

MODULAR FRAMING ELEMENTS STRUCTURAL EXTRUSIONS

MOUNTING HARDWARE AND ACCESSORIES

*Now In
 Standard &
 Miniature
 Styles*

PIC-STIX* modular framing elements offer a simplified approach to structural construction that is becoming State-of-the-Art for industrial and laboratory applications.

The system consists of an assortment of anodized aluminum **PIC-STIX** extrusions in combination with a wide range of joining and fastening elements and accessories.

The **PIC-STIX** system allows you to construct structures of many configurations and sizes. It is easy to assemble various structures without special training or tooling. A few simple hand tools are all that is required.

All joint connections are fastened together to provide flexibility and quick changeover as well as reuse of all elements.

PIC-STIX —

Extrusions with T-Slot grooves are clear anodized for corrosion free finish. The longitudinal slots are utilized for inserting

T-Bolts and nuts anywhere along its length to attach connecting brackets and accessories.

The **PIC-STIX** elements consists of:

- Extrusions: Light and regular extrusions of various constructions
- Mounting Components: Extrusion Corners, various Brackets and Braces
- Fastening Hardware: T-Nuts, Cross and End Connectors, Turn & Lock T-Bolts, T-Bolts, Mounting Screws and Washers
- Accessories: Leveling and Anchoring Plates, Adjustable Legs, Casters, Handles, Hinges, End Plates, Gaskets, and Door Slide Tracks.

Typical applications for modular construction elements:

- Industrial & Laboratory Apparatus
- Machine Support Frames
- Linear Motion Systems
- Work Stations - Benches
- Handling & Robotic Systems
- Tooling & Fixture Supports
- Machine Guarding Structures

Ordering Flexibility

PIC Design makes it easy for you to incorporate **PIC-STIX** in your design. Order any of the following options:

- Order **PIC-STIX** system components so that you can design, cut and assemble in your shop the system you need when you need it.
- Design the system you want including detailed extrusion lengths, provide a bill of material and let PIC provide you with a kit of components ready for assembly in your shop.
- Provide PIC with a detailed print and bill of materials, and have PIC assemble and ship the completed system to you. This option works best when **PIC-STIX** are used as a platform for a PIC Linear Motion System.
- Now also available in miniature size using 1/4"-20 hardware.

TECHNICAL SECTION

Structural Design Guidelines — Standard

Individual profile length and load requirements should not exceed the curve in any load example. If this occurs, choose a profile with a larger section modulus to stay below the curve.

Load Condition:

Sold & Serviced By:

Toll Free Phone (877) SERV098
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

PIC-STIX					
Profile Part Number	SX3030	SX1530	SX1530	SX1515	SX1515L
Moment of Inertia-in ⁴	3.26	.481	1.173	.242	.108
Section Modulus-in ³	2.173	.641	1.76	.323	.136

* Angle is 1° on SX1010L, SX1015L, SX1515L, and SX1545L

All **PIC-STIX** extrusions have a 1 or 3 degree decline from extrusion edge to slot centerline. When fasteners are properly tightened, the feature serves as a lock mechanism to keep them tight.

Standard mounting and connecting brackets have clearance holes for 5/16" dia. connecting screws which are all on .75" and 1.5" centers.

PIC fastener brackets, extrusions, hardware and accessories provide an unlimited system for structural design and assembly.

Suggested Applications

- **SX1010L** (1" x 1") — Light
Ideal for machine guards, enclosures, and displays.
- **SX1015L** (1" x 1 1/2") — Light
Enclosures, benches.
- **SX1515L** (1 1/2" x 1 1/2") — Light
Light load bearing structures, guarding and lightweight support frames.
- **SX1515** (1 1/2" x 1 1/2") —
Medium load bearing structures, a good combination of structural strength in a compact size.
- **SX1530** (1 1/2" x 3") —
Used for larger and stronger structures and machine frames. The center of this extrusion can be used to run air or electrical lines.
- **SX3030** (3" x 3") —
For larger structures where maximum strength is desired. The center of these extrusions can also be used to run air or electrical lines.

