
Clamex P-14 CNC

Clamex P-14 Clamex P-Medius

14/10

Clamex P-10

Tenso P-14 Tenso P-10 Divario P-18 Bisco P

Clamex P-14 Flexus

P-System
Save time daily

Differentiate your product

NEW NEW

2

3

P-System 4 – 13

Clamex P 14 – 15

Clamex P-14 Flexus 16 – 17

Clamex P-14 CNC 18 – 19

Bisco P 20 – 21

Tenso P 22 – 23

Divario P 24 – 25

Zeta P2 26 – 29

CNC technology / networked production 30 – 39

Accessories 40 – 41

Technical information 42 – 45

Service Tools 46 – 47

Content

4

CLOSE

Clamex P Tenso P Divario P

P-System
Form-locking anchorage without tools

How it works

1. Cut 2. Insert the connector 3. Deliver flat-pack

4. Connect the workpieces 4. Glue workpieces 4. Slide insertion of workpiece

CNC processing centres with

consoles

CNC processing centres

with nesting technology

CNC processing centres

vertical

Zeta P2 – biscuit joiner

Detachable Gluing Sliding insertion

55

≥10 mm

5

P-System features

Shallow
depth

Minimal cutting depth with

maximum tensile strength

No twisting

The positioning pins

prevent twisting without

 additional dowels

Fast installation

Inserting instead of screwing

or gluing

Strong

Form-locking anchorage across

large surface areas

Lateral tolerance

Perfect, flush alignment

of both workpieces

6

Clamex P

Tenso P

Divario P

Detachable connector

Self-clamping connector as

gluing aid, for all angles

Self-clamping, invisible

 connector for slide insertion

Insertion between two fixed sides

or shelves via a guiding groove

Sliding insertion

Advantages of the connectors

Open the connection time and

time again with the rotating lever

Detachable

Fixed joints of two workpieces

Gluing

7

No resistance while inserting

until shortly before building

the clamping force

Clamped joint
Guiding groove covers the

 connectors

Invisible
Quick installation of the

connectors without glue

after transport

Partially routed guiding groove

for completely invisible furniture

joints

Fast installation Assemble by sliding

The shallow element depth

 allows for miters from 22.5 –

180°, surface, corner and

dividing panel connections

Versatile
The small, hardly visible opening

(Ø = 6 mm) serves to close and

open the connector

Aesthetic
Clamp and glue workpieces

at any angle, ~ 80 kg or 170 lb

High clamping force
Workpieces with pre-installed

 P-System connectors are

 stackable for storage and

 transport

Stackable

Allows for perfect alignment

and clamps the workpieces ~

15 kg or 30 lb

High clamping force
No visible connector

Invisible
Simple gluing of miter joints In combination with the pretension

clip, only a short force impulse is

required to snap it into place

Versatile Lower assembly force

8

Clamex P-14

Tenso P-14T P 14

Divario P-18

P-System – Applications

Furniture manufacturing

9

Clamex P-14Clamex P-14

Tenso P-10

Interior fitting

10

Clamex P-14 Clamex P-14

Clamex P-10

Kitchen manufacturing

P-System – Applications

11

Tenso P-10

Tenso P-14

Tenso P-14

Clamex P-14

Commercial joinery

Shop fitting

12

13

 P-System
„ The P-System connectors

are the optimal solution for

high-quality interior fittings

and can be installed virtually

without any tools. “

 Jochen Meier, owner and managing director, Jochen Meier Schreinerei GmbH, Nürnberg, Germany

14

Clamex P
Detachable furniture connector

Advantages and features

– Small opening 6 mm, differentiation to furniture standards

– Stackable with pre-installed connectors, advantages in packaging, transport and logistics

– Short assembly time on site, minimal installation cost

– Versatility for all angles, same system for all joining situations

– Freedom of choice during assembly, detachable or glued construction

– Clamex P fixings are compatible with each other

Connector halves with levers are compatible with connector halves without lever

Aesthetic VersatileDetachable

15

Clamex P-14

Clamex P-Medius
14/10

Clamex P-10
For panels from 12 mm

Technical data
Size 52 × 19 × 9.7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic
Material of lever zinc die cast
Installation tolerance long. ± 0.5 mm / radial ± 0.5 mm

Clamex P-10 Part no.
80 pairs
300 pairs
1000 pairs
2000 pieces sorted, without lever

For panels from 16 mm

Technical data
Size 64 × 27 × 9.7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic
Material of lever zinc die cast
Installation tolerance long. ± 1 mm / radial ± 1 mm

