

Setting the standard for panel mounting

Designed for removable panels, the award winning Fastmount® hidden mounting system delivers a flawless finish with perfect alignment every time.

PRODUCT CATALOGUE 2017
TECHNICAL GUIDE

Perfect panel mounting. Every time.

The secret to Fastmount is the unique set of design registered interchangeable clips ideal for secure fastening. With Fastmount, interior panels can be easily removed and refitted in any sequence, time after time.

Combining speed, versatility and accuracy, the Fastmount system enables designers, installers and contractors to re-think the panelling process. Fastmount is designed to perform on sea, land and in the air. Applications of use are only limited by your imagination and common sense.

BENEFITS

- No visible fixings
- Eliminates panel damage install panels during final build stages
- Variety of mounting options self tapping, glue and screw fix
- Allows for panel flex and expansion
- Provides cavities for services and enhanced acoustics
- Shorter downtime for clients during refit

APPLICATIONS

- · Ceilings, walls, feature panels, furniture and upholstery
- Access, inspection and ventilation panels
- Interior and selected exterior applications
- Upholstered, painted, prefinished, composite and acoustic panels
- Mounts into a wide variety of substrates e.g. GRP, composite, honeycomb
- New build, refit and upgrades

TRY FASTMOUNT

STANDARD PC RANGE

tapping

PC-VM1 Vario self

Surface mount

PC-SM2H

male - heavy

duty 10kg

Surface mount

PC-SM1AC

PC-RF1 Side mount female

PC-F1A

tapping

female

Self

Please note, some products are not to scale

PC-AF1 Auto fit female

PC-SF1

Surface

mount

female

LOW PROFILE LP RANGE

PC-M2H

Self tapping

male - heavy

duty 10kg

Self tapping male

LP-SM8AS Surface mount male

PC-VMX

Vario self

duty 15kg

tapping male

extra heavy

LP-F8 Self tapping female

VERY LOW PROFILE VL RANGE

VL-M3 Male 5kg VL-F3 Female 5kg

VL-M3H Male - heavy duty 10kg VL-F3H Female - heavy duty 10kg

VL-M3FR Male - fire rated 10kg VL-F3FR Female - fire rated 10kg

TEXTILE TC RANGE

TC-F6 Textile

TC-M6 Textile

TC-SM6 Textile male

METAL MC RANGE

MC-M5 Male 5kg MC-F5 Female 5kg

MC-F10 Female heavy duty 10kg

Contact your local distributor or request a trial kit online.

Contents

	PRODUCT RANGES	3
•	Standard Range Low Profile Range Very Low Profile Range Metal Range PanelSafe Range Textile Range Fastmount Tools Sample Panels Trial Kits	3 7 9 11 12 13 15 19 20
	PRODUCT SHEETS AND INSTALLATION GUIDES	23
•	Standard Range Low Profile Range Very Low Profile Range Metal Range PanelSafe Range Textile Range	23 39 47 51 55 63
	TECHNICAL INFORMATION	69
•	TD-02 Small or Lightweight Ceiling Panel Layout Guide for All Ranges TD-08 Large Wall Panel Layout Guide for Low Profile Range TD-09 Large Wall Panel Layout Guide for Standard Range TD-12 Heavy or Large Ceiling Panel Layout Guide for Standard and Metal Ranges Selection Guide - Architectural Selection Guide - Marine Frequently Asked Questions Maintenance Guide	71 72 73 74 75 77 79 81
	WHERE TO BUY	82
	Fastmount Authorised Distributors	82

PC

STANDARD PC RANGE

Standard profile range of female and male clips, suitable for most panel mounting applications.

The international award winning Fastmount Standard Range is ideal for removable ceiling and wall panels. Designed and made in New Zealand, all clips are interchangeable. This hidden fixing system offers self-tapping and surface mount options for versatile panel mounting on a variety of surfaces. Use Fastmount installation and removal tools to ensure quality installation and performance.

PC-M1B STANDARD SELF TAPPING MALE CLIP

Male self tapping clip suitable for most panel types.

Mounts into PC-F1A, PC-SF1, PC-RF1 and PC-AF1. 5kg pull out load per clip. Screws into 10mm hole with CT-01 or CT-09. Minimum panel thickness 6mm. Install with CT-10.

See pages 23, 33, 34 for more technical details.

PC-M2H STANDARD SELF TAPPING CLIP MALE HEAVY DUTY 10KG

Male self tapping heavy duty clip for thicker panels with increased loading.

Mounts into PC-F1A, PC-SF1, PC-RF1 and PC-AF1. 10kg pull out load per clip. Minimum panel thickness 9mm. Screws into 10mm hole with CT-10.

See pages 24, 33, 34 for more technical details.

PC-VM1 VARIO SELF TAPPING CLIP MALE 5KG

Male self tapping clip with variable gap and high shear strength.

Mounts into PC-F1A, PC-SF1, PC-RF1 and PC-AF1. 5kg pull out load per clip. Minimum panel thickness 9mm. Screws into 10mm hole with CT-10.

See pages 25, 33, 34 for more technical details.

PC-VMX VARIO SELF TAPPING MALE CLIP EXTRA HEAVY DUTY 15KG

Male self tapping clip with variable gap and high shear strength.

Mounts into PC-F1A, PC-SF1, PC-RF1, PC-AF1. Extra heavy duty clip with 15kg pull out load. Minimum panel thickness 9mm. Screws into 10mm hole with CT-10.

See pages 25, 33, 34 for more technical details.

PC-SM2 STANDARD SURFACE MOUNT MALE CLIP

Male surface mount clip with SuperGroove® base for thinner panels.

Mounts into PC-F1A, PC-SF1, PC-RF1 and PC-AF1. 5kg pull out load per clip. Glue fix with Fastmount SuperGroove Adhesive. No special tools required for installation. Incorporates the patented SuperGroove system.

See pages 26, 33, 34, 35, 36, 38 for more technical details.

PC-SM2H STANDARD SURFACE MOUNT MALE CLIP HEAVY DUTY 10KG

Male surface mount heavy duty clip with SuperGroove base for increased loading.

Mounts into PC-F1A, PC-SF1, PC-RF1 and PC-AF1. 10kg pull out load per clip. Glue fix with Fastmount SuperGroove Adhesive. No special tools required for installation. Incorporates the patented SuperGroove® system.

See pages 27, 33, 34, 35, 36, 38 for more technical details.

NEW PRODUCT

PC-SM1AC STANDARD SURFACE MOUNT MALE CLIP TRANSLUCENT

FOR ACOUSTIC 2KG Male surface mount clip for use with acoustic panels.

Mounts into PC-F1A, PC-SF1, PC-RF1 and PC-AF1. Glue fix with Fastmount SuperGroove Adhesive or other suitable epoxy glue. No special tools required for installation.

See pages 23, 33, 34, 35, 36, 38 for more technical details.

PC-F1A STANDARD SELF TAPPING FEMALE CLIP

Female self tapping clip suitable for most panel mounting applications.

Compatible with male clips PC-M1B, PC-M2H, PC-SM2, PC-SM2H, PC-VM1, PC-VMX and PC-SM1AC. Screws into 16.8mm hole made with CT-07 or CT-13A. Install with CT-03.

See pages 23, 33, 34 for more technical details.

PC-SF1 STANDARD SURFACE MOUNT FEMALE CLIP

Female surface mount screw fix clip for use where a cavity is required.

Compatible with male clips PC-M1B, PC-M2H, PC-SM2, PC-SM2H, PC-VM1, PC-VMX and PC-SM1AC. Screws onto support frame. No special tools required for installation.

See pages 28, 35,36 for more technical details.

PC-RF1-B STANDARD SIDE MOUNT FEMALE CLIP (BROWN)

Female side mounting screw fix clip suitable for various side mounting applications.

Compatible with male clips PC-M1B, PC-M2H, PC-SM2, PC-SM2H, PC-VM1, PC-VMX and PC-SM1AC. Screw fix to frame. Use CT-18 install jig for ceiling applications.

See pages 31, 38 for more technical details.

PC-AF1 STANDARD AUTO FIT FEMALE CLIP

Female push fit clip suitable for applications requiring lateral adjustment.

Compatible with male clips PC-M1B, PC-M2H, PC-SM2, PC-SM2H, PC-VM1, PC-VMX and PC-SM1AC. Screw fix into pre-drilled 35mm hole. No special tools required for installation.

See page 32 for more technical details.

STANDARD RANGE FASTMOUNT TOOLS

www.fastmount.com

LP

Setting the standard for panel mounting

LOW PROFILE LP RANGE

Low Profile Range of female and male clips suitable for panel applications that require less depth compared to the Standard Range.

The Low Profile Range offers both self-tapping and surface mount options for mounting removable wall panels, bed heads, thin walled and curved panels onto substrates such as MDF, drywall and foam core.

Use Fastmount installation and removal tools to ensure quality installation and performance. Incorporates the patented SuperGroove® system.

LP-M8A LOW PROFILE SELF TAPPING MALE CLIP

Male low profile self tapping clip for plywood and MDF type boards.

Mounts into LP-F8 and LP-DF8. 5kg pull out load per clip. Screws into 10mm hole with CT-09. Install with CT-10.

See pages 39, 40, 41, 42, 43, 44, 45 for more technical details.

LP-SM8AS LOW PROFILE SURFACE MOUNT MALE CLIP

Male low profile surface mount clip with SuperGroove base for thinner panels.

Mounts into LP-F8 and LP-DF8. 5kg pull out load per clip. Screw or glue fix with Fastmount SuperGroove Adhesive. No special tools required for installation.

