

Stable working

Stability when working protruding edges is enabled by vertical positioning of the machine using the gap in the baseplate.

All shapes, any job

Whether curved inwards or outwards, if straight or rounded. Whether the top layer or the edging protrudes.

All standard cutters

No special cutters required. Use your existing cutters. The machines are shipped with collet chucks \varnothing 6mm, 8mm and $\frac{1}{4}$ ".

Variable tool opening

25 mm or 34 mm depending on the cutter size

Large base plate

The large base plate \varnothing 100 with a sliding coating on the surface allows for stable running on the work piece.

Profila

The edge profiling machine with electric or pneumatic motor for flush-milling, edge-milling and profiling of edges even on curved work pieces

Profila E plus

Profila Pro plus

Profila P2

Profila E plus (electric)
For every work shop,
use it anywhere

Flush trim or round edges

Profila Pro plus (pneumatic)
Light and ergonomic handling
only 1 kg

Flush trim or round edges

Profila P2 (pneumatic)
Light and ergonomic handling
only 900 g

Rounding edges

Advantages and properties

- Easy and stepless precision adjustment of the cutting depth by simply turning the base plate
- Ideal for all standard cutters
- Small, variable tool opening for 25 and 34 mm
- Special coating on the base plate avoids leaving marks on the workpiece
- Large base plate
- High speed for a clean cut

Profila E plus, Profila Pro plus

- The opening in the base plate enables milling of **protruding edges** through application on the surface instead of the edge. This allows for stable guiding of the machine and milling of curved work pieces.
- Ideal for cutting protruding PVC edges

Profila P2

- Ideal for rounding edges

Profila E plus	Art.No.
Profila E plus, base plate with gap	111962K

Profila P	Art.No.
Profila Pro plus	111964
Profila P2	111954

Technical data

	Profila E plus	Profila Pro plus	Profila P2
Power	500 W	400 W	300 W
Voltage	230 V		
Speed	25'000 min ⁻¹	22'000 min ⁻¹	21'000 min ⁻¹
Base plate	Ø 100 mm with tool opening 34 mm, reducer 25 mm		
Weight	1.8 kg	1 kg	0.9 kg
Air consumption		180 l/min	150 l/min
Operating pressure		max. 6.5 bar	max. 6.5 bar

Kit contains

Machine with:
carbide tipped cutter Z2, R 3 mm, collet chucks 6 mm, 8 mm and ¼", set of tools, manual

Accessories see page 87

Cantex Ergo

The high-precision planer for top quality flush-milling of solid wood edges

Flush-planing efficient and clean

Rounded base plate

Tear-free work in cross-grained wood

Parallel guide for finished surfaces

High-precision cutter adjustment

Advantages and properties

- **Round front on the base plate** for more manoeuvrability, ideal for planing all-sided edges on panels
- **New: Scale on the cutter** for the exact setting of the parallel guide
- Special helical milling geometry produces a **shearing cut which guarantees tear-free work**
- Low cutting pressure, no chipping at the end of the piece
- **Perfect cut even on cross-grained wood**
- Set milling height easily in steps of 0.035 mm, +/- 0.7 mm
- Sliding spacer prevents tipping of the machine when working in the surface

Technical data

Power	1'000 W
Voltage	230 V or 120 V
Speed	10'000 min ⁻¹
Tool	Cutter head with 3 carbide reversing blades, 45 x 12 x 1.5 mm
Milling height.....	adjustable in steps 0.035 mm, ± 0.7 mm
Cutting width	45 mm
Cutting height	3 mm
Weight.....	4.3 kg

Cantex Ergo

Art.No.

in wooden case **111857**

Kit contains

Machine with:
set of tools, manual, wooden case

Accessories

Art.No.

Parallel guide stop for Cantex Ergo / S2..... 121290

For efficient flush-milling of protruding wood edges on materials with finished surfaces (melamine, veneer)
Prevents cutting into the finished surface!

Accessories see page 87

Accessories / Spare Parts

«It is a real pleasure when
I can reanimate older
Lamello machines.»