TECHNICAL SECTION

Structural Design Guidelines — [Miniature]

Individual profile length and load requirements should not exceed the curve in any load example. If this occurs, choose a profile with a larger section modulus to stay below the curve.

Load Condition:

Sold & Serviced By:

Toll Free Phone (877) SERV098
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

PIC-STIX				
Profile Part Number	SX2020M	SX1020M	SX1020M	SX1010M
Moment of Inertia-in ⁴	.570	.316	.088	.049
Section Modulus-in ³	.570	.316	.176	.097
Est. Area-in ²	1.248	.807		.451
Weight / ft - lbs.	1.468	.949		.530

Material: 6105-T5 Aluminum

Finish: Clear Anodize

Miniature Framing Elements use 1/4-20 Hardware and appropriately noted components

Note: Miniature dimensions and part numbers are in [brackets]

SX2020M

SX1020M

SX1010M

MODULAR FRAMING ELEMENTS

PIC-STIX Structural T-Slot Extrusions

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

Light Aluminum Extrusions

SX1515L

SX1545L

Aluminum Extrusions

SX1515

SX1530

SX3030

Material: 6105-T5 Aluminum

Finish: Clear Anodize

Modulus Of Elasticity: 11,000,000 PSI

PIC-STIX — T-Slot Extrusions

Basic Size (Inch)	Wall Type	Maximum Length (Inch)	Weight per Foot (lbs.)	Estimated Area (Square Inch)	* Part Number (Length Code)
1.5 x 1.5	Light	144	1.03	.878	SX1515L - □□□□
1.5 x 1.5 corner	Light	144	.86	.729	SX1545L - □□□□
1.5 x 1.5	Standard	144	1.40	1.164	SX1515 - □□□□
1.5 x 3.0	Standard	144	2.48	2.051	SX1530 - □□□□
3.0 x 3.0	Standard	144	3.83	3.188	SX3030 - □□□□
1.0 x 1.0	Miniature	144	.53	.451	SX1010M - □□□□
1.0 x 2.0	Miniature	144	.95	.807	SX1020M - □□□□
2.0 x 2.0	Miniature	144	1.47	1.248	SX2020M - □□□□

- NOTES:**
1. Custom cut lengths on request — contact factory
 2. Pre-drilled access holes, connector holes, tapped end holes available on request — contact factory
 3. Up to 106 inch lengths shipped via UPS; over 106 inch lengths shipped via truck

- * Custom lengths may be ordered to .01" increments up to the maximum length. The tolerance on cuts is $\pm 1/32"$. For a precision milled cut with a tolerance of $\pm .005"$, add "P" after length in the part number. All custom lengths will carry an appropriate cut off charge.

MOUNTING COMPONENTS

Connecting Angle Brackets — Standard & [Miniature]

SCB1-10*

SCB15-15
[SCBM10-10]

SCB30-15
[SCBM20-10]

Sold & Serviced By:
ELECTROMATE

Toll Free Phone (877) SERV098
Toll Free Fax (877) SERV099
www.electromate.com
sales@electromate.com

SCB1-20*

SCB15-30
[SCBM10-20]

SCB30-30
[SCBM20-20]

Requires user to select and order separately .63" length button or socket head capscrews and T-Nut from Fastening Hardware section.

*Note: Use .5" length screws.

Inside corner brackets eliminate special machining operations and allow you to construct your framework without counterbores or access holes using only simple hand tools.

[Miniature]

Select and order separately 1/4 x .5" button or socket head capscrews and T-Nut from Fastening Hardware section

Material: 6061 Aluminum

Finish: Clear Anodize

MOUNTING COMPONENTS

Extrusion Corners / 45° Supports — Standard & [Miniature]

Extrusion corners /45° supports are designed to strengthen corners and provide a flush and clean connection. The support connects with hardware consisting of socket head cap screws, washers and economy T-nuts (hardware Included).