See pages 39, 40, 41, 42, 43, 44, 45, 46 for more technical details.

LP-F8 LOW PROFILE SELF TAPPING FEMALE CLIP

Female low profile self tapping clip for use with plywood and MDF type boards. Compatible with male clips LP-M8A & LP-SM8AS. Install with CT-19 into 25-25.4mm hole.

See pages 39, 44, 45, 46 for more technical details.

LP-DF8 LOW PROFILE SELF TAPPING FEMALE CLIP COARSE TREAD

Female low profile self tapping clip with coarse thread for use with drywall plasterboard and soft core material.

Compatible with male clips LP-M8A and LP-SM8AS. Install with CT-19 into 25mm hole.

See pages 41, 42, 43, 46 for more technical details.

LP-AF8 LOW PROFILE FEMALE CLIP AUTOFIT

 $\label{thm:continuous} \textit{Female low profile push fit clip with lateral adjustment designed for use with curved panels.}$

Compatible with male clips LP-M8A and LP-SM8AS. Screw or glue fix with Fastmount SuperGroove Adhesive into pre-drilled 35mm hole.

See pages 40, 46 for more technical details.

I OW PROFILE RANGE FASTMOUNT TOOLS

CP-08ST	CT-01	CT-09	CT-10	CT-19
			T	l
CT-20	CT-05	CT-17	LP-08Y	CT-09DG
Ť				

www.fastmount.com

Setting the standard for panel mounting

VERY LOW PROFILE VL RANGE

Very Low Profile Range of female and male clips designed for surface or recessed mounting with the least space between panel and substrate.

The Very Low Profile Range is perfect for mounting removable thin wall panels and facings, requiring less depth than other Fastmount ranges. This hidden fixing system may be screw or glue fixed, with no special tools required for installation.

Designed and manufactured in New Zealand, all clips are interchangeable within the range. Incorporates the patented SuperGroove® system.

VL-M3 VERY LOW PROFILE MALE CLIP

Male very low profile surface mount clip. Compatible with female clip VL-F3. 5kg pull out load per clip set. Screw or glue fix with Fastmount SuperGroove Adhesive. No special tools required for installation.

See pages 47, 48, 49 for more technical details.

VL-F3 VERY LOW PROFILE FEMALE CLIP

Female very low profile clip for surface or recessed mounting. Compatible with male clip VL-M3. 5kg pull out load per clip set. Screw or Fastmount SuperGroove Adhesive fix. No special tools required for installation.

See pages 47, 48, 49 for more technical details.

VL-SS3 VERY LOW PROFILE STAINLESS STEEL SCREW

Custom type 303 stainless steel screw for fixing VL-03 and VL-03H clip sets into panels as thin as 5.5 mm. Pozi drive head. Supplied with VL-03 and VL-03H clip sets.

See pages 47, 48, 49 for more technical details.

VL-M3H VERY LOW PROFILE MALE CLIP HEAVY DUTY 10KG

Male very low profile heavy duty surface mount clip.

Compatible with female clip VL-F3H. 10 kg pull out load per clip set. Screw or glue fix with Fastmount SuperGroove Adhesive. No special tools required for installation.

See pages 47, 48, 49 for more technical details.

VL-F3H VERY LOW PROFILE FEMALE CLIP HEAVY DUTY 10KG

Female very low profile heavy duty clip for surface or recessed mounting.

Compatible with male clip VL-M3H. 10kg pull out load per clip set. Screw or glue fix with Fastmount SuperGroove Adhesive. No special tools required for installation.

See pages 47, 48, 49 for more technical details.

VL-M3FR VERY LOW PROFILE MALE CLIP FIRE RATED 10KG

Female very low profile fire rated surface mount clip.

Compatible with female clip VL-F3FR 10kg pull out load per clip set. Screw fix with VL-SS3. No special tools required for installation.

See page 48 for more technical details.

VL-F3FR VERY LOW PROFILE FEMALE CLIP FIRE RATED 10KG

Female very low profile fire rated clip for surface or recessed mounting.

Compatible with male clip VL-M3FR. 10kg pull out load per clip set. Screw fix with VL-SS3. No special tools required for installation.

See page 48 for more technical details.

VL-CP3

CT-05

CT-17

9 | FASTMOUNT PRODUCT CATALOGUE 2017

www.fastmount.com

Setting the standard for panel mounting

METAL RANGE MC RANGE

PANELSAFE PS RANGE

Metal Range of female and male clips designed specifically for demanding, heavy duty applications requiring fire rating and heavy load bearing. Patent Pending.

The Metal Range is designed to withstand high temperatures while providing acoustic and vibration isolation. The hidden fixing system is available in a 5kg or 10kg pull out load, ideal for fire rated panels.

To ensure quality installation and performance, installation and removal tools are supplied.

MC-M5 METAL SELF TAPPING MALE CLIP

Male self tapping metal clip suitable for fire rated panels.

Compatible with MC-F5 (5kg pull out load) and MC-F10 (10kg pull out load). Screws into 10mm hole with CT-09. Install with MC-IT5.

See pages 51, 52, 53, 54 for more technical details.

MC-F5 SELF TAPPING FEMALE CLIP 5KG

Female metal clip with white centre to indicate 5kg pull out load.

Compatible with MC-M5. Self taps into 13mm hole with MC-IT5. Screw fit installation with #4 gauge screws.

See pages 51, 53, 54 for more technical details.

MC-F10 METAL SELF TAPPING FEMALE CLIP HEAVY DUTY 10KG

MC-IT5

Female metal clip with black centre to indicate 10kg pull out load.

Compatible with MC-M5. Self taps into 13mm hole with MC-IT5. Screw fit installation with #4 gauge screws.

See pages 52, 53, 54 for more technical details.

METAL RANGE FASTMOUNT TOOLS

MC-CP5

CT-09

CT-05

CT-17

PanelSafe restraint systems provide added security and control to panel removal.

With the use of the PanelSafe, a panel can be suspended below the ceiling for convenient servicing behind the panel or controlled removal of the panel. Suitable for use with the PC, LP, VL and MC clip ranges. Ideal for inspection panels, large and/or heavy ceiling panels. To ensure quality installation and performance, installation and removal tools are supplied.

Note: custom products have a six week lead time.

PS-150 PANEL SAFE 150MM

Suspends panel on removable stainless steel wire strops. Suitable for use in conjunction with any Fastmount ranges.

Standard drop length 150mm, with custom lengths available on request. Install with CT-07, CT-03 and CT-10.

See pages 55, 59, 60 for more technical details.

PS-150E PANELSAFE EASY FIT SELF TAPPING 150MM

Suspends panel on removable stainless steel wire strops. Suitable for use in conjunction with any of the Fastmount range of clips.

Standard drop length 150mm, with custom lengths available on request. Install with CT-10.

See pages 56, 61, 62 for more technical details.

PS-S150E PANELSAFE EASY FIT SURFACE MOUNT 150MM

Suspends panel on removable stainless steel wire strops. Suitable for use in conjunction with any of the Fastmount range of clips.

Standard drop length 150mm, with custom lengths available on request. Screw or glue fix with Fastmount SuperGroove® Adhesive to panel.

See pages 58, 61, 62 for more technical details.

PANELSAFE RANGE FASTMOUNT TOOLS

CT-03

CT-10

11 | FASTMOUNT PRODUCT CATALOGUE 2017

TEXTILE TO RANGE

Textile Range designed for use with textiles and soft furnishings, to ensure fast, precise cushion fixing and rapid removal.

The Textile Range makes cushions simple to install, remove and replace with its unique locking system that ensures secure fastening and rapid removal.

Specifically designed for mounting soft textiles to hard surfaces, the system is ideal for sun loungers, interior and exterior cushions, seat bases and backs.

TC-F6 TEXTILE CLIP FEMALE

Flexible spring loaded female clip with three-point release system.

Easy to stitch onto a variety of textiles and soft furnishings.

See pages 63, 64, 65, 66, 67, 68 for more technical details.

TC-M6 TEXTILE CLIP MALE - SCREW FIX

White screw fix male for use with #6 screw. UV resistant.

See pages 63, 64, 67, 68 for more technical details.

TC-SM6 TEXTILE CLIP SELF ADHESIVE MALE CLIP

Self adhesive, translucent surface mount male with Very High Bond (VHB) tape pre-attached for quick, durable install. UV resistant.

See pages 63, 65, 66, 68 for more technical details.

TP-CP6

Textile range centre point with stainless steel tip to mark hole centre in panel for correct clip alignment.

See install guide page 67.

TC-R6

Plastic removal tool for releasing multiple TC-F6 female clips.

Note: TC-F6 can be manually released by hand.

www.fastmount.com

Setting the standard for panel mounting

4

FASTMOUNT TOOLS

To achieve a quality installation and perfect finish with mounted panels, use the appropriate installation and removal tools below for the different clip ranges.

CP-01ST STANDARD RANGE CENTER POINT

Standard Profile centre point with stainless steel tip to mark hole centre in panel for correct clip alignment. Fits 10mm blind hole in panel drilled with CT-09; or into PC-F1A, PC-SF1, PC-RF1 and PC-AF1.

See install guides and videos for correct use.

CP-08ST LOW PROFILE CLIP CENTER POINT

Low Profile centre point with stainless steel tip to mark hole centre in panel for correct clip alignment.

Fits into LP-F8 and LP-DF8.

See install guides and videos for correct use.

VL-CP3 VERY LOW PROFILE CENTER POINT

Very Low Profile centre point with stainless steel tip to mark hole centre in panel for correct clip alignment.

Fits into both VL-F3 and VL-M3.

See install guides and videos for correct use.