Clamex P-14 Part no.
80 pairs
300 pairs
1000 pairs
2000 pieces sorted, with lever
2000 pieces sorted, without lever

Technical data
Size 64 × 13.5 × 9.7 mm
 52 × 7.5 × 9.7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic
Material of lever zinc die cast
Installation tolerance long. ± 1 mm / radial ± 1 mm

Clamex P Medius 14/10 Part no.
80 pairs
300 pairs
1000 pairs
2000 pieces sorted, with lever
2000 pieces sorted, Medius without lever

For center panels from 16 mm

Experience the
connector live

145370
145371
145357
145338
145369

145372
145373
145374
145358

145334
145346
145356
145338
145339

16

Clamex P-14 Flexus
Detachable furniture connector

with flexible positioning pins

Simple
alignment

Versatile
assembly

Flexible assembly
sequence

Advantages and features

– Flexible assembly sequence – Flexible positioning pins allow freely selectable assembly

sequence

– Simple alignment – Flexible positioning pins align the workpiece and keep it in position

– Versatile assembly – Bevelled and movable positioning pins enable the tilting of the

workpiece in both directions.

– Installation of fixed shelves – Fixed shelves or vertical separators can be installed in an

 assembled cabinet unit.

– Compatible with all Clamex P connector halves without levers – P-14 without lever,

P-10 without lever and P-10 Medius without lever

NEW

17

1

22

1

KLICK 26
13 5

4

13 6
54 2

Clamex P-14 Flexus

145315
145316
145317
145318

Detachable furniture connector
with flexible positioning pins

Technical data
Size 64 × 13.5 × 9.7 mm
 52 × 7.5 × 9.7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic
Material of lever zinc die cast
Installation tolerance long. ± 0 mm / radial ± 1 mm

Clamex P-14 Flexus Part no.
80 pairs
300 pairs
1000 pairs
2000 pieces sorted, with lever

Applications
– Furniture: Fixed shelf, separation wall, inspection cover, rear

wall, niche cabinet, furniture with 90° miters (e.g. closed cube
on a miter) and much more

– Furniture joints: Corner connections, dividing panel joints,
various angles

– Material: Particle board, MDF, plywood, hardwood etc.

Shelf assembly

Shelf disassembly

Experience the
connector live

18

Clamex P-14 CNC
Detachable furniture connector

with precise alignment

Detachable Small opening
for lever

Precise
alignment

Advantages and features

– Precise alignment – The profile of the positioning pins allows for precise alignment of the

two connector halves. No need to use alignment dowels.

– Detachable – Open the connector multiple times with the rotating lever.

– Small opening for lever – A choice between a 6 mm hole for cover caps or a 5 mm hole

for the use without cover caps.

– Same processing as Clamex P-14 – No new tools or program-ming costs and no need

for new expertise – easy to handle

– Compatible with any Clamex P connector half without lever

P-14 without lever, P-10 without lever, and the P-10 Medius without lever

NEW

19

Clamex P-10

Clamex P-10
Medius

Clamex P-14 CNC

Clamex P-14

For center panels from 16 mm

Technical data
Size 52 × 7.5 × 9.7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic

Clamex P-10 Medius Part no.
2000 pieces sorted, without lever

Technical data
Size 52 × 9.5 × 9.7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic

Clamex P-10 Part no.
2000 pieces sorted, without lever

For panels from 12 mm

Technical data
Size 64 × 13.5 × 9.7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic

Clamex P-14 Part no.
2000 pieces sorted, without lever

Technical data
Size 64 × 13.5 × 9.7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic
Material of lever zinc die cast
Installation tolerance long. ± 0 mm / radial ± 1 mm

Clamex P-14 CNC Part no.
2000 pieces sorted, with lever

Detachable furniture connector
with precise alignment

For panels from 16 mm

Experience the
connector live

145388

145358

145339

145369

20

Bisco P
Aligning element suitable for

the P-System groove

Advantages and features

– Ideal addition to Clamex P and Tenso P, fits into the P-System grooves, without requiring

a different cutter

– Bisco P-14 is ideal for dry-assembly before gluing a joint with Tenso P-14

– For aligning P-System grooves, aligning function without glue

– Surface structure allows use as a connecting element when gluing workpieces

CompatibilityBase
P-System groove

Align flush

21

Bisco P-14

Bisco P-10

Aligning element suitable
for P-14 groove

Aligning element suitable
for P-10 groove

Technical data
Size 65 × 27 × 7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector plastic
Installation tolerance long. ± 2 mm

