

ROEMHELD
HILMA ■ STARK

Zero point mounting system SPEEDY metec

SPEEDY metec 1 / 2 / 3

Content and overview of order no.

SPEEDY metec 1	Page	Order no.
SPEEDY metec 1	4	2000 001
Insertion nipple with zero point	5	2000 009
Insertion nipple with compensation	5	2000 010
Insertion nipple without centering	5	2000 011

SPEEDY metec 2	Page	Order no.
SPEEDY metec 2	6	2000 101
Insertion nipple with zero point	7	2000 109
Insertion nipple with compensation	7	2000 110
Insertion nipple without centering	7	2000 111

SPEEDY metec 3	Page	Order no.
SPEEDY metec 3	8	2000 201
Insertion nipple with zero point	9	2000 209
Insertion nipple with compensation	9	2000 210
Insertion nipple without centering	9	2000 211

Current installation dimensions: www.stark-inc.at/Admin/extranet/login_extranet.php

Practical installation: machine vices with SPEEDY metec, mounted to a machine bracket.

Save setup times and gain flexibility with the SPEEDY metec

- Straightforward and robust construction for a long service life
- No additional lateral forces on the insertion nipple
- Three sizes are available with retention forces of 12 kN to 50 kN
- Easy handling
- No additional media required (compressed air, hydraulic oil)
- High flexibility due to various insertion bolts
- Low acquisition costs, fast amortisation
- Universally applicable as construction element
- Low setup times due to short mounting times
- Repeating precision during palette changing of <0.01mm possible

SPEEDY metec – Three robust mechanical zero point mounting systems with high retention force, 12kN / 20kN / 50kN

SPEEDY metec 1 / 2 / 3 mechanical zero point mounting system

Automation is not always required!

SPEEDY metec is a solid, mechanical zero point mounting system that enables straightforward and economical zero point mounting solutions.

- Just approx. 2-3 rotations and the workpiece is mounted
- Mount workpiece with vices or other chucks
- Direct mounting of workpiece
- Directly mount to your own workpiece receptacles such as brackets, cubes or plates

Machine vice with SPEEDY metec, with a retention force of up to 50 kN per mounting position, ideal for 5-sided processing.

- 1 Insertion nipple
- 2 Locking piston
- 3 Wedge bolt, left
- 4 Wedge bolt, right
- 5 Hexagon socket for operating

Zero point mounting system SPEEDY metec 1 clamp mechanically, release mechanically

SPEEDY metec 1

Order no.: 2000 001

Retention force: 12kN
Torque spindle: 60Nm
Operation: 2.5 rotations
Thickness of the plate: min. 40mm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D034

SPEEDY metec Extension of the spindle

With the extension of the spindle an easy handling of deeper counter-sunken SPEEDY is possible. Contamination in the holes can also be prevented effectively.

- Flexible handling with adapted extensions of the spindle
- Prevents reliable the intrusion of mud in the holes (particularly suitable for mounting in the middle of the quick-action closing plate)

Installation example of SPEEDY metec 1 with extension of the spindle

SPEEDY metec 1 extension of the spindle, the length of the spindle is produced customer-specific. On request specify system dimensions and installation depth.

Zero point mounting system SPEEDY metec 1

Insertion nipple - Technical data

Insertion nipple with zero point SPEEDY metec 1

Order no.: 2000 009

Installation with set screw
M10 8.8 DIN 913
Torque insertion nipple: 45Nm

Installation with screw
M10 8.8 DIN 912
Torque screw: 35Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D035

Insertion nipple with compensation SPEEDY metec 1

Order no.: 2000 010

Installation with set screw
M10 8.8 DIN 913
Torque insertion nipple: 45Nm

Installation with screw
M10 8.8 DIN 912
Torque screw: 35Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D035

Insertion nipple without centering SPEEDY metec 1

Order no.: 2000 011

Installation with set screw
M10 8.8 DIN 913
Torque insertion nipple: 45Nm

Installation with screw
M10 8.8 DIN 912
Torque screw: 35Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D035

Zero point mounting system SPEEDY metec 2 clamp mechanically, release mechanically

SPEEDY metec 2

Order no.: 2000 101

Retention force: 20kN
Torque spindle: 80Nm
Operation: 2.5 rotations
Thickness of the plate: min. 45mm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D045

HILMA Quintus-quick clamping block with SPEEDY metec

Variations and applications for SPEEDY metec 2 with a retention force of 20kN per mounting position, ideal for quick, easy setups