MC-CP5 METAL CLIP CENTRE POINT

Metal Clip Range centre point with stainless steel tip to mark hole centre in panel for correct clip alignment. Fits into MC-F5.

See install guides and videos for correct use.

TC-CP6 TEXTILE RANGE CENTRE POINT

Textile Range centre point with stainless steel tip to mark hole centre in panel for correct clip alignment.

See install guides and videos for correct use.

VL-SS3 VERY LOW PROFILE STAINLESS STEEL SCREW

Custom type 303 stainless steel screw for fixing VL-03 and VL-03H clip sets into panels as thin as 5.5mm. Pozi drive head. Supplied with VL-03 and VL-03H clip sets.

See install guides and videos for correct use.

CT-09DG DRILL GAUGE FOR USE WITH CT-09 DRILL BIT

Designed for depth control when blind drilling or Standard and Low Profile Range male clips. Machined aluminium housing, anodised red for durability.

NOTE: Sold separately to CT-09.

CT-01 DRILL 10MM WITH SHOULDER

For use with the Standard Profile and Low Profile ranges. For drilling through panel and creating pilot hole for CT-07.

See install guides and videos for correct use.

CT-09 PANEL DRILL 10MM FORSTNER TYPE

For use with Standard Profile, Low Profile and Metal ranges. For drilling blind holes into the back of panels.

See install guides and video for correct use.

CT-07 CARBIDE TIP STEP DRILL

For use with Standard Profile clip PC-F1A. Tungsten tip drill with 16.8mm diameter for drilling 10mm hole in frame.

See install guides and video for correct use.

CT-13A CARBIDE TIP STEP DRILL - 16.8 DIA FOR PC-F1A

For use with Standard Profile clip PC-F1A. Carbide tip drill with 16.8 diameter for drilling holes into fibreglass, carbon fibre and kevlar laminates.

See install guides and video for correct use.

CT-15 TAP FOR PC-F1A

For use with Standard Profile clip PC-F1A. Tap tool for tapping thread to fit PC-F1A into fibreglass, aluminium or similar. Either drill hole with CT-13A or drill out 10mm hole with CT-07 then tap with CT-15.

See install guides and video for correct use.

CT-22 TAP FOR MALE CLIPS IN STANDARD AND LOW PROFILE RANGES

New product for tapping thread into hard materials for male clips, PC-M1B, PC-M2H, PC-VM1, PC-VMX, LP-M8A, MC-M5, PS-150 (self tapping male end).

See install guides and video for correct use.

NEW PRODUCT

A

FASTMOUNT TOOLS

CT-03 INSTALL TOOL FOR PC-F1A

For use with Standard Profile clip PC-F1A. Use to install self tapping female PC-F1A with battery drill on correct torque setting.

See install guides and video for correct use.

CT-10 INSTALL TOOL SELF TAPPING MALE CLIPS (ALUMINIUM)

For use with Standard Profile, Low Profile and Panel Control range. Use to install self tapping male PC-M1B, PC-M2H, PC-VM1, PC-VMX, PS-150 and LP-M8A with battery drill on correct torque setting.

See install guides and videos for correct use.

CT-19 INSTALL TOOL LOW PROFILE RANGE (ALUMINIUM)

For use with Low Profile range. Aluminium install tool for female clips LP-F8 and LP-DF8 with battery drill on correct torque setting. Ideal for large quantity installations.

See install guides and video for correct use.

CT-20 INSTALL TOOL LOW PROFILE RANGE (PLASTIC)

For use with Low Profile range. Plastic moulded install tool for female clips LP-F8 and LP-DF8 with battery drill on correct torque setting. For standard use.

See install guides and video for correct use.

CT-12 31MM HSS COUNTERSINK DRILL BIT WITH 10MM SHANK

To be used to countersink entry edge of hole (1-2mm) in hard materials such as MDF, hard plywood, fibre glass, plastic.

Use when drilling holes for PC-M1B, PC-M2H, PC-VM1, PC-VMX, LP-M8A, LP-F8, LP-DF8.

MC-IT5 INSTALL TOOL FOR METAL CLIPS MC-F5 & MC-M5

For use with Metal range. Use to install self tapping male MC-M5H, also MC-F5 into plywood or similar with battery drill on correct torque setting.

See install guides and video for correct use.

CT-18DG DRILL GUIDE INSTALLATION JIG FOR PC-RF1

Adjustable drill guide for use with the Standard Profile range. Designed for PC-RF1 mounting options.

CT-05 PANEL REMOVAL TOOL

Stainless steel tool for removing upholstered panels. Not for use with painted panels.

CT-17 PANEL REMOVAL TOOL PAINTED PANEL (GLASS SUCKER 40KG)

Glass suction cup for removal and handling of painted and prefinished panels.

Two glass suckers required for controlled panel removal.

CT-08 YARD KIT 6 TOOLS

Installation tools for Standard Profile range.

Contains CT-01, CT-03, CT-05, CT-07, CT-09 and CT-10 in plastic box.

LP-08Y YARD KIT LOW PROFILE

For use with Low Profile range. Plastic moulded install tool for female clips LP-F8 and LP-DF8 with battery drill on correct torque setting. For standard use.

See install guides and video for correct use.

CT-06S SERVICE KIT

For on-board and on-site maintenance of the Standard Profile range.

Contains 14 x PC-M1B, 4 x PC-M2H, 4 x PC-SM2, 4 x PC-SM2H, CT-10 installation tool and CT-05 panel removal tool.

CG-50G SUPERGROOVE® ADHESIVE GUN FOR 50ML CARTRIDGE

SuperGroove Adhesive gun for use with CG-5010 SuperGroove Adhesive 50ml cartridge.

CG-5010 SUPERGROOVE® ADHESIVE 50ML

Fastmount SuperGroove Adhesive 50ml twin tube dispenser with self-mixing nozzle for use with Fastmount surface mount clips.

10 minute cure, solvent free, non-toxic, no VOCs, RoHS and REACH compliant, 12 month shelf life. Ideal for large scale installations. Supplied with a self-mixing nozzle for proportional mixing. Additional self-mixing nozzles can be purchased.

A

SAMPLE PANELS

TRIAL KITS

Specifically designed to evaluate Fastmount removable panel mounting systems. Trial kits are available for each Fastmount range and typically include tools, product samples, installation and technical information.

For advice on the clip system to best suit your need, please email **info@fastmount.com** with a brief description of the setting and typical application.

CD-03
A5 SAMPLE
PANEL
FOR STANDARD
RANGE

Demonstrates Standard Profile range: PC-F1A, PC-M1B, PC-M2H, PC-SM2, PC-VM1, PC-RF1. Includes CT-05 panel removal tool.

CD-08
A5 SAMPLE
PANEL
FOR LOW
PROFILE RANGE

Demonstrates Low Profile range: LP-F8, LP-M8A, LP-SM8AS and LP-AF8A.

CD-VL3
A5 SAMPLE
PANEL FOR
VL RANGE

Demonstrates Very Low Profile range: VL-F3, VL-M3, VL-F3H and VL-M3H.

CD-MC5
A5 SAMPLE
PANEL FOR
METAL RANGE

Demonstration panel for Metal Range clips with MC-F5, MC-F10 and MC-M5.

CT-06T STANDARD PROFILE RANGE TRIAL KIT COMPLETE WITH CLIPS AND TOOLS

Includes:

12 x PC-F1A 4 x PC-SM2H 4 x PC-SF1 12 x PC-M1B 2 x PC-VM1 4 x CP-01ST 4 x PC-M2H 2 x PC-VMX CT-08 4 x PC-SM2 4 x PC-RF1

Includes product catalogue with product sheets, technical information and installation guides

LP-08T LOW PROFILE RANGE TRIAL KIT COMPLETE WITH CLIPS AND TOOLS

Includes:

12 x LP-F8 4 x LP-SM8AS 4 x LP-DF8 4 x CP-08ST 4 x LP-AF8A LP-08Y

8 x LP-M8A

Includes product catalogue with product sheets, technical information and installation guides

VL-03T VERY LOW PROFILE TRIAL KIT Includes:

Includes product catalogue with product sheets, technical information and installation guides

TRY FASTMOUNT

Contact your local distributor or request a trial kit online.

19 | FASTMOUNT PRODUCT CATALOGUE 2017

Everything you need to pull off an incredible fit-out. Whether it's our unique Fastmount tools, accessories or product information and support, Fastmount will help ensure your finish is perfect. Every time. 21 | FASTMOUNT PRODUCT CATALOGUE 2017

Helping to make installation easy.

Fastmount clips can be used on wall panels and ceiling panels, as well as seating, headboards and inspection hatches. Any place where panels are required to be fitted with removable option and invisible fixings.

The following pages show Product Sheets and Installation Guides to assist with technical support.

There are five ranges of Fastmount clips designed for different applications with various pull-out load options. If you need help choosing the right system for your project, our technical team can assist you.

Find your closest authorised distributor on page 82 or send details of your project with panel type, size, weight and substrate to **technical@fastmount.com** for further support.

All installation guides are available for download in PDF format at **fastmount.com**, where step-by-step install videos are also available to view.

STANDARD PC RANGE

PRODUCT SHEET

STANDARD PC RANGE

PC-F1A Self Tapping Female

INDUSTRY FIT: (1) (III) (7) (III)

STANDARD RANGE SPECIFICATIONS:

The self tapping PC-F1A female clip works with the all Standard range male clips. Designed for adhesive fix, heavy duty, high shear strength or variable gap requirements.