Bisco P-14 Part no.
80 pieces
300 pieces
1000 pieces

Technical data
Size 52 × 19 × 7 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector plastic
Installation tolerance long. ± 2 mm

Bisco P-10 Part no.
80 pieces
300 pieces

Experience the
connector live

145301
145302
145303

145304
145305

22

Tenso P

Advantages and features

– Glue faster, without additional tools

– High clamping force, without clamps or presses

– Perfect aesthetics, completely invisible

– Versatile, simple gluing at various angles

– Tool-free connector installation, quick and easy without screws or adhesive

– Effortless connection of large workpieces on site

High clamping
force

InvisibleGluing

Self-clamping connector for gluing

with Tenso P without Tenso P

23

Tenso P-14

Tenso P-10

Self-clamping connector for gluing

a thickness from 16 mm

Technical data
Size 66 × 27 × 9.7 mm

Cutter Ø 100.4 × 7 × 22 mm

Material connector fiberglass reinforced plastic

Installation tolerance long. ± 1 mm / radial ± 1 mm

Tenso P-14 Part no.
80 pairs, without preload clip

300 pairs, without preload clip

1000 pairs, without preload clip

Starter-Set – 80 pairs, with preload clip

Starter-Set – 300 pairs, with preload clip

300 pairs preload clip

1000 pairs preload clip

2000 pieces sorted, connector half with spring

2000 pieces sorted, connector half without spring

Important:
The aligning element Bisco P-14 is ideal

to dry-assemble the joints before gluing

Self-clamping connector

for gluing thin materials from

a thickness of 12 mm

Technical data
Size 52 × 19 × 9.7 mm

Cutter Ø 100.4 × 7 × 22 mm

Material connector fiberglass reinforced plastic

Installation tolerance long. ± 1 mm / radial ± 1 mm

Tenso P-10 Part no.
80 pairs, with preload clip

300 pairs, with preload clip

1000 pairs, with preload clip

2000 pieces sorted, connector half with spring

2000 pieces sorted, connector half without spring

2000 pieces preload clip

Important:
The aligning element Bisco P-10 is ideal

to dry-assemble the joints before gluing

Experience the
connector live

145415
145425
145435

145415S
145425S

145426
145436

145440
145441

145418
145428
145438

145442
145443

145445

24

Divario P
Self-clamping, invisible connector

for slide insertion

Advantages and features

– Completely invisible joint for highest quality standards

– Joins and clamps during insertion for perfectly closed joints

– Efficient machining and installation with a CNC or a Zeta based on the P-System

– Narrow element for the use in shelves from 18 mm

– No resistance while inserting until shortly before building the clamping force

– Insertion of shelves after transport for lower transport weight

Clamped jointInvisibleSliding insertion

25

Divario P-18

125500

145550
145560
145570
145520
145540

Self-clamping, invisible connector
for slide insertion

Technical data
Element with P-System groove 65 × 16 × 9.7 mm
Element with drill holes Ø 8 × 9 mm, distance 32 mm
Cutter Ø 100.4 × 7 × 22 mm
Material connector fiberglass reinforced plastic
Installation tolerance long. ± 1 mm / radial ± 0 mm

Divario P-18 Part no.
80 pairs
300 pairs
1000 pairs
2000 pieces sorted, for P-System groove
2000 pieces sorted, for drill holes

Divario P-18 Installation tool Part no.
Divario P-18 Installation tool for
fixing the Divario in the workpiece

Experience the
connector live

26

Zeta P2
The machine for the evolving P-System, saving you time

daily! Differentiate your products from the standard!

Advantages and features

– Zeta P2, the power tool for fast, form-locking anchorage of all P-System connectors

for wood joints

– Automatic lifting movement for a profile groove into which the connecting fittings are inserted

– Time saving to mount the fittings by the innovative P-System groove technology. The insertion

of the fittings by hand without glue or screws means that much work and additional mounting

hardware can be saved

– Versatile attachment option

By pivoting stop a variety of angles can be machined

– Versatile uses for both P-System and Lamello System by way of changing of the cutter

Versatile
attachment option

Versatile
use

Automatic lifting
movement

27

Zeta P2 Technical data
Power / Voltage 1 050 W / 230 V

 800 W / 120 V

Speed 9 000 minˉ¹

P-System Cutter Carbide tipped / Diamond tipped

 Ø 100 × 7 × 22 mm

Teeth Z3

Cutting depth max. 20 mm

Weight 3.7 kg

Zeta P2-Set Part no.
with carbide tipped profile groove cutter in Systainer 101402S

cutter supplied 132141

with diamond tipped profile groove cutter in Systainer 101402DS

cutter supplied 132140

Kit contains
–Zeta P2

– P-System cutter 7 mm

– Stop square

– Suction stub 23 + 36 mm

– Disc for angles

– Spacer 2 + 4 mm

– Tools

– P-System drill jig incl. drill

Without waiting time, clamps, or secondary processes

Connected in seconds …

2. Drill

2. Insert

3. Insert

3. Apply glue

4. Connect – finished!

4. Connect – finished!

1. Cut

1. Cut

…with Clamex – detachable
Time for one
connector pair

1. Cut

2. Drill

3. Insert

4. Connect –

 finished!