Material: 6061-T6 Aluminum

Finish: Clear Anodize

PIC-STIX Extrusion Part Number	A (Inches)	Corner Part Number
SX1010L	4.00	SCX1010-4
SX1515L	3.00	SCX1515-3
SX1515L	9.00	SCX1515-9
SX1515	3.00	SCX1515-3
SX1515	9.00	SCX1515-9
SX1530	3.00	SCX1530-3
SX1530	9.00	SCX1530-9
SX3030	3.00	SCX3015-3
SX3030	9.00	SCX3015-9
SX1010M	6.00	SCX1010M-6
SX1020M	6.00	SCX1020M-6

Sold & Serviced By:

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

MOUNTING BRACKETS

Panel Mounting Angle, Corner Joint & Straight Bracket — Standard & [Miniature]

Corner Brackets

Use with extrusion part numbers SX1010L and SX1015L. Requires SCH8-05 screw and SCH2-10 nut (2ea).

Material: Aluminum

Finish: Clear Anodize

SCX1010-1

[SCX1010M-1 requires SCH8M-05 & SCH2M-10 Nut, 2 each]

Panel Mounting Angle

Requires SCH9-06 and nut, plus appropriate panel mounting hardware.

Material: Aluminum

Finish: Clear Anodize

SCB1

Corner Joint and Panel Bracket

Hardware Included. Access hole suggested for tightening screw.

Material: Aluminum

Finish: Clear Anodize

SCB1-CP

Panel Mount

Hardware Included.

Material: Aluminum, **Finish:** Clear Anodize

SCB1-P

MOUNTING COMPONENTS

Adjustable Joint and Steel Corner Braces — Standard & [Miniature]

Adjustable Joint Connector

Suggested hardware SCH8-06 screw with T-Nuts (2).

Material: Aluminum

Finish: Clear Anodize

SCB2

Reinforced Corner Brace

Suggested hardware SCH9-06 screw and SCH1 nut (4).

[SCH9M-04 screw and SCH2M-10 nut (4)]

Material: Alloy Steel

Finish: Black Powder Coat

Corner Brace

Suggested hardware SCH9-06 screw and SCH1 nut (4).

[SCH9M-04 screw and SCH2M-10 nut (4)]

Material: Alloy Steel

Finish: Black Powder Coat

SCB3-15
[SCB3M-10]

Corner Brace Reinforced

Suggested hardware SCH9-06 screw and SCH1 nut (8).

[SCH9M-04 screw and SCH2M-10 nut (8)]

Material: Alloy Steel

Finish: Black Powder Coat

SCB4G-30
[SCB4GM-20]

Corner Brace

Suggested hardware SCH9-06 and SCH1 nut (8).

[SCH9M-06 screw and SCH2M-10 nut (8)]

Material: Alloy Steel

Finish: Black Powder Coat

SCB5-30
[SCB5M-20]

Corner Block

Material: Aluminum

Finish: Clear Anodize

SCB6

[SCB6M]

FASTENING HARDWARE — STANDARD & [MINIATURE]

Pivot T-Nuts

Loads into extrusion from the side.

Not to be used on SX1010L and SX1015L.

SCH1-P
[SCH1M-P]

Connector T-Nuts

Loads into extrusion from end only.

SCH1

Economy T-Nuts

SCH2-15 Long T-Nut
[SCH2M-15]

SCH2-10 T-Nut
[SCH2M-10]

Material: Alloy Steel

Finish: Zinc Plate

FASTENING HARDWARE

Standard Connectors

Single Anchor Fastener for 5/16" Slots

Hardware Included.

SCH3R

Double Anchor Fastener for 5/16" Slots

Hardware Included.

SCH3-15R
for L = 1.5"
SCH3-30R
for L = 3.0"

Butt Connector Standard 5/16" Slots

Hardware Included.

SCH4R

Anchor Butt Connector for Miniature 1/4" Slots

Hardware Included.

SCH4M

Single Cross Connector for Miniature 1/4" Slots

Hardware Included.