PC-F1A

USF WITH:

PC-M2H

PC-VM1

PC-SM2H

PC-SM2

PC-M1B

23 | FASTMOUNT PRODUCT CATALOGUE 2017

PC-VMX

PC-SM1AC

MATERIAL: White acetal copolymer

MORE INFO:

Installation Guide FM IG PC-F1A Clip Layout Guide FM TD-02, 09, 12

BENEFITS

- Self-aligning installation without adhesives
- Perfect panel alignment and secure mounting every time
- Remove and refit panels in any sequence multiple times
- · Saves time and reduces cost
- Option of 2kg, 5kg, 10kg, or 15kg pull out load per clip
- Allows for flexing and expansion of panel and support frame

APPLICATIONS

- Covered, painted and prefinished panels
- Ceiling and wall panels
- Exterior panels
- Refits and upgrades of existing installations
- Variety of substrates
- Composites and thin-walled panels

SPECIFICATIONS:

The heavy duty self tapping clip, PC-M2H adds to the standard range. Specifically designed for thicker panels with increased loading requirements, where PC-M1B is not strong enough.

PC-M2H

MATERIAL:

Black acetal

copolymer

USE WITH:

PC-M2H Self Tapping Male Heavy Duty

MORE INFO:

Installation Guide FM IG PC-F1A, SF1, RF1

Clip Layout Guide FM TD-02, 09, 12

PC-SF1

 Self-aligning installation without adhesives

mounting every time

- Saves time and reduces cost
- 10kg pull out load per clip
- Allows for flexing and expansion of panel and support frame materials

APPLICATIONS

INDUSTRY FIT:

BENEFITS

- Covered or painted panels with minimum 8mm thickness
- · Ceiling and wall panels
- Exterior deckhead panels
- Refits and upgrades of existing installation
- Variety of substrates

INSTALLATION: Partially exploded through section showing typical installation method

INSTALLATION: Partially exploded through section showing typical installation method

PRODUCT SHEET

STANDARD PC RANGE

PC-VM1 & PC-VMX Vario Clip Self Tapping Male

PC-SM2 Surface Mount Male Adhesive Fix

INDUSTRY FIT:

SPECIFICATIONS: **STANDARD PC RANGE**

The Fastmount self tapping clip PC-VM1 and PC-VMX add to the existing range. Designed for variable gap, high shear strength applications.

PC-VM1

USE WITH:

PC-F1A

PC-RF1

PC-SF1

PC-AF1

 Perfect panel alignment and secure mounting every time

- 5kg or 15kg pull out load per clip
- Durable design for frequent handling

APPLICATIONS

INDUSTRY FIT:

BENEFITS

• Variable clipping depth

High shear load (50kg/clipset)

• Remove and refit panels in any sequence multiple times

- · Seat backs and bases
- Seat backs with removable covers
- Heavy wall panels
- Use in conjunction with standard
- Variety of substrates

PC-VMX

MATERIAL:

White acetal copolymer/Nylon GF

Installation Guide FM IG_PC-F1A, SF1, RF1 Clip Layout Guide FM TD-02, TD-08

SPECIFICATIONS:

The surface mount male is an extension of the Fastmount system, designed for use with thin walled panels and where installers prefer an adhesive fix. It is ideal

for new composite materials. Patented SuperGroove® mechanically engage into Fastmount SuperGroove Adhesive on the base for secure mounting.

PC-SM2

MATERIAL:

White acetal

copolymer

PC-F1A

PC-RF1

PC-SF1

PC-AF1

BENEFITS

- Self-aligning secure mounting (5kg per clip)
- Installation requires no special tools or skilled labour
- Uses Fastmount SuperGroove Adhesive
- No drilling of panels, fast installation
- Works with existing Fastmount clips
- Allows for flexing and and expansion of panel and support frame

APPLICATIONS

- Mounting thin walled panels less than 6mm thick
- Soft or honeycomb cored panels with thin facings
- Mounting panels where no drilling is preferred
- Ideal for refit

- range clips

INSTALLATION: Partially exploded through section showing typical installation method

INSTALLATION: Partially exploded through section showing typical installation method

Installation Guide FM IG_PC-F1A, SF1, RF1

Clip Layout Guide FM TD-02, 09, 12

STANDARD PC RANGE

PRODUCT SHEET

PC-SM2H Surface Mount Male Adhesive Fix

INDUSTRY FIT: (1) (1) (3)

STANDARD PC RANGE SPECIFICATIONS:

The surface mount male heavy duty clip is an extension of the Fastmount system, designed for use where installers prefer an adhesive fix, with increased loading. It is ideal for new composite materials. Patented SuperGroove® mechanically engage into Fastmount SuperGroove Adhesive for secure mounting.

PC-SM2H

USE WITH:

PC-F1A

PC-RF1

PC-SF1

PC-AF1

BENEFITS

- Self-aligning secure mounting (min.10kg per clip)
- Installation requires no special tools
- Uses Fastmount SuperGroove Adhesive
- No drilling of panels, fast installation
- Works with existing Fastmount clips
- Allows for flexing and expansion of panel and support frame materials

APPLICATIONS

- Mounting thicker panels with increased loading
- Soft or honeycomb cored panels with thin facings
- Mounting panels where no drilling is preferred
- Ideal for refit

MATERIAL: MORE INFO:

Black acetal Installation Guide FM IG PC-F1A, SF1, RF1 copolymer Clip Layout Guide FM TD-02, 09, 12

INSTALLATION: Partially exploded through section showing typical installation method

PC-SF1 Surface Mount Female Screw Fix

INDUSTRY FIT:

STANDARD PC RANGE

SPECIFICATIONS:

The surface mount female is an extension of the Fastmount system specifically for use where a cavity is required or where installers prefer a screw-fixed mounting. Use with clips designed for self tapping, adhesive fix, high shear strength and variable gap requirements

PC-SF1

USE WITH:

PC-M1B

PC-M2H

PC-VM1

PC-SM1AC

BENEFITS

- Several mounting options
- Screw fixed to support frame
- Installation requires no special tools
- · Works with Standard range Fastmount clips
- Allows for flexing and expansion of panel and support frame

APPLICATIONS

- Mounting onto aluminium frames
- Mounting onto fire rated cabins
- Mounting panels where a cavity between panel and frame is required
- PC-SF1 can be used on panel or support frame side

MATERIAL: White acetal copolymer MORE INFO:

Installation Guide FM- IG PC-SF1 Clip Layout Guide FM-TD-02, 09, 12

INSTALLATION: Partially exploded through section showing typical installation method

STANDARD PC RANGE

PRODUCT SHEET

PC-SM1AC Acoustic Surface Mount Male Adhesive Fix

SPECIFICATIONS:

STANDARD PC RANGE

The acoustic surface mount male is an extension of the Fastmount system, designed for use with acoustic or extremely lightweight panels. The acoustic male clip can be bonded to the panel using Fastmount SuperGroove® Adhesive or in the case of polyester fibre composition acoustic panels, hot melt glue.

USE WITH:

PC-F1A

PCRF1

MATERIAL: Super flexible

copolymer

MORE INFO:

Installation Guide IG_PC-F1A, SF1, RF1 Clip Layout Guide TD-02, 09, 12

BENEFITS

- Self-aligning secure mounting (2kg pull out load)
- Installation requires no special tools
- Uses Fastmount SuperGroove Adhesive or hot melt glue
- No drilling of panels
- Works with existing Fastmount female clips in the Standard range
- Allows for flexing and expansion of panel and substrate frame
- Invisible fixings no damage to face of panel
- Ability to remove and reinstall non-sequentially rapidly

APPLICATIONS

- Mounting extremely lightweight panels or acoustic panels
- Soft, low density panels polyester fibre type, foam.
- Ideal for office retro-fits

INSTALLATION: Partially exploded through section showing typical installation method

The PC-SM1AC is your solution for removable acoustic panels. Typical acoustic panel installation methods can be unreliable, time consuming and have inconsistent results. Strong enough to hold a lightweight panel, but soft enough to remove the panel without kinking the material, using the flexible PC-SM1AC ensures that neither your panel nor wall is damaged upon removal.

Panel mounting solution: PC-SM1AC - acoustic panel

PC-F1A - substrate

STANDARD PC RANGE

PRODUCT SHEET

STANDARD PC RANGE

PC-RF1 Side Mount Female Screw Fix

INDUSTRY FIT:

STANDARD PC RANGE

SPECIFICATIONS:

Ideal for applications that require side mounting, such as refit, cabinet construction or securing floor panels. This versatile screw-fixed clip works with all male clips from the Standard range.

PC-RF1

USE WITH:

PC-M1B

PC-VM1

PC-SM2

PC-SM1AC

PC-M2H

MATERIAL: Brown acetal copolymer

MORE INFO:

Installation Guide FM IG PC-RF1 Clip Layout Guide FM TD-02, 09, 12

BENEFITS

- Side mounting
- Installation requires no special tools
- Screw fixed to frame
- Several mounting options
- Works with existing Standard range Fastmount clips
- Allows for flexing and expansion of panel and support

APPLICATIONS

- Ceiling, wall and exterior panels
- Refits and upgrades of existing installations
- Variety of substrates
- Floor panels
- Inspection hatches

- Cabinet assembly and shelf support

INSTALLATION: Partially exploded through section showing typical installation method

Corner detail at cabinet or shelf

PC-AF1 Autofit Female

SPECIFICATIONS:

The Fastmount autofit PC-AF1 is ideal for applications that require lateral adjustment, such as curved panels. This versatile screw-fixed clip works with all Standard range male clip types.