Ready in

Time for one
connector pair

1. Cut

2. Insert

3. Apply glue

4. Connect –

finished!

Ready in

25

15

5

5

50 s

25

5

5

5

40 s

…with Tenso – glued

Experience
Zeta P2 live

28

Tenso P-10

Divario P-18

Bisco P-10

Bisco P-14

Tenso P-14

Clamex P-14

Clamex P-Medius 14/10 Clamex P-10

Clamex P-14 Flexus

Tenso P 14

BiBiscsco o P-P 1010

Versatile use with many different

connecting elements …

With the Zeta P2, you can quickly and easily connect parts with

a range of angles and joining situations. Suitable for individual

pieces of furniture as well as prototypes and line production.

With P-System groove cutter

P-System depth adjustment

 10 Depth 10 Clamex P-10, Tenso P-10 and

 Clamex P-10 Medius, Bisco P-10

 12 Depth 12

 14 Depth 14 Tenso P-14, Clamex P-14 and

 Clamex P Medius 14/10, Bisco P-14

 15 Depth 15

 18 Depth 18 Divario P-18

 OFF Groove millings without profile groove =

 for standard

29

20 010

E20-L K20

C20 C10

E20-H

Simplex

0 10 20 S D max

With 4 mm Lamello System groove cutter

Lamello depth adjustment system

 0 Depth 0 no. 0

 10 Depth 10 no. 10, C10

 20 Depth 20 no. 20, E20-L, K20, C20

 S Depth S Simplex, E20-H

 D Depth D Duplex, E20-L

 max Depth max S6, E20-L

30303030

ALPHACAM

SOFTWARE

CNC processing centres

with consoles

CNC processing centres

with nesting technology

CNC processing centres

vertical

Design and production software, aggregates,

cutting tools and CNC machining

CNC technology /
networked production

CAD / ERP / CAM software CNC machines

31

»

»

»

»

SOFTWARE

HSD

What do you need to create P-System

grooves on your CNC machine?

– Machine with 3 / 4 / 5-axis

– The number of axes and equipment options

influence the processing possibilities

– Purchase tools from Lamello or a P-System tool partner

– Purchase software for machine / macro / component from

the manufacturer

 or

– Program the machining process yourself

– The macro / component determines / affects the

processing possibilities

CNC machine

CNC
software

The P-System
tools

Suitable
angle aggregate

– Aggregate sub-program

– The angle aggregate enables the P-System groove to be cut in

the surface and the centre of the surface

Note: Obtain application approval of the P-System CNC

groove cutter on the aggregate from the CNC machine

manufacturer.

Aggregates CNC tools

32

3
0
° 3

0
°

r =
 5
0.

2
m

m

14
 m

m
14

 m
m

52.5 mm

5
0

 m
m

 Requirements for CNC machines:

– Either the macro and component software for the desired angle

 are provided or you have programmed these yourself

– Aggregate sub program is available

Machines Axes Aggregates Equipment

(Varies depending on

machine and aggregate)

Surface

180°

Corner

90°

Center wall

90°

Miter

22.5° – 180°

Portal 3 /4

–

1 × P-System CNC groove cutter

1 × P-System CNC cutter arbor

1 × drill Ø 6 mm

1 × P-System CNC shaft tool

cutter

Possible angle aggregates

– One to four spindle

angle aggregates

– Corner notching

aggregate

– Aggregate for door locks

2 × P-System CNC groove

cutters

1 × P-System CNC cutter arbor

1 × drill Ø 6˚ mm

4 FLEX5C

Automatically adjustable

swivelling aggregate with

automatic tool changer.