SCH3M

Double Anchor Fastener for Miniature 1/4" Slots

Hardware Included.

SCH3M-10
L or length = 1"
SCH3M-20
L or length = 2"

Material: Alloy Steel

Finish: Zinc Plate

5/16 Inch Washers, Nuts and Fasteners — Standard & [Miniature]

5/16" Washers [1/4"]

Sold in 10 piece increments

SCH6
[SCH6M]

Material:
Hardened Steel

Finish:
Black Oxide Coat

Serrated Belleville

Sold in 10 piece increments

SCH6-1

Material: Steel

Finish:
Black Oxide Coat

5/16" - 18 Hex Nuts [1/4"-20]

Sold in 10 piece increments

SCH6-2
[SCH6M-2]

Material: Steel

Finish: Zinc Plate

Push Lock Fastener

Sold in 10 piece increments

Material: Black Plastic

SCH5
[SCH5M]

To be used with SCA2 plastic end
Solder Serviced By:

ELECTROMATE

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

FASTENING HARDWARE

Fasteners / T-Slot Bolts and Screws — Standard & [Miniature]

Drop In And Turn 5/16" - 18 T-Bolts

Loads into extrusion from side.

Material: Alloy Steel

Finish: Zinc Plate

L (Inch)	Part Number
.75	SCH6-07
1.00	SCH6-10

SCH6- □ □

5/16" - 18 Standard Socket Head Cap Screws [1/4"-20]

Sold in increments of 10 pieces.

Material: Alloy Steel

Finish: Black Oxide

Standard Screws

L (Inch)	Part Number
.50	SCH8-05
.63	SCH8-06
.75	SCH8-07
1.0	SCH8-10
1.25	SCH8-12
1.5	SCH8-15
2.0	SCH8-20

SCH8- □ □

Miniature Screws

L (Inch)	Part Number
.44	SCH8M-04
.50	SCH8M-05
.63	SCH8M-06
.75	SCH8M-07
1.0	SCH8M-10
1.25	SCH8M-12

SCH8M- □ □

Economy 5/16" - 18 T-Bolts

Loads from end only. Sold in increments of 10 pieces.

Material: Alloy Steel

Finish: Zinc Plate

L (Inch)	Part Number
.75	SCH7-07
1.00	SCH7-10
1.25	SCH7-12
1.50	SCH7-15
2.00	SCH7-20

SCH7- □ □

5/16" - 18 Standard Button Head Cap Screws [1/4"-20]

Sold in increments of 10 pieces.

Material: Alloy Steel

Finish: Black Oxide

Standard Screws

L (Inch)	Part Number
.50	SCH9-05
.63	SCH9-06
.75	SCH9-07
1.0	SCH9-10
1.25	SCH9-12
1.5	SCH9-15

SCH9- □ □

Miniature Screws

L (Inch)	Part Number
.44	SCH9M-04
.50	SCH9M-05
.63	SCH9M-06
.75	SCH9M-07
1.0	SCH9M-10
1.25	SCH9M-12

SCH9M- □ □

ACCESSORIES

Door Tracks, Plastic End Plates, Gasket and Covers — Standard & [Miniature]

Plastic End Plates

Use with part number SCH5. Color: Black

SCH5
[SCH5M]

SCA2- □ □ □ □

SCA2-1515

For extrusion SX1515
[SCA2M-1010] for SX1010M

SCA2-1530

For extrusion SX1530 [SCA2M-1020]
for SX1020M

SCA2-3030

For extrusion SX3030
[SCA2M-2020] for SX2020M

Plastic T-Slot Cover and Panel Gasket

Sold in 6 foot lengths.

SCA3 [SCA3M] — Gray

SCA3Y [SCA3YM] — Yellow

T-Slot Cover

Panel Gasket

Sold & Serviced By:

ELECTROMATE

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

ACCESSORIES

Leveling, Anchor and Caster Plates. Adjustable Legs and Casters — Standard & [Miniature]

Leveling Plate

Requires SCH8-10(2) [SCH8M-10].
Use with SCE4 [SCE4M] adjustable leg.