PC-AF1

MATERIAL:

White acetal

copolymer

USE WITH:

PC-M2H

MORE INFO:

PC-M1B

PC-VM1

PC-SM2

- Lateral panel adjustment in all directions
- Installation requires no special tools
- Push fit into 35Ø hole

INDUSTRY FIT:

- Several mounting options
- Works with Standard range Fastmount clips

APPLICATIONS

- Complex shaped panels where lateral adjustment is required
- Ceiling, wall and exterior panels
- Mounting of curved panels
- Variety of substrates
- Moulded into hull

Clip Layout Guide FM-TD-02, 09, 12 INSTALLATION: Partially exploded through section showing typical installation method

Installation Guide FM-IG PC-AF1

PC

STANDARD PC RANGE

INSTALLATION GUIDE

PC-F1A Self Tapping Female

INSTALLATION STEPS FOR UPHOLSTERED PANELS

PC-F1A Self Tapping Female

INSTALLATION STEPS FOR PAINTED OR PRE-FINISHED PANELS (First complete steps 1 to 3, page 1)

INSTALLING ADHESIVE FIT MALE CLIPS (FIRST COMPLETE STEPS 1 TO 3, PAGE 1)

PC

STANDARD PC RANGE

INSTALLATION GUIDE

PC-SF1 Surface Mount Female

INSTALLATION STEP OPTIONS

3 Options for mounting PC-SF1 to support frame and male clip and panel types

MORE INFO: Clip Layout Guide TD-02

PC-SF1 Surface Mount Female

INSTALLATION STEPS

INSTALLING ADHESIVE FIT MALE CLIPS (FIRST COMPLETE STEPS 1, PAGE 1)

MORE INFO: Clip Layout Guide TD-02

STANDARD PC RANGE

INSTALLATION GUIDE

PC-RF1 Side Mount Female

INSTALLATION STEPS

OPTION WITH ADHESIVE FIT MALE (COMPLETE STEP ABOVE)

MORE INFO: Clip Layout Guide TD-02

LOW PROFILE LP RANGE

PRODUCT SHEET

LP-F8 Low Profile Self Tapping Female

INDUSTRY FIT: (1) (2) (3)

BENEFITS

Hidden fixing

• Self taps into plywood from 9mm thick

• Perfect panel alignment and secure

SPECIFICATIONS:

LOW PROFILE LP RANGE

Low Profile clip LP-F8 self taps into a variety of subtrates and is used with male Low Profile clips, centre point and install tools.

LP-F8

USF WITH:

MORE INFO:

LP-SM8AS

LP-M8A

- secure mounting every time • Remove and refit panels in any sequence multiple times
- 5kg pull out load per clip
- Allows for flexing and expansion of panel and support frame

APPLICATIONS

- Suitable for covered, painted and prefinished panels
- Acoustic panels
- Refits and upgrades of existing installations
- Bedheads, artwork
- Composites and thin-walled panels

MATERIAL: White acetal copolymer

Installation Guide FM-IG LP-F8 Clip Layout Guide FM-TD-02, FM-08

INSTALLATION: Partially exploded through section showing typical installation method

LP-AF8A Low Profile Autofit Female

INDUSTRY FIT: (1)

LOW PROFILE LP RANGE

SPECIFICATIONS:

Low Profile clip LP-AF8A provides 360 degree lateral adjustment, fitting into a 35ø hole. Mounts into a variety of materials and is used

LP-AF8A

MATERIAL:

White acetal copolymer

with male Low Profile clips.

USE WITH:

LP-M8A LP-SM8AS

MORE INFO:

BENEFITS

- Hidden fixing with 8mm lateral adjustment
- Screw or glue into plywood min. 9mm thick
- Perfect panel alignment and secure mounting every time
- Remove and refit panels in any order multiple times
- 5kg pull out load per clip
- Allows for flexing and expansion of panel and support frame

APPLICATIONS

- Covered or painted and prefinished panels
- Curved panels
- Refits and upgrades of existing installations
- Where installation tolerance is required
- Can be moulded into fibreglass
- Moulded into hull

INSTALLATION: Partially exploded through section showing typical installation method

Installation Guide FM-IG LP-AF8A

Layout Guide FM TD-02, FM TD-08

www.fastmount.com

Setting the standard for panel mounting

1P

LOW PROFILE LP RANGE

PRODUCT SHEET

LP-DF8 Tapping Coarse Thread Female

INDUSTRY FIT:

LOW PROFILE LP RANGE

SPECIFICATIONS: (Page 1 of 2)

Low Profile clip LP-DF8 is designed for soft core material, self taps into plasterboard (drywall) and is used with male Low Profile clips, centre point and install tools.

LP-DF8

MATERIAL: White acetal copolymer USE WITH:

LP-M8A

LP-SM8AS

MORE INFO: Installation Guide LP-DF8 Clip Layout Guide TD-02, TD-08

BENEFITS

- Hidden fixing
- Self taps into drywall plasterboard min. 10mm thick
- Perfect panel alignment with secure mounting every time
- Remove and refit panels in any sequence multiple times
- 5kg pull out load per clip
- Allows for flexing and expansion of panel

APPLICATIONS

- Covered or painted and prefinished panels
- Acoustic panels
- Refits and upgrades of existing installations
- Bed heads, artwork

LP-DF8 Tapping Coarse Thread Female

-Di o Tapping Coarse Thread Fernale

INDUSTRY FIT:

SPECIFICATIONS: (Page 2 of 2)

LOW PROFILE LP RANGE

Low Profile clip LP-DF8 is designed for soft core material, self taps into plasterboard (drywall) and is used with male Low Profile clips, centre point and install tools. Available in ranges of interchangeable clips, for different applications.

LP-DF8

MATERIAL: White acetal copolymer

USE WITH:

LP-M8A LP-SM8AS

MORE INFO: Installation Guide LP-DF8 Clip Layout Guide TD-02, TD-08

BENEFITS

- Hidden fixing
- Self taps into drywall plasterboard from 10mm thick
- Perfect panel alignment with secure mounting every time
- Remove and refit panels in any sequence multiple times
- 5kg pull out load per clip
- Allows for flexing and expansion of panel

APPLICATIONS

- Suitable for covered or painted and prefinished panels
- Acoustic panels
- Refits and upgrades of existing installations
- Bed heads, artwork

INSTALLATION: Partially exploded through section showing typical installation method

INSTALLATION: Partially exploded through section showing typical adhesive installation method

LP

LOW PROFILE LP RANGE

INSTALLATION GUIDE

LP-DF8 Low Profile Drywall Self Tapping Coarse Thread Female

INSTALLATION STEPS

LP-F8 Low Profile Self Tapping Female

INSTALLATION STEPS

LP

LOW PROFILE LP RANGE

INSTALLATION GUIDE

LP-F8 Low Profile Self Tapping Female

INSTALLATION STEPS Adhesive fix option

LP-SM8AS Low Profile Surface Mount Male

INSTALLATION STEPS Glue on option

A Cutaway view of installed clip (panel removed)

VERY LOW PROFILE VL RANGE

VERY LOW PROFILE VL RANGE

PRODUCT SHEET

VL-03 & VL-03H Very Low Profile Clip Set

INDUSTRY FIT:

VERY LOW PROFILE VL RANGE

The VL-03 and VL-03H are ideal for mounting ceiling and wall panels in areas with minimal frame and panel thickness. The VL-03 and VL-03H clip sets use the patented SuperGroove® system to mechanically engage into adhesive. Screw or adhesive combinations can be used.

Grey or black acetal / nylon GF

SPECIFICATIONS:

MORE INFO: Installation Guide IG VL-03 Clip Layout Guide TD-02, 08, 09

INSTALLATION: Partially exploded through section showing typical installation method

BENEFITS

- Self-aligning secure mounting
- Installation requires no special tools or skilled labour
- Uses a range of adhesives to suit the customer
- Fast installation
- 5kg or 10kg pull out load
- · Clip lead in for easy fitting
- Can be screw fixed with lateral adjustment, or glue fixed

APPLICATIONS

- · Areas with minimal clearance
- Inspection panels
- Soft or honeycomb cored panels with
- Mounting panels where no drilling is preferred

Through section showing surface mounted

Through section showing recessed installation

VL-03FR Very Low Profile Clip Set Fire Rated

INDUSTRY FIT: (1)

PRODUCT SHEET

SPECIFICATIONS:

The VL-03FR combines the Very Low Profile convenience for ceiling and wall panels, with a fire rating, making it useful in commercial areas where fire rating is required on thin panels. The VL-03FR can be rivet or screw fixed. Incorporates the patented SuperGroove® system.

MATERIAL: PBT

MORE INFO: Installation Guide IG VL-03 Clip Layout Guide TD-02, 08, 09

BENEFITS

• Fire rated plastic with V-0 UL rating

VERY LOW PROFILE VL RANGE

- GWIT test at 2mm: 625°C, test method IEC-60695-2-13
- 10kg pull out load
- Rivet or screw fix to steel frames
- Screw fix to panels to ensure mechanical connection
- No special installation tools required

APPLICATIONS

- Fire rated ceiling and wall panels in areas with minimal frame and panel thickness
- Inspection panels
- Thin panels

INSTALLATION: Partially exploded through section showing typical installation method

Through section showing screw fix installation

INSTALLATION GUIDE

VL-03, VL-03H & VL-03 FR Very Low Profile Clip Set

INSTALLATION STEPS

As the size of high-scale superyachts and commercial buildings increase, so do the number of regulations for building materials. Which is why Fastmount has designed the fire rated version of the VL-03 clip set. Perfect for corridors or egress areas, the VL-03FR can squeeze into the smallest of spaces with a rivet or screw fix, as Fastmount's lowest-profile clip set.

Confidence

that just clicks.