Hanspeter Tschanz, fitter of the Lamello repair department in Bubendorf, Switzerland

Accessories / Joining

Cutters, saw blades

Carbide tipped groove cutter, Ø 100 x 4 x 22 mm		Art.No.
Z2 + V4 scoring teeth, 4 screw holes, hub	for Zeta, Top 20, Top 21, Classic..	132000
Z6 alternating teeth, without hub, with spacer	for Classic.....	132106
Z6 (3+3), alternating teeth, hub	for Top 10.....	132103
Z2.....	for Directa, Cobra	132120

Carbide tipped groove cutter, Ø 78 x 3 x 22 mm		
Z4, 4 Screw holes, with hub for biscuit H9.....	for Zeta, Top 20, Top 21, Classic..	132009

Carbide tipped groove cutter with reversible blades, Ø 100 x 4 x 22 mm		Art.No.
Z2 + V2, 4 screw holes with hub	for Zeta, Top 20, Top 21, Classic..	132001
Z4 + V4, 4 screw holes without hub, with spacer.....	for Zeta, Top 20, Top 21, Classic..	132130
Set of 4 pieces	for Art.No. 132001.....	132111
Set of 10 pieces main teeth	for Art.No. 132130.....	132134
Set of 10 pieces scoring teeth.....	for Art.No. 132130.....	132135
Replcement-Set, 4 scoring teeth + 4 main teeth	for Art.No. 132130.....	132133

Carbide tipped groove cutter with reversible blades, Ø 100 x 8 x 22 mm (Clamex S connector)		
Z4 + V4, 4 screw holes	for Top 20, Top 21, Classic	132108
Set of 10 pieces scoring teeth	for Art.No. 132108.....	132137
Set of 10 pieces main teeth	for Art.No. 132108.....	132136
Replcement-Set, 4 scoring teeth + 4 main teeth	for Art.No. 132108.....	132114

Slide shoe, to protect the wall and the machine		Art.No.
from year of manufacture 1999.....	for Experta, Classic C2, C3.....	251057
	Top 20, S, S2, S3, S4, Top 21, Zeta	
up to year of manufacture 1998.....	for Top 10, Standard 10A	251059

Edge trimming unit Lamello Nova		Art.No.
For trimming of projecting wooden	for all biscuit joiner	121280
and plastic edges 18 mm		

Carbide tipped saw blades for expansion gaps, Ø 100 x 2.4 x 22 mm		Art.No.
Z20, 4 screw holes, 2 spacers	for Zeta, Top 20, Top 21, Classic..	132350
Accessories for saw blades		
Spacer, 40 x 20 x 1mm with screw holes.....	for Zeta, Top 20, Top 21, Classic..	322510
Flange M8	for Zeta, Classic.....	252502
Flange M10.....	only for Classic.....	252504

Applications of saw blades for cutting expansions gap

Expansion gap width	8 mm	9 mm	10 mm	11 mm	12 mm
Classic C2, C3, NFM, 3S Pa, Zeta					
Height adjustment	-2	-1	±0	+1	+2
Top 20, S2, S3, S4 Top 21	Height adjustment +				

Cutters for Zeta

P-System groove cutter, Ø 100.4 x 7 x 22 mm		Art.No.
Z3, diamond dipped	for Zeta (Clamex P)	132140

P-System groove cutter, Ø 100.9 x 7 x 22 mm		Art.No.
Z3, carbide tipped	for Zeta (Clamex P)	132141

CNC Tools for Clamex P

P-System groove cutter, Ø 100.4 x 7 x 30 mm		Art.No.
Z3, diamond tipped, 4 / 6.6 / DTK 48 mm		132142

Arbor for P-System groove cutter / 30 / DTK 48 mm		Art.No.
16 x 80 mm		132152
20 x 90 mm		132150
25 x 90 mm		132151

Drill		Art.No.
6 mm, solid carbide drill, for mitres, L=100 / 35 mm, shaft=10		131556

Clamex Accessories

Clamex P drill jig 30° – 150°		Art.No.
Drill jig (60 mm) incl. drill for Clamex P-15 / Clamex P Medius 15/10		125340
Drill jig (100 mm) incl. drill for Clamex P-15		125342
Drill jig (60 mm) incl. drill for Clamex P-10		125341
Clamex S drill jig 30° – 150°		
Drill jig (60 mm) incl. drill for Clamex S		125240