Note: The profile groove is

restricted to 10 mm in the

center of the surface

1 × P-System CNC groove

cutter + adaptor

1 × P-System drill Ø 6 mm

+ adaptor

5

–

1 × P-System CNC groove cutter

1 × P-System CNC cutter arbor

1 × P-System drill Ø 6 mm

1 × P-System CNC shaft tool

cutter

2 × P-System CNC groove

cutters

1 × P-System CNC cutter arbor

1 × P-System drill Ø 6 mm

Nesting 3 /4
–

–

1 × drill Ø 5 mm

1 × drill Ø 6 mm

1 × P-System CNC shaft tool

cutter

5

–

1 × P-System CNC groove cutter

1 × P-System CNC cutter arbor

1 × P-System drill Ø 6 mm

1 × P-System CNC shaft tool

cutter

*possible with Nextec

* * *

 Possible

 Only possible with Zeta P2 and positioning pins,

 more on page 39

 Possible with P-System CNC shaft tool cutter and

 5-axis movement

 Possible with P-System CNC shaft tool cutter and

 3-axis movement

 Not possible

More about the tool

on pages 36 – 37.

Lamello recommends

making all profile grooves

with a disc cutter, primarily

for reasons of precision,

service life, milling time and

thus economic efficiency.

33

 P-System
„ The extensive and flexible

 P-System is indispensable for

the company. “

 Bernd Ahlers, Managing Director, Carpentry Bernd Ahlers, Edewecht, Germany

34

Equipment options for processing

with the P-System

CNC machines with optional equipment for particularly

efficient processing using the Lamello P-System

Brema Eko 2.2

1 × aggregate for 90°

1 × aggregate 45° for 2 × 45°

2 × P-System CNC

groove cutters

1 × P-System CNC cutter arbor

1 × drill Ø 6 mm

 · · ·

Brema Eko 2.1

1 × aggregate

2 × P-System CNC

groove cutters

1 × P-System CNC cutter arbor

1 × drill Ø 6 mm

 · ·

EVOLUTION 7405

Connect

 · ·

DRILLTEQ V-500

25-spindle +

1 × aggregate (VKNR 1549)

1 × tool set (VKNR 9763)

 · ·

Project TF 100 / TF 100 2.0

1 × aggregate

2 × P-System CNC

groove cutters

1 × P-System CNC cutter arbor

1 × drill Ø 6 mm

 · ·

cx 210

1 × aggregate

2 × P-System CNC

groove cutters

1 × P-System CNC cutter arbor

1 × drill Ø 6 mm

 · ·

Nextec 7707

1 × tool set

 · · ·

New Holzher

video on P-System

installation

35

«Compact class» CNC

New Format4

video on P-System

installation

New Gannomat

video on P-System

installation

Connectivity

Surface

180°

Corner

90°

Center wall

90°

Miter

2 × 45°

Creator 950

1 × P-System CNC

groove cutter in HSK63F

1 × P-System CNC shaft tool

cutter* in HSK63F

1 × drill Ø 6 mm

*optional for P-System CNC

shaft tool cutter:

1 × aggregate for 90°

1 × P-System CNC groove

 cutter

 · ·

ProTec + P-System

add-on package

Editor with

Lamello P-System macro

1 × P-System CNC

groove cutter in HSK63F

1 × P-System CNC cutter arbor

1 × P-System CNC shaft tool

cutter

1 × drill Ø 6 mm

 · ·

DRILLTEQ V-200

woodWOP "Lamello P-System"

component

1 × P-System tool set

 · ·

36

» » »» » »

» » »
Access drill hole
for Clamex P

Processing of the
profile groove in the edge

Processing of the
profile groove
on the surface

Edge 90° deg / Other angles

Drill hole is parallel to the cut

Edge 90° Other angles / Groove is always

90° deg to the surface

Groove is always 90° deg to

the surface

Drill with HSK spindle P-System CNC groove cutter with P-System CNC cutter arbor

in HSK spindle

P-System CNC groove cutter

with P-System CNC cutter arbor

in angle aggregate

Verticle drill spindle P-System CNC groove cutter on tool holder (Benz) P-System CNC groove cutter

with P-System CNC cutter arbor

in multi-spindle aggregate

Drill with FLEX5C P-System CNC groove cutter

with FLEX5C

P-System CNC groove cutter

with FLEX5C

P-System CNC groove cutter

with FLEX5C (max. 10 mm)

Drill in main spindle (5-axis)

P-System CNC groove cutter in

main spindle (5-axis)

P-System CNC groove cutter in

main spindle (5-axis)

P-System CNC shaft tool cutter

in main spindle (5-axis)

37

3
0
° 3

0
°

r =
 5
0.

2
m

m

14
 m

m
14

 m
m

52.5 mm

5
0

 m
m

»

»

P-System CNC drill bit Part no.

6 mm, solid carbide, for miters,

L = 100 / 35 mm, shaft = 10 mm

P-System CNC groove cutter, Ø 100.4 × 7 mm Part no.