Panel mounting solution: VL-M3FR - panel VL-F3FR - substrate VL-SS3 - screw fixed

METAL MC RANGE

PRODUCT SHEET

MC-05 Metal Clip Set MC-F5+MC-M5

INDUSTRY FIT: (1)

METAL MC RANGE

The Fastmount metal clip is designed for demanding applications that require fire protection and heavy load bearing. This versatile metal clip can be used in conjunction with our Standard range clips.

MATERIAL:

SPECIFICATIONS:

EZDA 3 triple plated, SS spring

BENEFITS

- Metal clip to withstand high temperatures
- Allows for tolerance and panel flex (self centering)
- Provides acoustic and vibration isolation
- 5kg pull out load
- Self tapping and screw fit mounting options

APPLICATIONS

- Fire rated panels
- Panels in fire egress paths
- Ceiling, wall and exterior panels
- Mounting of curved panels
- Variety of substrates

MC-10 Metal Clip Set MC-F10+MC-M5

INDUSTRY FIT:

METAL MC RANGE

The Fastmount MC-F10 metal clip is designed for demanding applications that require fire protection and heavier load bearing. This versatile metal clip can be used in conjunction with our standard range clips.

MATERIAL:

SPECIFICATIONS:

EZDA 3 triple plated, SS spring

MORE INFO: Installation Guide FM IG MC-05 Clip Layout Guide FM TD-02, 09, 12

BENEFITS

- Metal clip to withstand high temperatures
- Allows for tolerance and panel flex (self centering)
- Provides acoustic and vibration isolation
- 10kg pull out load
- Self tapping and screw fit mounting options

APPLICATIONS

- Fire rated panels
- Panels in fire egress paths
- Ceiling, wall and exterior panels
- Mounting of curved panels
- Install into a variety of substrates

INSTALLATION: Partially exploded through section showing typical installation method

MORE INFO:

Installation Guide FM IG MC-05

Clip Layout Guide FM TD-02, 09, 12

INSTALLATION: Partially exploded through section showing typical installation method

Cutaway exploded view (nts)

Typical section (1:1)

METAL MC RANGE

INSTALLATION GUIDE

MC-05 & MC-10 Metal Clip Set

INSTALLATION STEPS Self tapping method

MC-IT5 in battery drill

MORE INFO: SETOUT GUIDE TD-02, 09, 12. PRODUCT SHEET MC-05

MC-05 & MC-10 Maxi Metal Clip Set

INSTALLATION STEPS Screw fix method

3 Cutaway section showing metal frame

Check for separation of dissimliar metals when using MC-05 or MC-10 with aluminium or similar, in exterior applications.

www.fastmount.com Setting the standard for panel mounting

PS

PRODUCT SHEE

PANELSAFE PS RANGE

PS-150E PanelSafe Easy Fit - Self Tapping Male

INDUSTRY FIT:

PANELSAFE PS RANGE

SPECIFICATIONS:

PanelSafe Easy Fit restraint systems provide added security and control. The panel is suspended below the ceiling for convenient servicing behind the panel or controlled removal of the panel by releasing the wire. For use with Fastmount system clips and installation tools.

Aluminium and stainless steel

MATERIAL:

USE WITH:
PC Standard Range
LP Low Profile Range
VL Very Low Profile Range
MC Metal Range

MORE INFO:

Installation Guide FM IG PS-150E Clip Layout Guide FM IG PS-150E P62

BENEFITS

- Provides extra security for heavy panels
- Easy one person removal of large panels
- Convenient servicing behind panel without full removal
- Prevents panels falling during fire exit
- Works with existing Fastmount clips
- Variable length to suit application
- Surface mount option available

APPLICATIONS

- Heavy panels
- Large panels
- Inspection and service panels
- Panels above valuable furniture and artwork

PS-150 PanelSafe - Self Tapping Male

INDUSTRY FIT:

PANELSAFE PS RANGE

SPECIFICATIONS:

clips and installation tools.

PanelSafe restraint systems provide added security and control. The panel is suspended below the ceiling for convenient servicing behind the panel or controlled removal of the panel by releasing the wire. For use with Fastmount

Standard 150mm drop, custom lengths available on request

MATERIAL: Aluminium and stainless steel

USE WITH:

PC Standard Range
LP Low Profile Range
VL Very Low Profile Range
MC Metal Range

MORE INFO:

Installation Guide PS-150 Clip Layout Guide PS-150 P60

BENEFITS

- Provides extra security for heavy panels
- Easy one-person removal of large panels
- Convenient servicing behind panel without full removal
- Prevents panels falling during fire exit
- Works with existing Fastmount clips
- Variable length to suit application
- Self tapping option available

APPLICATIONS

- Heavy panels
- Large panels
- Thin walled panels requiring adhesive mounting
- Inspection and service panels
- Panels above valuable furniture and artwork

INSTALLATION: Partially exploded through section showing typical installation method

INSTALLATION: Partially exploded through section showing typical installation method

PANELSAFE PS RANGE

PRODUCT SHEE

PANELSAFE PS RANGE

PS-150E PanelSafe Easy Fit - Self Tapping Male

INDUSTRY FIT:

SPECIFICATIONS:

PanelSafe Easy Fit restraint systems provide added security and control. The panel is suspended below the ceiling for convenient servicing behind the panel or controlled removal of the panel by releasing the wire. For use with Fastmount system clips and installation tools.

PS-150E

Aluminium and stainless steel

MATERIAL:

USE WITH: PC Standard Range LP Low Profile Range VL Very Low Profile Range MC Metal Range

MORE INFO:

Installation Guide FM IG PS-150E Clip Layout Guide FM IG PS-150E P62

BENEFITS

- Provides extra security for heavy panels
- Easy one person removal of large panels
- Convenient servicing behind panel without full removal
- Prevents panels falling during fire exit
- Works with existing Fastmount clips
- Variable length to suit application
- Surface mount option available

APPLICATIONS

- Heavy panels
- Large panels
- Inspection and service panels
- Panels above valuable furniture and artwork

INSTALLATION: Partially exploded through section showing typical installation method

PS

PANELSAFE PS RANGE

INSTALLATION GUIDE

PS-150 PanelSafe Restraint System

PS-150 PanelSafe Restraint System

INSTALLATION STEPS Page 2

PS

PANELSAFE PS RANGE

INSTALLATION GUIDE

PS-150E + PS-S150E PanelSafe Easy Fit Restraint System

INSTALLATION STEP OPTIONS Refer to product sheets PS-150E & PS-S150E for more information

PS-150E + PS-S150E PanelSafe Easy Fit Restraint System

INSTALLATION STEP OPTIONS

TEXTILE TO RANGE

PRODUCT SHEET

TC-F6 Textile Clip Range

SPECIFICATIONS:

TEXTILE CLIPS TO RANGE

USE WITH TC-SM6

TC-M6

APPLICATIONS

- Exterior cushions
- Sundeck mattresses
- Foredeck mounted mattresses
- · Seating areas external & internal
- Crew and guest areas

BENEFITS

- TC-F6 sews onto cushion at upholstery stage
- Enables attachment of soft furnishings to painted or gelcoat surfaces
- Makes furnishings quick to install, and easy to remove
- High quality, secure finish
- Easy alignment to replace the cushion, clip locks into place
- Purpose built
- No force required to remove the furnishing - simply press one of the three buttons to disengage the lock
- Saves removal time for staff and crew
- Invisible fixing no visible domes, screws, straps or hook and loop
- 10kg break out load

TC-M6 Male Clip

SPECIFICATIONS:

TEXTILE CLIPS TO RANGE

APPLICATIONS

- Exterior cushions
- Sundeck mattresses
- Foredeck mounted mattresses
- · Seating areas external & internal
- · Crew and guest areas

BENEFITS

- · Screw fixes to deck or substrate
- Enables the attachment of soft furnishings to hard surfaces
- Makes furnishings quick to install, and easy to remove
- High quality, secure finish
- Easy alignment to replace the cushion, clip locks into place
- Purpose built
- No force required to remove the furnishing - simply press one of the three buttons to disengage the lock
- Saves removal time for staff and crew
- Invisible fixing no visible domes, screws, straps or hook and loop
- 10kg break out load

INSTALLATION:

INSTALLATION: Partially exploded through section showing typical installation method

TEXTILE TO RANGE

PRODUCT SHEET INSTALLATION GUIDE

TC-SM6 Textile Clip Male - VHB

SPECIFICATIONS:

TEXTILE CLIPS TO RANGE

APPLICATIONS

Exterior cushions

Sundeck mattresses

· Crew and quest areas

• Foredeck mounted mattresses

· Seating areas external & internal

BENEFITS

- VHB self-adhesive fix
- Enables attachment of soft furnishings to painted or gelcoat surfaces
- Makes furnishings quick to install, and easy to
- High quality, secure finish
- Easy alignment to replace the cushion, clip locks
- Purpose built
- No force required to remove the furnishing simply press one of the three buttons to disengage the lock
- Saves removal time for staff and crew
- Invisible fixing no visible domes, screws, straps or hook and loop
- 10kg break out load
- VHB tape on TC-SM6 is clear in colour and UV stabilised, bonds extremely well to painted, smooth flat surfaces.
- No penetrations or screw holes in deck structure when using TC-SM6

INSTALLATION: Partially exploded through section showing typical installation method

TC-F6 & TC-SM6 Textile Clip Range

USE WITH:

Standard upholstery sewing machine using standard foot and needle with nylon thread.

Surface to be used by TC-SM6 must be paint or gelcoat finish, cleaned with solvent or suitable cleaner, dried and free of dust.

