

**Titus
FastFit**

Lama
automation

2013

Complete solution for automated factory insertion of cams and dowels

'Totally integrated engineering' solution that reduces cabinet assembly time by 50%

- Increased furniture user satisfaction
- Quick and easy home furniture assembly
- Lower risk of customer claims

Easy to adopt

- Works with standard furniture boards
- Stand alone or integrated into existing production processes
- Works with various panel sizes

Secure choice

- Based on proven Titus cam and Quickfit TL dowel solution
- Cabinet structural strength as with standard connectors
- Years of experience in machine building from Lama Automation

Titus FastFit Technology

Quality

- Integrated quality checks for consistent product quality
- Robust machine construction assures life-long reliable functioning
- Cam and dowel stay securely in place due to rocket fins on dowel and cam's retaining pips

Unique in the market

- Proprietary connectors and insertion machine
- Decades of experience and competence in development, machine building and product manufacturing

Design support

- Engineering support
- Modular machine design allows for easy integration into existing panel processing lines

Titus FastFit Technology

Introduction

Titus FastFit auto insertion solution adds value to furniture and to furniture manufacturing

With Lama FastFit machine for automated insertion of cams and dowels the standard Titus cam and Quickfit TL dowel can be inserted into furniture in the factory.

50% less time to assemble the cabinet carcass at home

Titus FastFit is a unique solution that reduces the time needed to assemble the cabinet carcass at home by 50%.

- Less parts
- Less types of parts
- Less actions to assemble
- Easy assembly instructions
- Lower risk of mistakes

Cabinet assembly time comparison

Assembly with 8 pairs of cams and dowels

Cam and dowel combination			
Type of packaging			
Assembly time	150 seconds	100 seconds	50 seconds

Speed time based on in-house tests with medium experienced user.

Perfect for the RTA market

- Fits the expected high-volume furniture manufacturing throughput rates
- Easier construction
- Fewer delays on site
- Shorter lead times: cabinet can be stored in a distribution centre and assembled when needed

CAF Quick & Easy
Consumer Assembly Friendliness

Titus FastFit Technology Product guide

page

Lama FastFit machine

6

Equipment for auto insertion of cams and dowels

- Can be integrated into the existing panel processing lines or used on a stand alone basis
- Precise auto insertion of cams and dowels
- Works with standard furniture boards of different dimensions
- Modular design

Titus cam and Quickfit TL dowel

8

- Quickfit TL dowel is the only dowel on the market allowing for factory insertion
- Proven and worldwide accessible solution
- Securely positioned in holes

Lama FastFit machine

For factory insertion of cams and dowels

Technical data

- Footprint 3840 x 2816, height 2300/1500
- Electricity supply 400V 3 phase, 25A, rated power 10kW
- Compressed air supply 1/2", 6 bar, cca 30m³/h

Modular construction

Lama FastFit machine for automatic insertion of components into furniture boards is of standard modular construction.

It is highly flexible and can be tailored to specific customer needs in terms of type and number of connectors to be inserted, panel sizes and throughput rates.

Flexibility of throughput rates

The equipment can be used on a stand alone basis or fully integrated into the production process

Stand alone machine works as a single unit independent of the main panel process line. This module can insert varying number of fittings in the same panel.

Integrated module works in multiple machine groups, each module inserting a single pair of fittings, and as a consequence achieves higher panel throughput speeds.

- Adapts to the manufacturers required speeds
- Uses standard furniture boards
- Uses standard Titus cam and Quickfit TL dowel
- Flexible in terms of number of connectors to be inserted
- Decades of experience in automated assembly machine building

Works on various panel sizes

Horizontally sliding table allows for quick and easy adjustment to different panel sizes approx. from 260mm to 1000mm

Precise auto-insertion of cam and dowel

- Correct and precise cam and dowel alignment with holes
- Precise insertion with the possibility to overcome drilling inconsistencies in the range of $-0.5/+0.5$ mm out of tolerances
- Easy feeding and delivery of components

Process programming and monitoring

- Highly intuitive and user friendly
- Error history
- Display of alarm messages
- Interface language can be adapted to customer's request
- Online service enables remote maintenance, diagnostic and program errors' solving.

Designed and built by Lama Automation

Decades of experience in automated assembly machine building.

Our team of engineers provide support during all stages of process development and manufacturing in order to ensure that products are

engineered to maximize productivity, lower the manufacturing costs and shorten the time to market.

Titus cam and Quickfit TL dowel

Rocket fins on dowel

Rocket fins on Titus Quickfit TL dowel assures precise insertion depth and allows the dowel to stay securely in place prior to assembly.