× 30 mm, 4 / 6.6 / DTK 48 mm, Z3, suitable for all P-System CNC cutter arbors

listed below

× 30 mm, 4 / 6.6 / DTK 48 mm, Z6, suitable for all P-System CNC cutter arbors

listed below

× 40 mm, 4 / 5.5 / DTK 52 mm, Z3

E.g. for angle aggregates, Flex 5, Flex 5+

× 16 mm, 4 / 5.5 / DTK 28 mm, Z3

E.g. for corner notching aggregate

× 35 mm, 4 / 5.5 / DTK 50 mm, Z3

e.g. for Brema Eko 2.1 and for Masterwood Project TF 100

P-System CNC cutter arbors 30 / DTK 48 mm Part no.

Shaft Ø 20 × 50 mm, L = 102 mm

Shaft Ø 25 × 60 mm, L = 102 mm

Shaft Ø 16 × 50 mm, L = 85 mm

Shaft Ø 16 × 55 mm, L = 68 mm

Shaft Ø 16 × 50 mm, L = 85 mm, with clamping surface (2°- angle)

E.g. for aggregate for door locks

Shaft Ø 20 × 50 mm, L = 85 mm, with clamping surface (2°- angle)

E.g. for aggregate for door locks

M6 × 16 mm Torx countersunk bolt, 4 pcs, suitable for P-System CNC cutter arbors

Screwdriver with cross-grip, Torx T20 × 100 mm

P-System CNC shaft tool cutter Part no.

Solid carbide, shaft Ø 12 × 40 mm, L = 80 mm

P-System CNC

shaft tool cutter

with 5-axis

P-System CNC

shaft tool cutter

with 3-axis

Lamello recommends making all profile grooves with a disc

 cutter, primarily for reasons of precision, service life, milling

time and thus economic efficiency. A P-System CNC shaft tool

cutter or contour mill cutter should only be used for the milling

of surfaces if no angle aggregate is available.

CNC tool accessories

131556

132142

132145

132143

132144

132148

132150

132151

132152

132153

132154

132155

132159

271919

131342

38

Ideas for standardizing the

machining on a CNC machine

Clamex P-14 CNC with lever, Clamex P-14 with lever and Clamex P-14 Flexus with lever are compa-

tible with all Clamex P connector halves without lever.

This means that standardized processing logic can be implemented for all side parts and the floor or

intermediate floor.

Depth 10 mm for all P-System grooves

in the surface

 Part no.

Clamex P-14 CNC

2000 pieces sorted, with lever

Clamex P-14

2000 pieces sorted, with lever

Clamex P-14 Flexus

2000 pieces sorted, with lever

Clamex P-10

2000 pieces sorted, without lever

Clamex P-10 Medius

2000 pieces sorted, without lever

Depth 14 mm for all P-System grooves

in the face (with the access hole)

145388

145338

145338

145358

145369

145388

145338

145338

145358

145369

39

3. 4. 3. 4.

7.5 mm

1. 2.1.
101 mm

Ø 5 mm

9.5

8
 m

m

Ø 5 m

x x

8
 m

m

2.

Combining strengths: Precise drilling on a CNC machine; use these drill holes to position the Zeta

P2 to cut the P-System grooves.

This application is especially ideal for nesting machines, when the cost for an additional aggregate

can't be justified or the machine cannot be upgraded.

This method combines the precision and efficiency of a CNC machine and uses the simple and fast

machining of a P-System groove with a Zeta P2.

Advantages and properties

– Save time and money!

– Short setup time with a Zeta P2

– No specific angle aggregates, software or CNC tools necessary

– Precise positioning for center panels

Possible combination of

CNC machines with Zeta P2

Positioning drill holes for

grooves in the surface

Positioning drill holes for

grooves in the edge (for Clamex P)

Positioning pin Zeta P2 Part no.

Ø 5 mm

Ø 8 mm

Positioning clip for Zeta P2 Part no.

Ø 6 mm

For positioning in the Clamex P access hole (6 mm)

Drill the positioning holes with the

CNC, Ø 5 mm / Ø 8 mm

Drill the positioning hole with the

CNC, Ø 6 mm

Insert the positioning clip

Cut the groove with the positioned

machine

Insert the positioning clip in the

drill hole Ø 6 mm

Position the machine in the drill

holes

Insert the positioning pins in the

Zeta P2

Hole pattern of the positioning

drill holes

251048

251066

251067

40

90°

335282

335382

45°

271945

131506

125344

251993

125345

125344

Cover caps, 100 pieces

90° Part no. Part no.