Drill		Art.No.
Spiral drill Ø 6 mm with centering point		131506

Allen key		Art.No.
4 mm, 75 x 55 mm		271945

Cover caps, 100 pieces		Art.No.			Art.No.
RAL 9010		335280	RAL 7031		335288
RAL 9011		335281	RAL 7040		335287
RAL 1014		335282	RAL 7035		335286
RAL 1011		335283	RAL 9002		335285
RAL 8007		335284			
Covering stickers, Overview on request					

Clamex S installation set		Art.No.
Drill jig for 30° – 150° incl. drill and carbide tipped groove cutter		125250
with reversible blades 8 mm (132108)	for Lamello biscuit joiner	

Spacers for biscuit joiners

Spacer		Art.No.
5 mm, Aluminium	for Top 21 / Zeta / Classic	253027
2 mm, Plastic	for Top 21 / Zeta / Classic	253023
4 mm, Plastic	for Top 21 / Zeta / Classic	253026

Glueing System

LK 3, LK 5, LK 10	Art.No.
LK Service carriage	533205

The mobile station for LK 10, LK 5 und LK 3:

- adjustable suspension rod
- Incl. service boiler with grip, cover and grid basket to submerge nozzles in water when not in use, volume 3 l
- Dimensions 410 x 410 x 850 mm

LK Rolling base with handle	533204
--	---------------

For LK 5 and LK 3:

- On 4 wheels with pushing handle
- Complete with water container and hook for suspension of hose
- Dimensions 254 x 254 x 820 mm

LK Rolling base	533201
------------------------------	---------------

Allows pulling behind by hose of LK 5 and LK 3:

- Lowered platform for stability of the glue applicator
- Dimensions 254 x 254 mm

	Art.No.
Connector..... 3/4" for water tap	533250
US for water tap	533251
Cleaning brush..... 16 x 35 mm..... length 340 mm	533252
round Ø 6 mm..... length 340 mm	533253
Service container..... Volume 3 litres with mesh basket.....	533255
Water reservoir complete	533260
Inside dimensions Ø 60 x 90 mm	533261
Inside dimensions 134 x 60 x 60 mm	533261
Distributor	533238
for 2 – 3 additional hoses	533238
Connector	533230
with external thread	533230
M8	533230
with 2 screws	533240
M4 x 10	533240
Hose mounted	533215
Ø 10 x 4000 mm	533215
Ø 13 x 4000 mm	533216
Hose	533210
Ø 10 mm per meter.....	533210
Ø 13 mm per meter.....	533213
Hose fitting set.....	533222
Ø 10 mm.....	533222
Ø 13 mm.....	533223
Twist joint for hose.....	533265
Ø 10 mm, complete.....	533265
Empty glue container	533224
incl. cover with 1 hole..... 3 kg	533224
incl. cover with 1 hole..... 5 kg	533225
incl. cover with 2 holes	533226
10 kg	533226
Clip-on cover	533205
without hole for container	533205
Screw cover	533224
without hole for container	533224

Dosicol / Minicol / Servicol	Art.No.
Glue bottle with metering pump for Dosicol	287012
Metering pump complete for Dosicol	287013
Cap for glue bottle..... for Dosicol	337001
Base..... for Dosicol	287010
Water container	337040
for Dosicol	337040
Adapter for nozzels..... for Dosicol	533232
Glue bottle Minicol, Servicol..... for Minicol / Servicol	335510
Base, solid wood for Minicol..... for Minicol	285515
Base, plastic for Servicol	335513
for Servicol	335513

Cutters

Art. 132217

Art. 132209

Art. 132222

Art. 132220

Carbide tipped cutters for Lamello wood repair machines		Art.No.
100 x 8 x 22 mm, Z4, 4 screw holes (fits all Lamello biscuit joiners)	for Minispot patches Size 2	132217
100 x 8 x 22 mm, Z4	for Minispot patches Size 8	132213
100 x 15 x 22 mm, Z4	for Minispot patches Size 22	132209
100 x 15 x 22 mm, Z4	for Minispot patches Size 4	132208
100 x 20 x 22 mm, Z4 (our recommendation)	for Minispot patches Size 20	132222
100 x 20 x 22 mm, Z2 with profile blades	Size 20	132220
Profile blades for Art.No. 132220	Size 20	132221