INSTALLATION STEPS:

TC

TEXTILE CLIP RANGE

INSTALLATION GUIDE

TC-F6 & TC-M6 Textile Clip Range

TC-06 Textile Clip Range - Removal

CUSHION REMOVAL USING TC-R6 REMOVAL TOOL:

Setting the standard for panel mounting

A

TECHNICAL NOTES

Pull out loads

The pull out loads will vary depending on the clip type and are specified on each product sheet. They are generally a minimum 5kg for typical standard range clips and 10kg for heavy-duty clips. For extra heavy panels use the PC-VMX with a 15kg pull out load.

The shock load is less and can be as low as 2kg, depending on the type of shock load. Clips never load simultaneously on a panel, so if a panel has 10 clips it does not mean the force required to remove the panel (or the force the panel will take) is 10 x 5kg.

NB. For official SGS performance reports covering, pullout loads, repetitive pull out loads and shear loads.

Please refer to www.fastmount.com

Clip spacing and panel loads

Panels need to be supported evenly around the perimeter to eliminate sagging. The clip spacing requirements will vary depending on the application. Refer to the Fastmount Clip Layout Guides: TD-02, TD-08, TD-09, and TD-12 at www.fastmount.com/en/clip_system/clip_layout_guides

Although many of the Fastmount clip sets will hold more than your potential panel load, the reality of unknown conditions means panels and clips could be subjected to shock loads (g-forces) from huge seas, high winds (exterior panels) or seismic shocks. From our experience it is best to follow our quidelines and also conduct tests of panel type + substrate on a project-by-project basis.

See pages 71, 72, 73, 74 for panel clip setout guides or if you require advice email info@fastmount.com

Fastmount with different materials

You can mount Fastmount clips into or onto most panel products such as plywood, MDF, plastic, fiberglass, HPL, sandwich panels and composite panels such as Alucobond. It is not recommended for use with very heavy materials such as granite or heavy fibre cement board. The LP-DF8 coarse thread female clip is designed to work with drywall plasterboard.

Please refer to the Architectural Clip Selection Guide on pages 75 and 76. And the Marine Clip Seleciton Guide on pages 77 and 78. Showing substrate and product matrices.

Drill setting and self tapping clips

The clutch setting on battery drills when fitting clips varies from drill to drill. It will depend on the battery charge condition and the material you are screwing into.

Once two or three test clips have been fitted, you will have a good feel for a setting that screws the clips home, but does not over tighten them. If the clips are breaking, the drill setting is too powerful. NOTE: Some hard veneers and hard materials require a small countersink to the entrance of the hole to allow the clip thread to tap into the material. Use CT-12 drill to achieve countersink.

Contact us for advice at info@fastmount.com.

Adhesives for surface mount clips

Our patented SuperGroove® design means the Fastmount surface mount clips use a mechanical engagement to secure the clip, so adhesive selection is mostly dependant on panel material.

A typical two-part epoxy will hold the clip at over three times the clipping load (30-40kg per clip). We recommend the Fastmount SuperGroove Adhesive, a two-part epoxy designed specifically for use with the Fastmount range.

Panel treatment notes (plywood, MDF, composite foam panels)

When selecting the type of finish on your panels, ensure you follow the golden rule of 'balancing' the panel - however you treat the face side of the panel or sheet must be duplicated on the back face of the panel. This is to prevent the panel from warping, due to the unbalanced tension that a single coating or veneer applied to one face of the panel exerts. For example, if the panel face is a paint finish, then the back face will also require a paint finish to balance the tension in the panels. In the case of veneered panels, when applying good veneer on the face side, apply any type of veneer on the back face for the best finish.

As a test to prove this, take a dry plywood or MDF panel approximately 500×200 mm, coat one face only with water, leave the other face dry and put it in the sun. The panel will warp within hours, which is precisely the same effect as painting one side only, however it may take months for this to happen as moisture is absorbed unevenly from the atmosphere.

Quality installation

To ensure consistent and quality installation, Fastmount supplies tools where required. Installation guides and videos are available for each range on **www.fastmount.com**

69 | FASTMOUNT PRODUCT CATALOGUE 2017

LAYOUT GUIDE FOR SMALL OR LIGHTWEIGHT CEILING PANEL **ALL RANGES**

LAYOUT GUIDE FOR LARGE WALL PANEL **LOW PROFILE RANGE**

TD-02 TD-08

LAYOUT GUIDE FOR LARGE WALL PANEL STANDARD PC RANGE

LAYOUT GUIDE FOR HEAVY OR LARGE CEILING PANEL STANDARD PC AND METAL MC RANGES

SELECTION GUIDE - ARCHITECTURAL

SUBSTRATE TYPE	PANEL TYPE								
	Plywood	MDF	Particle board	Acoustic panel	Honeycomb	Fibrous cement board	Exterior panel		
Steel frames e.g. Rhondo	PC-SF1 + PC-M1B PC-SF1 + PC-M2H PC-SF1 + PC-SM2 PC-SF1 + PC-SM2H	PC-SF1 + PC-M1B PC-SF1 + PC-SM2H	PC-SF1 + PC-M1B PC-SF1 + PC-SM2H + glue thread	PC-SF1 + PC-SM2	PC-SF1 + PC-SM2	N/A	N/A		
Timber battens or frames	PC-F1A + PC-VM1 PC-F1A + PC-M2H PC-F1A + PC-SM2H	PC-F1A + PC-VM1 PC-F1A + PC-M2H	PC-F1A + PC-VM1 PC-F1A + PC-M2H	LP-F8 + LP-SM8AS	LP-F8 + LP-SM8AS	N/A	N/A		
Concrete + timber batten	PC-F1A + PC-M2H PC-F1A + PC-SM2 PC-F1A + PC-SM2H	PC-F1A + PC-M2H PC-F1A + PC-SM2 PC-F1A + PC-SM2H	PC-F1A + PC-M2H PC-F1A + PC-SM2 PC-F1A + PC-SM2H	Must use Timber batten + LP-F8 + LP-SM8AS	Must use Timber batten + LP-F8 + LP-SM8AS	N/A	N/A		
Drywall e.g. Gib Board	LP-DF8 + LP-M8A LP-DF8 + LP-SM8AS	LP-DF8 + LP-M8A LP-DF8 + LP-SM8AS	LP-DF8 + LP-M8A LP-DF8 + LP-SM8AS	LP-DF8 + LP-SM8AS with HMA (hot glue)	LP-DF8 + LP-SM8AS with epoxy glue	N/A	N/A		
Plywood, MDF	PC-F1A + PC-M1B PC-F1A + PC-M2H PC-F1A + PC-SM2 PC-F1A + PC-SM2H	PC-F1A + PC-M1B PC-F1A + PC-M2H PC-F1A + PC-SM2 PC-F1A + PC-SM2H	PC-F1A + PC-M1B PC-F1A + PC-M2H PC-F1A + PC-SM2 PC-F1A + PC-SM2H	LP-F8 + LP-SM8AS	LP-F8 + LP-SM8AS with epoxy glue				

This Clip Selection Guide should be used as a general guide only. Please email technical@fastmount.com for more detailed advice if required. For overhead panels Fastmount strongly recommends a trial sample be made to prove compatibility of our systems with the panels and substrates in your project.

Setting the standard for panel mounting

SELECTION GUIDE - MARINE

SUBSTRATE TYPE	PANEL TYPE					
	Plywood panels <6mm	Plywood panels >6mm	Synthetic panels (Forex) <6mm	Synthetic panels (Forex) >6mm	Honeycomb panels (Aluminium)	Composite panels (foam core GRP)
Plywood frames or CNC cut plywood ceiling frame work	PC-F1A/AF1/SF1 + PC-SM2 VL-F3 + VL-M3H LP-F8 + LP-SM8AS	PC-F1A + PC-M1B PC-F1A + M2H/SM2/ SM2H/VM1/VMX LP-F8 + LP-M8A/SM8A VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10	PC-F1A + PC-SM2 LP-F8 + LP-SM8AS VL-F3 + VL-M3H	PC-F1A + PC-M1B/ M2H/SM2/SM2H/VM1/ VMX LP-F8 + LP-M8A/SM8 VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10	PC-F1A + PC-SM2/ SM2H LP-F8 + LP-SM8AS VL-F3 + VL-M3/M3H MC-M5 + MC-F5	PC-F1A /AF1/SF1 + PC-SM2/SM2H VL-F3 + VL-M3/M3H LP-F8 + LP-SM8AS
Aluminium frames	PC-RF1/SF1 PC-SF1 + PC-SM2 VL-F3 + VL-M3H	PC-F1A/SF1/RF1 + PC-M1B/M2H/SM2/ SM2H VM1 VMX VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10	PC-F1A + PC- SM2 LP-F8 + LP-SM8AS VL-F3 + VL-M3H	PC-F1A/SF1/RF1 + PC-M1B/M2H/SM2/ SM2H/VM1/VMX VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10	PC-F1A/SF1/RF1 + PC-SM/SM2H VL-F3 + VL-M3/M3H MC-M5 + MC-F5	PC-RF1/SF1/F1A + PC-SM2 VL-F3 + VL-M3/M3H
Composite substrate	LP-DF8/F8 + LP-SM8AS VL-F3 + VL-M3H PC-SF1 + PC-SM2 PC-F1A + PC-SM2	PC-F1A/SF1/AF1 + PC-M1B/M2H/SM2/ SM2H/VM1/VMX VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10	PC-F1A/SF1/AF1 + PC-SM2 VL-F3 + VL-M3H	PC-F1A/SF1/AF1 + PC-M1B/M2H/SM2/ SM2H/VM1/VMX VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10	PC-F1A/ SF1 + PC-SM2 LP-DF8 + LP-SM8AS VL-F3 + VL-M3/M3H MC-M5 + MC-F5	LP-DF8/F8 + LP-SM8AS VL-F3 + VL-M3/M3H PC-AF1/SF1 + PC-SM2
Steel frames	PC-SF1 + PC-SM2 VL-F3 + VL-M3H	PC-SF1/ RF1 + PC-SM2/SM2H VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10	PC-SF1/RF1 + PC-SM2 VL-F3 + VL-M3H	PC-SF1/RF1 + PC-M1B/M2H/SM2/ SM2H/VM1/VMX VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10	PC-SF1/RF1 + PC-SM2 VL-F3 + VL-M3/M3H MC-M5 + MC-F5	PC-SF1/RF1 + PC-SM2/SM2H VL-F3 + VL-M3/M3H MC-M5 + MC-F5/F10

This Clip Selection Guide should be used as a general guide only. Please contact email technical@fastmount.com for more detailed advice if required. For overhead panels Fastmount strongly recommends a trial sample be made to prove compatibility of our systems with the panels and substrates in your project.