RAL 9010, White RAL 9002, Grey white

RAL 9011, Black RAL 7035, Light grey

RAL 1014, Ivory RAL 7040, Window grey

RAL 1011, Brown beige RAL 7031, Blue grey

RAL 8007, Brown RAL 7022, Umbra grey

RAL 8017, Dark brown

Cover caps, 500 pieces

90° Part no.

RAL 9010, White

RAL 9011, Black

RAL 1014, Ivory

RAL 1011, Brown beige

Cover caps, 100 pieces

45° Part no. Part no.

RAL 9010, White RAL 1011, Brown beige

RAL 9011, Black RAL 8017, Dark brown

RAL 1014, Ivory RAL 7022, Umbra grey

P-System drill jig Part no.

P-System drill jig incl drill, from 22.5°

for all Clamex P connectors (P-10, P-14, P Medius 14/10)

Angle for drill jig

Element insert for size P-10

Element insert for size P-14

P-System drill jig long Part no.

Drill jig for thick workpieces 100 mm, (P-14, P Medius 14/10)

Drill Part no.

Spiral drill Ø 6 mm with centering point, for standard drill jig

Spiral drill Ø 6 mm with centering point, for long drill jig

Depth adjuster for drill, 6 mm diameter

Clamex P assembly tool Part no.

for all angles, fast and flexible, hex 4 × 30 mm, length 290 mm

Allen key Part no.

4 mm, 75 × 55 mm

4 mm, 120 × 50 mm

Accessories

335285

335286

335287

335288

335298

335362

335363

335364

335365

335383

335384

335388

125344

255250

255251

255252

125345

131506

131508

255243

251993

271945

271945A

335280

335281

335282

335283

335284

335289

335380

335381

335382

41

132000

145400

145439

125500

125511

125510

145314

145312

145551

132140

132141

251044

253026

Tenso P-10 / P-14 Preload tool Part no.

Tool to pre-load the Tenso P

P-System 4 mm depth adjuster attachment for P-8

Divario P-18 Marking jig in metal with marking points Part no.

Marking jig incl. drill with centering point and rotating depth collar

for the precise drilling of Divario drill holes by hand

Divario P-18 Marking jig in plastic, to mark with a pencil Part no.

Marking jig to mark the Divario holes with a pencil

Divario P-18 Installation tool Part no.

Divario P-18 Installation tool for fixing the Divario in the workpiece

Divario P-18 Starter-Set Part no.

80 pairs in Systainer Size I, incl. installation tool and marking jig in metal

P-System connector assortment professional Part no.

120 pairs Clamex P-14, 30 pairs Clamex P-Medius 14/10,

30 pairs Clamex P-10, 80 pairs Tenso P-14 incl. clip, 30 pairs Tenso P-10 incl. clip,

20 pieces Bisco P-14, 20 pieces Bisco P-10, 80 pairs Divario P-18,

Divario Installation Tool / Drill / Marking Gauge, Clamex P Installation Tool,

Tenso P-10 / P-14 Preload tool, Sortainer T-Loc

P-System connector assortment basic Part no.

80 pairs Clamex P-14, 80 pairs Tenso P-14 incl. clip, 60 pairs Clamex P-Medius 14/10, 20 pieces

Bisco P-14, Tenso P-10 / P-14 Preload tool, Systainer T-Loc Gr. II incl. compartment dividers

Stop square for Zeta P2, Top 21, Classic X Part no.

For stabilising the biscuit joiner in the vertical position,

ideal for obtuse miter joints

Spacer for biscuit joiner Part no.

5 mm, aluminium for 18 mm panels for Top 21 / Zeta / Classic

2 mm, plastic for 16 mm panels for Top 21 / Zeta / Classic

4 mm, plastic for miters for Top 21 / Zeta / Classic

P-System groove cutter, Ø 100.4 × 7 × 22 mm Part no.

Z3, diamond dipped for Zeta (P-System)

P-System groove cutter, Ø 100.9 × 7 × 22 mm Part no.

Z3, carbide tipped for Zeta (P-System)

Lamello-System

Carbide tipped groove cutter, Ø 100 × 4 × 22 mm Part no.