Carbide tipped saw blade Z20	Art.No.
Ø 100 x 2.4 x 22 mm, without spacer.....	for Patchmaker 2, 132350 Patchmaker 20, Variocut

Carbide tipped profile cutter Z2	Art.No.
Shaft-Ø 8 mm	for Patchmaker 2 131600

Carbide tipped profile cutter Z2+2	Art.No.
Ø 80 x 29 x 20 mm	for Patchmaker 20 for 1 x Size 20 131620 for 2 x Size 2 131621

Accessories / Window replacement

Tanga Delta

Carbide tipped saw blades		Art.No.
Ø 200 x 2.4 x 22 mm (cutting depth 68 mm)		
Z12, 4 screw holes	for Tanga Delta	132322
Z24, 4 screw holes	for Tanga Delta	132320
Z24 ,4 screw holes, screw resistant	for Tanga Delta	132323
Z24 special, 4 screw holes	for Tanga Delta	132321
(only suited for cutting into the wood without moving the machine)		
Ø 180 x 2.4 x 22 mm (cutting depth 58 mm)		
Z12, 6 screw holes	for Tanga Swiss, 1811, Dia	132317
Z24, 6 screw holes	for Tanga Swiss, 1811, Dia	132318
Z24 special, 6 screw holes	for Tanga Swiss, 1811, Dia	132319
(only suited for cutting into the wood without moving the machine)		
Ø 150 x 2.4 x 22 mm (cutting depth 45 mm)		
Z12, 6 screw holes	for Tanga 150, 1511	132315
Z24, 6 screw holes	for Tanga 150, 1511	132316
Z26 special, 6 screw holes	for Tanga 150, 1511	132314
(only suited for cutting into the wood without moving the machine)		

Diamond blades		Art.No.
Ø 200 x 2.6 x 22 mm (cutting depth 68 mm)		
For a clean cut into tiles and plaster		
4 screw holes	for Tanga Delta	132517
4 screw holes, segmented	for Tanga Delta	132522
Ø 180 x 2.6 x 22 mm (cutting depth 58 mm)		
4 screw holes	for Tanga Delta	132519
4 screw holes	for Tanga Dia	132518

Attention:

Please use original Lamello blades only for a perfect cutting quality to prevent damage to the machine

Rabbet stop for Tanga		Art.No.
.....	for Tanga 180, 1811 S, Swiss	251525
.....	for Tanga Delta H, S2	121556

3 SPa / Variocut

Carbide tipped saw blades Z20		Art.No.
Ø 120 x 2.4 x 22 mm		
with 2 spacers.....	for 35 Pa	132312
with flange M8	for 35 Pa	132382
Ø 100 x 2.4 x 22 mm		
with 2 spacers.....	for Variocut	132350

Accessories for saw blades		Art.No.
Flange M8, with screws.....		252502
Spacer	40 x 22 x 1 mm.....	322501
.....	40 x 22 x 0.5 mm.....	322502

Accessories / Edge processing

Profila

Carbide tipped edge cutters		Art.No.
Radius 3 mm, shaft-Ø 8 mm.....	for Profila E, P	131986
Radius 2 mm, shaft-Ø 8 mm.....	for Profila E, P	131987

Base plates		Art.No.
with gap, Ø 100 mm.....	for Profila E	121982
	for Profila, Pro	121987
without gap, Ø 100 mm.....	for Profila E	121983
	for Profila P2, Pro plus.....	121984

Collet chucks		Art.No.
6 mm.....	for Profila E (L 48, L 50, 230 V)....	251960
8 mm	for Profila E (L 48, L 50, 230 V)....	251962
1/4"	for Profila E (L 48, L 50, 230 V)....	251961
6 mm.....	for Profila E (L 51, 120 V).....	251963
8 mm.....	for Profila E (L 51, 120 V).....	251978
1/4"	for Profila E (L 51, 120 V).....	251964
6 mm.....	for Profila P2, Pro, Pro plus	251966
8 mm.....	for Profila P2, Pro, Pro plus	251968
1/4"	for Profila P2, Pro, Pro plus	251967