Zero point mounting system SPEEDY metec 2

Insertion nipple - Technical data

Insertion nipple with zero point SPEEDY metec 2 **Order no.: 2000 109**

Installation with screw from the bottom M10 8.8 DIN 912
Torque screw: 45Nm

Installation with screw from the top M12 8.8 DIN 912
Torque screw: 62Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D029

Insertion nipple with compensation SPEEDY metec 2 **Order no.: 2000 110**

Installation with screw from the bottom M10 8.8 DIN 912
Torque screw: 45Nm

Installation with screw from the top M12 8.8 DIN 912
Torque screw: 62Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D029

Insertion nipple without centering SPEEDY metec 2 **Order no.: 2000 111**

Installation with screw from the bottom M10 8.8 DIN 912
Torque screw: 45Nm

Installation with screw from the top M12 8.8 DIN 912
Torque screw: 62Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D029

Zero point mounting system SPEEDY metec 3 clamp mechanically, release mechanically

SPEEDY metec 3

Order no.: 2000 201

Retention force: 50kN
Torque spindle: 70Nm
Operation: 3.5 rotations
Thickness of the plate: min. 80 mm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D078

Quick and easy installation of the machine vice with SPEEDY metec.

Arranging, positioning and clamping of a clamping device with SPEEDY metec 3.

Zero point mounting system SPEEDY metec 3

Insertion nipple - Technical data

Insertion nipple with zero point SPEEDY metec 3 Order no.: 2000 209

Installation with screw from the bottom M16 8.8 DIN 912
Torque screw: 200Nm

Installation with screw from the top M20 8.8 DIN 912
Torque screw: 250Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D029

Insertion nipple with compensationh SPEEDY metec 3 Order no.: 2000 210

Installation with screw from the bottom M16 8.8 DIN 912
Torque screw: 200Nm

Installation with screw from the top M20 8.8 DIN 912
Torque screw: 250Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D029

Insertion nipple without centering SPEEDY metec 3 Order no.: 2000 211

Installation with screw from the bottom M16 8.8 DIN 912
Torque screw: 200Nm

Installation with screw from the top M20 8.8 DIN 912
Torque screw: 250Nm

Actual dimensions:
www.stark-inc.at/Admin/extranet/login_extranet.php
Data sheet no. D029

Zero point mounting system SPEEDY metec 1 in action clamp mechanically, release mechanically

HILMA quick clamping block with SPEEDY metec

With two rotations on the spindle, the SPEEDY metec is released.

Easy handling and fast resetting with SPEEDY metec.

With the solid SPEEDY metec you will set-up very easily in a zero point precision.
With the mechanically operation it is possible to change machine vices, work pieces
or clamping devices very easily, fast and clean.

SPEEDY metec, benefits which are worth while:

- high process repeatability
- no external energy necessary for functionality
- clamping and releasing with approx. 2½ - 3½ rotations on the spindle (right- and left-hand thread)
- high holding forces with little starting torque on the spindle
- low installation costs, fast amortisation

Maschine vice with SPEEDY metec 2, clamp mechanically, release mechanically

Easy set-up with SPEEDY metec.

Set-up costs are the essential cost parameter by single-piece production and varying series production. With the mechanical zero point mounting system SPEEDY metec it is possible to interrupt series production easily. The change of devices, palettes or the machine vices is completed in a few minutes, with zero point precision.

With SPEEDY metec you do not apply rearrange procedures of the machine vices any more. Positioning and clamping can be done with $2\frac{1}{2}$ - $3\frac{1}{2}$ rotations on the spindle with a retention force up to 50kN.

- Gain of time with minimized set-up times
- Advanced throughput capacity
- Competitive advantage with maximum flexibility
- Optimal reproducibility

Fast clamping block with
SPEEDY metec 2.

... speed for your manufacturing with SPEEDY.

Do you need a solution for your zero point mounting task?

Do you want to reduce setup times and gain flexibility?
Trust our decades of experience and thousands of satisfied STARK customers.

Up-to-date information and catalogues can be found on our website www.stark-inc.com

All rights reserved, status March 08

 ROEMHELD
HILMA ■ STARK

Stark Spansysteme GmbH
Kommingerstraße 48
A-6840 Götzis
Tel.: +43 (0) 55 23 / 6 47 39-0
Fax: +43 (0) 55 23 / 6 47 39-7
E-mail: verkauf@stark-inc.com
www.stark-inc.com

P r o d u c t s | f o r | p r o d u c t i v i t y