

The most efficient system to join panels

Lateral tolerance

- Easy positioning of the machine to the pencil mark
- No need for additional side stops and positioning aids
- Great flexibility when assembling by sliding in two directions simultaneously (see large picture)

Same groove depth on both pieces

- Save time with every joint
- No changing of the depth means lower risk of errors

Well-proven cutting technology

- No tool change for 13 joining elements
- High precision even with high working speed
- Impossible for the tool to deflect
- Precise and clean groove even without suction
- Low maintenance cost and long machine life
- Only one tool to maintain, sharpen or replace

Thin joining element with low installation depth

- Ideal to join thin materials 8mm or 10mm at any angle
- Elements can't twist
- Low-cost joining elements
- Thin slot means minimal weakening of the material

Classic X

Kit contains

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

Technical data

Power: 780W
 Voltage: 230V or 120V
 Speed: 10'000min⁻¹
 Cutter: Carbide tipped cutter
 100 x 4 x 22 mm
 Teeth: Z6 (3+3) with reversing teeth
 Cutting depth max: 20 mm
 Weight: 3.0 kg

Classic X

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

Art. No.

Guaranteed supply

10 years on spare parts and accessories

Applications

glued connections | detachable furniture connections | shop fittings | interior fittings | trade shows | cutting expansion gaps | wood repairs | tongue and groove connections for floors and room dividers

Accessories

	Carbide tipped groove cutter Art. No. 132106 Ø 100 x 4 x 22 mm, Z6 alternating teeth, without hub, with spacer, standard cutter		Carbide tipped cutters Art. No. 132217 Ø 100 x 8 x 22 mm, Z4, 4 screw holes, for Minispot patches size 2
	Carbide tipped groove cutter Art. No. 132009 Ø 78 x 3 x 22 mm, Z4, 4 Screw holes, with hub for biscuit H9		Carbide tipped saw blades Art. No. 132350 Ø 100 x 2.4 x 22 mm, Z20, 4 screw holes, 2 spacers, for expansion gaps
	Carbide tipped groove cutter Art. No. 132108 with reversible blades Ø 100 x 8 x 22 mm, Z4 + V4, 4 screw holes, for ClamexS-18 connector		Slide shoe Art. No. 251057 to protect the wall and the machine
	Drill jig 30° - 150° Art. No. 125240 (60 mm) incl. drill, for ClamexS-18 connector		Edge trimming unit Nova Art. No. 121280 For trimming of projecting wooden and plastic edges 18 mm
	Glue applicator Minicol Art. No. 175500 The all purpose glue applicator with a sturdy bottle base in solid wood Mod. KS with plastic nozzle		Clamping set 20 cm Art. No. 175021 Even pressure distribution guarantees correct angle of workpiece 1 piece of clamps 8 m belt 4 pieces profile sections 20 cm

Manufacturer:

Lamello AG
Verbindungstechnik
 Hauptstrasse 149
 CH-4416 Bubendorf
 Tel. +41 61 935 36 36
 Fax +41 61 935 36 06
 info@lamello.com
 www.lamello.com

Classic X

Well-proven, fast and versatile in every application

The perfect joining system for easy, fast and precise connections

Versatile application with 15 joining elements ...

No tool change for 13* different joining elements

Original wooden biscuits

20* 10* 0*

The large wooden Lamello biscuits S6*

Duplex*
Furniture hinge

The small wooden Lamello biscuits H9

Carbide tipped cutter 3 mm

Clamex S-18
Detachable connector with screw insertion

Cutter 8 mm

E20-L*
Self-clamping element

Simplex*
Slide-in connector to be glued with PUR glue

E20-H*
Self-clamping element

Fast*
Detachable clip-in connector with self-cutting edges

K20*
Clamping element

Metal*
Detachable slide-in connector with screw insertion

C20*
Solid surface element

Champ*
Slide-in connector to be glued with PUR glue

and 4 additional applications

Cut grooves
Cut grooves for tongue and groove connections

Standard carbide-tipped groove cutter 4 mm

Cut expansion gaps
Expansion gaps for wood ceilings or floors

Sliding shoe and carbide-tipped saw blade

Wood repairs
Repairing of resin pockets and small defects

Carbide tipped cutter for Minispot patches size 2

Trimming
Trimming of solid wood or plastic edges

Edge trimming unit Nova and carbide-tipped saw blade

Fast and economic

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

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

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

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