Cantex Ergo / Plano

Carbide tipped reversible blades (3 pieces)		Art.No.
45 x 12 x 1.5 mm, angle 55°	for Cantex Ergo, Plano 45	131822
(from 2006)		
45 x 12 x 1.5 mm, angle 45°	for Cantex, Plano 45	131823
(until 2006)		

Lamina

Carbide tipped profile cutter		Art.No.
Ø 30 mm	for 90° and 35°	131980
	for 90° and 22°	131981
Ø 28 mm	for 90° and 45°	131982

Suction accessories

Suction set complete		Art.No.
Suction set 23.....	for biscuit joiner, Variocut, 3S, G2A	121810
	Inner diameter 23 mm	
	3 m suction hose black	
	Conical connecting piece for hose Ø 30–42 mm	
Suction set 30.....	for Tanga Delta, G20, Lamina, Plano	121820
	Inner diameter 30 mm	
	4 m Absaugschlauch mit Anschlussmuffe 58 mm	

Parts		Art.No.
Suction hose	black int. Ø 23 mm, per Meter.....	331808
	grey..... int. Ø 30 mm, per Meter.....	331520
Connecting piece	conical..... for suction hose, int. Ø 23 mm .	331802
	for suction hose, int. Ø 30 mm .	331803
Suction hose adapter	for suction set 23 and 30	331805
	54 and 58 mm	
Suction stub.....	for biscuit joiner, Perfora, Trimming unit Patchmaker	331006
Deflector stub	for biscuit joiner	331005
Extractor stub 36 mm.....	for biscuit joiner	331007
	(Festool compatible)	
Dust bag	for biscuit joiner	337530
Dust bag and extractor stub Ø 36 mm	for biscuit joiner	257530
Dust bags	for Art.No. 283035 10 pieces	283030
Suction stub LMA-74	for 3S, G2A, G2, Junior10, Dynamic, Directa, Top	281804
	fits suction hose, int. Ø 23 mm	

Air wedge

Advantages and properties

The inflatable installation cushion works like an adjustable wedge

- Installation of window and door frames
- Fitting, and unhinging doors
- Lifting, pressing and setting workpieces
- Load capacity: max. 100 kg / pcs., Joint width: 2–50 mm

Air wedge

Art.No.

Set with 4 air wedges..... **060003**

Worktop / Countertop jigs

Advantages and properties

For precise cutting of the recess necessary to join worktops / countertops in 90° or 2 x 45° angles

- Water resistant, heat and light resistant
- To be used with a router, guide bush Ø 30 mm, cutter shank 12.7 mm

Worktop jig

Art.No.

Standard jig for worktops up to 650 mm width..... **121300**

S-PLUS jig for worktops up to 1000 mm width..... **121302**

Spare pegs for jig for worktop jig (6 pieces)..... **121312**

Carbide tipped cutters

Size

Shaft

Art.No.

for worktop jig..... Ø 12.7 x 50 mm..... Ø 12 mm..... **131300**
total length 100 mm

for worktop jig with reversing teeth Ø 12.7 x 50 mm..... Ø 12 mm..... **131305**
total length 100 mm

Spare parts for cutter 131305

Art.No.

Carbide-Reversing blades 10 pieces **131310**

Set screw M2½ x 2½.....for reversible blades 131310 **352202**

Art. 131300

Art. 131305

Other accessories

Art.No.

LEPUS

Finishing disc, fine (Grain 500.....100 x 50 x 20 mm **135017**

Grinding disc, rough (Grain 60100 x 50 x 20 mm **135032**

WSL (forerunner model of Lepus)

Corundum wheel (Grain 60100 x 50 x 15 mm..... **135005**

Grinding solution WS011.5 kg..... **275001**

Spare parts

[illegible]

The complete spare parts
list is on our website.

www.lamello.com

We are also happy to
send you the according
documentation on request.

Spare parts and accessories availability
guaranteed for at least 10 years

Manufacturer:

Lamello AG

Joining technology

Hauptstrasse 149

CH-4416 Bubendorf

Tel. +41 61 935 36 36

Fax +41 61 935 36 06

info@lamello.com

www.lamello.com

www.lamello.com