Material: Aluminum
Finish: Clear Anodize

SCE1 [SCE1M]

Leveling Plate

Requires SCH8-10(4) [SCH8M-10].
Use with SCE4 [SCE4] adjustable leg.

Material: Aluminum
Finish: Clear Anodize

SCE2 [SCE2M]

Leveling Anchor Plate

Requires SCH8-10(4) [SCH8M-10].
Use with SCE4 [SCE4M] adjustable leg.

Material: Aluminum
Finish: Clear Anodize

SCE2-A [SCE2M-A]

Leveling Anchor Plate

Requires SCH8-10(2) [SCH8M-10].
Use with SCE4 [SCE4M] adjustable leg.

Material: Aluminum
Finish: Clear Anodize

SCE1-A [SCE1M-A]

3" and 4" Caster Plate

Requires SCH8-10(4).
Use with SCE5 caster.

Material: Aluminum
Finish: Clear Anodize

SCE3 [SCE3M]

Adjustable Leg

1,800 pound maximum capacity.

Material: Steel
Finish: Bronze Coating

SCE4 [SCE4M]

3" and 4" Caster

Use with SCE3 caster plate (see above).

SCE5-

Description	Part Number
3" caster-swivel	SCE5-3S
3" caster-fixed	SCE5-3F
3" caster-swivel / brake	SCE5-3B
4" caster-swivel	SCE5-4S
4" caster-fixed	SCE5-4F
4" caster-swivel / brake	SCE5-4B

3" Caster

SCE5-3 (SCE5-3B shown)
90 pound maximum capacity.

SCE5-3

4" Caster

SCE5-4 (SCE5-4F shown)
130 pound maximum capacity.

SCE5-4

ACCESSORIES

Standard & [Miniature]

T-Slot Roller

Ideal for guided linear applications, mount to extrusion end or T-Slot; rolls in the mating T-Slot. Hardware included.

Material: Delrin with Bronze Bearing

Color: White

SCA6 [SCA6M]

Plastic Handle

Color: Black.

Hardware included.

SCA9-3 [SCA9M-3]

Aluminum Handle

Finish: Clear Anodize.

Hardware included.

SCA9-2

Plastic Hinge

Hardware included.

Color: Black.

SCA7-1

Aluminium Hinge

Finish: Clear Anodize.

SCA7-2

Magnetic Door Latch Assembly

Hardware included.

Material: Plastic with metal magnet

Color: Brown

SCA8

Sold & Serviced By:

ELECTROMATE

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com

EXTRUSION END FINISHING

Ordering Information

When ordering aluminum extrusions specify quantity, part number with length. Example: **SX1515-144** for standard 144" lengths.

You may also order extrusions cut to your desired length with a nominal cutting charge. Example: **SX1515-72.25** for length of 72 1/4".

Length Tolerance: Standard saw cut lengths $\pm 1/32$
 Precision milled cut lengths $\pm .005$. If precision milled cut desired, add P to end of part number

Example: **SX1515-24P** for length of 24" $\pm .005$

Lengths shorter than 106" can be shipped by UPS. Lengths over 106" will be shipped by commercial carrier with longer delivery times and increased costs.

Predrilled access, connector and tapped holes available.
 Call factory for information and quotations.

When ordering predrilled access holes, connector holes and tapped end holes, specify T-Slot location and at which end holes are to be drilled.

DO IT YOURSELF DETAILS — STANDARD

Mounting Hole Positions For Cross and End Fasteners

For SX1010L & SX1015L

For SX1515L & SX1515

For SX1530 & SX3030

Access Holes For Corner Brackets

For SX1515L & SX1515

For SX1530 & SX3030

45° Supports

Sold & Serviced By:

ELECTROMATE

Toll Free Phone (877) SERV098

Toll Free Fax (877) SERV099

www.electromate.com

sales@electromate.com