Z2 + V4 scoring teeth, 4 screw holes, hub for Zeta, Top 20, Top 21, Classic

145400

145439

125510

125511

125500

145551

145312

145314

251044

253027

253023

253026

132140

132141

132000

42

Clamex P-10 Clamex P-14

10 mm

7
 m

m

9
.8

 m
m

ø100.4
 m

m

ø
 5

 –
 6

 m
m

5.5 mm

5.5 mm

ø
 5

 –
 6

 m
m

ø1
00

.4
 m

m

7.5 mm

14 mm

7.5 mm

7
 m

m

9
.8

 m
m

~
6

9
.6

 m
m

ø
 5

 –
 6

 m
m

ø1
00

.4
 m

m

7.5 mm

14 mm

7.5 mm

7
 m

m

9
.8

 m
m

~
6

9
.6

 m
m

10 mm

~
6

0
.3

 m
m

10 mm

≥16 mm
14 mm

Clamex P-Medius 14/10

Technical information

Tensile strength (N)

MDF ~ 900 MDF ~ 600 MDF ~ 800

Particle board ~ 800 Particle board ~ 600 Particle board ~ 600

Beech ~ 1000 Beech ~ 900 Beech ~ 900

Overview of connectors + grooves

43

Clamex P-14 Flexus

ø
 5

 –
 6

 m
m

ø1
00

.4
 m

m

~
6

9
.6

 m
m

7.5 mm

14 mm

7.5 mm

7
 m

m

9
.8

 m
m

ø
 5

 –
 6

 m
m

ø1
00

.4
 m

m

~
6

9
.6

 m
m

7.5 mm

14 mm

7.5 mm

7
 m

m

9
.8

 m
m

14 mm 10 mm

~
6

0
.3

 m
m

ø100.4
 m

m

~
6

0
.3

 m
m

9
.8

 m
m

7
 m

m

10 mm

≥16 mm

9
.8

 m
m

ø100.4
 m

m

7
 m

m
~

6
0

.3
 m

m

10 mm

≥16 mm

Clamex P-14 Clamex P-10Clamex P-14 CNC Clamex P-10 Medius

Tensile strength (N)

MDF ~ 900 ~ 800 ~800

Particle board ~ 800 ~ 600 ~ 600

Beech ~ 1000 ~ 900 ~ 900

Tensile strength (N)

MDF ~ 720

Particle board ~ 600

Beech ~ 810

without lever without leverwith lever without lever

44

Bisco P-10 Bisco P-14

7
 m

m

9
.8

 m
m

ø100.4
 m

m

10 mm10 mm

ø1
00

.4
 m

m

14 mm

7
 m

m

9
.8

 m
m

10 mm10 mm14 mm

~
6

9
.6

 m
m

Tensile strength with adhesive

MDF ~ 400 MDF ~ 600

Particle board ~ 800 Particle board ~ 600

Beech ~ 1000 Beech ~ 900

Technical information

Overview of connectors + grooves

Tenso P-10Tenso P-14 Divario P-18

10 mm

7
 m

m

9
.8

 m
m

ø100.4
 m

m

ø100.4 m
m

18 mm

8 mm

7
 m

m

9
.8

 m
m

1
0
 m

m

6
0
 m

m

ø1
00

.4
 m

m

14 mm

7
 m

m

9
.8

 m
m

10 mm

~
6

0
.3

 m
m

1
6
 m

m
4

4
 m

m
1
6
 m

m

10 mm

ø
 8

 m
m

ø
 8

 m
m

ø
 8

 m
m

14 mm

All materials 600

Clamping force (N)

Per connector ~ 150

The tensile or shear strength

depends on the adhesive

Per connector ~ 100

The tensile or shear strength

depends on the adhesive

Load capacity per connector (N)

Tensile strength (N)

(mm) 19 22 25 30

MDF 600 700 800 1000

Particle board 500 600 700 1000

Beech 1700 2000 2000 2000

Spruce 800 900 1300 1400

46

Service Tools

Online
consultation

Are you interested in an online

product demonstration or personal

product training? We will present

our system solutions to you

during a personal web

conference.

Advice on site

We will be happy to

advise you personally on

site by appointment.

Consultation
by phone

Do you have any questions

concerning our products or

a certain application? Simply

talk to us to get quick and

competent support.

47

Tips and tricks

Learn tips and tricks for our

connection elements from our

 professionals and get the most

out of our products.

Videos / tutorials

Discover a wide range of tutorial

videos on the website and the

Lamello YouTube channel.

CAD data

Download your 2D / 3D data

in the desired format.

P-System
configurator

Are you looking for the right

connector? The configurator

will help you find the right

connector and tell you how

to position it.

Connector search

The finder displays the right

connection solutions for you

based on your specifications

 (material thickness, detachable,

 invisible etc.).

P
-S

y
st

e
m

0

8
 /

 2
0

P
a
rt

 n
o

.
9

8
1

1
4

2
5

 E
N

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