Setting the standard for panel mounting

FREQUENTLY ASKED QUESTIONS

Q. Can I use the Fastmount® system on prefinished panels or painted panels?

Yes. Install with the correct centre points and drill bits for the clip range you are using. These will allow you to align the clips in the panels with the clips in the substrate. See our install videos at www.fastmount.com to see this technique in action.

Q. Is the self tapping clip suitable for hardwood?

It is very variable depending on the hardwood selected, and even on the particular batch of hardwood. Some customers successfully friction fix into an 11mm hole rather than a 10mm hole with the addition of some adhesive in the hole.

Q. Can I mount Fastmount clips into other materials such as fibreglass?

Yes. With the PC-F1A, you will need to use the CT-15 Thread Tap to create a thread in the hole. A small countersink to the entrance edge of the hole will help the clip screw in neatly.

Q. Can self tapping standard and low profile clips be screwed into hardwoods and high pressure laminates e.g. MDF and fibreglass?

The following three options are recommendations only, as panel and substrate density can vary considerably. NB: A test panel should be mounted prior to large scale use.

Option 1: For MDF type panels or substrates, and medium to high density plywood

Once the hole has been drilled for the clip in question, countersink the entrance to the hole to a depth of 1.5mm max. Then, using a battery drill and the correct install tool, screw the clip into the hole while exerting a lot of pressure onto the battery drill.

Option 2: For very dense hardwood panels and substrates

For the male clips, LP-M8 substitute the 10mm hole size with a 10.5-11mm hole. Apply some epoxy glue to the threads of the clip and using a battery drill with the correct install tool (CT-10) screw the clip into the hole, while exerting pressure onto the battery drill.

The drill size will vary depending on density of panel, so you will need to test a sample piece to ascertain the correct drill size for your project.

Option 3: For very dense hardwoods

Use a surface mount male clip. Match this clip with the female clip mounted in the frame or substrate.

Alternatively, use the MC-05 Metal clip system. The metal construction means it will screw into most hard materials including solid fibreglass.

Q. Can I use fewer clips if the panel weighs less than the combined pull out load of the clips on my panel?

No. It is important to view the TD Clip Layout Guides, which are designed to allow for even distribution of the clips, so that the panel is held securely and evenly to ensure a flawless appearance. In calculating the TD Clip Layout Guides, we do our best to include factors like possible seismic q-forces, impact, flexing and thermal expansion.

Placing your clips excessively wide, such as 600mm apart, or using too few clips may contribute to the panel sagging slightly between the clips, depending on the panel stiffness. See the TD Clip Layout Guides on previous pages which show correct clip spacing for the various panel types.

Q. How much space is required between Fastmount clip sets?

Refer to the TD Clip Layout Guides for recommended clip set spacing for removable ceiling and wall panels and for large, heavy or small, light-weight panels.

For clip set spacing recommendations for other applications please email technical@fastmount.com.

Q. Will panels sag over time?

No, not if the clips are installed with the proper spacing. Placing your clips excessively wide, around the perimeter of a 6-12mm thick ceiling panel, over 400mm apart, or using too few clips may contribute to the panel sagging slightly between the clips, depending on your panel stiffness.

See the TD Clip Layout Guides on previous pages which show correct clip spacing for the various panel types.

Q. Why are the panels not fitting correctly?

Check the clip alignment. If the panels are fabric covered, check that allowance has been made for the correct thickness of the fabric on the edge of the panels, and check that the 10mm drill hole is square to face.

Q. Why do clips occasionally break?

As male clips can be broken due to mishandling, please ensure male clips are not installed until the final fit. We recommend that you regularly monitor the diameter of the female hole drilled out by the CT-07. If it is less than 16.8mm, undue tension will be applied to the female part of clip when screwed into place. This puts pressure on the male part of clip which may cause occasional breakages. NB: do not use standard 16mm drill bits as these will cause breakages.

Q. If the front face of the panel is veneered and/or painted, should the other side of the panel with Fastmount clips fitted have the same?

Yes, panels must be balanced. If a panel is not painted, sealed or veneered equally on both faces, the panel is considered unbalanced and is likely to distort, cup or twist, exerting tremendous pressure on the mounting system. This can lead to the centre of large panels 'popping' off as the clips struggle to withstand this cupping or warping pressure. Sealing or veneering both sides so that the panel is structurally stable is simply good practice. Fastmount can provide advice but is not responsible for the unclipping of clips due to distorted panels.

Q. Does the Fastmount panel mounting system have a warranty?

Yes, the Fastmount panel mounting system has a comprehensive 2 year warranty. View our warranty online.

www.fastmount.com Setting the standard for panel mounting

MAINTENANCE

FASTMOUNT AUTHORISED DISTRIBUTORS

Maintenance of panels mounted with Fastmount clip systems

Fastmount clips have been designed to be removed and refitted easily. The clips are hidden when in place and require no special maintenance. The Fastmount panel mounting system allows for easy access to maintain wiring, electronics and plumbing in the substrate, as well as access to storage behind the panels.

To remove panels

Use cotton gloves when handling panels.

Covered panels should be removed using the CT-05 panel removal tool introduced at the corner edge of the panel and then pulling the panel gently away from the support frame, slowly disengaging each line of clips.

Painted or prefinished panels should be removed using two of the CT-17 glass suckers. NOTE: if the panels are very long, wide or heavy always ensure that 2 people handle the panel for safety and to minimize extreme pressure on the clips.

Clip breakage

If the panel male clip breaks (typically due to extreme oblique pressure, extreme g-forces, or rough handling) the clip can be replaced easily and quickly with the CT-06 Service Kit which contains installation tools, CT-05 panel removal tool and a number of replacement clips.

To refit panels

Use cotton gloves when handling panels. Present the panel up to the original panel space and firmly push panels into place ensuring all clips are engaged. Use a firm pressure, do not hit the panel hard with your hand to engage clips – this can cause damage to the panels and the clips.

Tool maintenance

Periodically coat the drill bits in tooling oil (not supplied).

For further information please refer to the Fastmount Installation Guides.

AFRICA

Dynamic Supply Systems (DSS)

+27 (0)11 616 4396

AUSTRALIA

MarineWare

+61 (7) 5502 8966

Titus Tekform Pty Ltd

+61 (02) 9826 0007

AUSTRIA & GERMANY

Robert Lindemann KG

+49 (0)40 211197 20

BAHRAIN, KUWAIT, SAUDI ARABIA & UAE

Exalto Emirates LLC

+971 (0)6 545 3366

BRAZIL

I-Sea

+5511 9 9922 5505

CANADA

Western Marine

+1 604 253 3322

Sugatsune Canada Inc

+1-514-312-5267

CHINA & TAIWAN

MCA Corp

+886 07 5362583

DENMARK

HF Industri & Marine

+45 6220 1312

FINLAND

MarineMan Oy

+358 10 4235220

FRANCE

Domarine

+33(6)72 808 185

ITALY

Promotech Italia Srl

+39 0584 55 026

JAPAN

Sugatsune Co Ltd

+81 (03) 3866-2267

NETHERLANDS

Kroon B.V.

+31 (0) 598-858585

NEW ZEALAND

QCD Ltd

+64 09 815 7500

POLAND

Nowacore

+48 504 071 930

SINGAPORE

Beltiston Ventures

Pte Ltd

+65 6367 3148

SPAIN

BAITRA, SL

+34 986 354 000

SPAIN

Riviera Trade

+34 606 959 967

SWEDEN

HF Marin Sweden AB

+46 550 77 11 11

TURKEY

Neva Marine

+90 (216) 447 0600

UK & IRELAND

Sugatsune Kogyo (UK) Ltd

+44 (0) 1189 272 955

USA

Spradling Int'l Marine

+1 800 967 7753

Sugatsune America

+1 800-562-5267

TECHNICAL SUPPORT

AUSTRALASIA

Fastmount Ltd

+64 21369804

EUROPEAN UNION

Domarine

+33 (0) 672 808185

UK & IRELAND

Sugatsune Kogyo (UK) Ltd

+44 (0) 1189 272 955

USA & CANADA

Sugatsune America, Inc

+1 (310) 329-6373

www.fastmount.com

Setting the standard for panel mounting

4

NOTES

NOTES

4	
L	4

fastmount.com

Supplying to 1000's of companies in over 50 countries, the Fastmount® Panel Mounting System offers exceptional panel mounting solutions for the marine, architectural, aviation and recreational vehicle industries. Its global network of distributors ensures easy accessibility to the Fastmount system worldwide.

Visit fastmount.com to find your nearest distributor or request a trial kit online.