Dowel head form

Dowel head form acts as a positive stop and ensures correct insertion depth. It provides tolerances of $-1/+1$ mm on drilling operation ensuring the final result is a perfectly precise and aligned joint.

Expanding plastic body

The plastic dowel body has a built-in self adjustment feature taking up any variations of drilling tolerances.

It enables stability and fixed dowel position in the hole during transport and manipulation.

Cam retaining pips

Cam retaining pips facilitate factory insertion and ensure that cam is held in panel position prior to assembly.

Chamfer on cam

- Allows the cam to be guided into the hole during machine insertion
- Provides $-0.5/+0.5$ mm tolerances on drilling operation
- Ensures cam positioning
- Smooth insertion preserves the chipboard quality from damages

For more information see catalogue Furniture Fittings System, chapter Connectors

- Proven connector solution
- Quickfit TL dowel is the only dowel on the market allowing for factory insertion
- Worldwide accessibility

Technical and mounting details

Quickfit-TL2

2000 Pcs
1000 Pcs (05474) Made of zinc, plastic

Cam3000

1000 Pcs Made of zinc

A	D2	Item number	Nickel plated	Dark grey
24	5	05453 →		880
34	5	05503 →		880
24	8	05441 →		880
34	8	05474 →		880
		009632 →		847

Global player

Worldwide design, manufacturing and distribution capabilities

Europe

Titus Technologies
Lama Avtomatizacija d.o.o.
 Dekani 5
 SI-6271 Dekani
 Slovenia
 +386 5 66 90 432
 +386 5 66 90 431 Fax

TitusPlus d.o.o.
 Dekani 5
 SI-6271 Dekani
 Slovenia
 +386 5 66 90 213
 +386 5 66 90 205 Fax

Lama d.d. Dekani
 Dekani 5
 SI-6271 Dekani
 Slovenia
 +386 5 66 90 213
 +386 5 66 90 205 Fax

Titus Tool Company Ltd.
 10 Blackburn Industrial Estate
 Enterprise Way
 Sherburn in Elmet
 LS25 6NA
 United Kingdom
 +44 1977 682 582
 +44 1977 680 481 Fax

Titus Polska Sp. z o.o.
 ul. Stefańskiego 17 A
 PL-62-002 Suchy Las/Poznań
 Poland
 +48 61 811 5402 Phone/Fax
 +48 61 811 5684 Phone/Fax
 +48 61 821 9362

CRO-Lama
 Rakitska 10a
 Rakitje
 HR-10437 Bestovje
 Croatia
 +385 1 3323 033
 +385 1 3323 233 Fax

America

Titus Tool Co. Inc.
 800 5th Avenue
 Suite 4100
 Seattle, WA 98104
 USA
 800 762 1616 toll free
 +1 206 447 1489
 +1 206 447 1485 Fax

Australia

TitusPlus Pty Ltd
 PO Box 51
 Oatley NSW 2223
 Australia
 +61 2 9016 3958
 +61 2 8078 3807 Fax

Asia

Titus Tool Co. Pte. Ltd.
 Blk 35 #05-04A
 Marsiling Industrial Estate Road 3
 Singapore 739257
 +65 6383 3922
 +65 6383 3178 Fax

Titus Furniture Fitting Trading Shenzhen Ltd
 80B, ShenFuBao
 Building 128
 Ronghua Road
 Futian Free Trade Zone
 Shenzhen
 China
 518038
 +867 558 348 0916 Phone/Fax

Headquarters

Titus International Ltd
 Brook House
 54a Cowley Mill Road
 Uxbridge, Middlesex
 UB8 2QE
 United Kingdom
 +44 1895 203 730
 +44 1895 252 793 Fax

info@titusplus.com
www.titusplus.com

Important information

Intellectual property

Titus International reserves all intellectual property rights worldwide for all information contained in this brochure.

Responsibility

It is the responsibility of the user to ensure the fitness of products for the intended purpose. We recommend assessment through appropriate testing of the application and by technical enquiry with our representatives.

Technical information

While every effort has been made in the production of this catalogue to ensure the accuracy of information, our products are continually revised and users should confirm the current specification before ordering.

***Non preferred articles**

All Item numbers in the catalogue marked with * are for non preferred, non stock items available upon special request. For such products, extended delivery times may apply.

Trademarks

Titus and Titusonic are registered trademarks of Titus International Ltd. Lama is a registered trademark of Lama d.d. Dekani and Huwil is a registered trademark of HUWIL-Werke GmbH, WoodWelding is a registered trademark of WW SA.

