# Metal Point Boltless Shelving

100

7

.....

J

7

20

日本の

200

----

(1) (a)

[[梁空]]]

2033

sto


## Metal Point Boltless Shelving

Storage-related processes have become a strategic element in supply chain management, and therefore in the creation of value in business.

Moreover, a detailed study of the needs and operations performed in a warehouse is essential in order to optimise space and thus reduce costs and time taken to prepare orders.

Installing Metal Point boltless shelving makes this reduction in cost and time possible. In addition to being a highly versatile and adaptable system, it is easy to keep goods well ordered thanks to the wide range of models and accessories available.

The Mecalux Group has more than 50 years' experience in the installation of storage systems and equipment across all sectors of the market, using the most advanced technology in the industry.


## Contents

Features	4
Advantages	
Heavy-Duty Metal Point Shelving	6
Basic components	7
Applications	12
Medium-Duty Metal Point Shelving	14
Basic components	15
Applications	17
Light-Duty Metal Point Shelving	18
Basic components	19
Metal Point Shelving with Raised Walkways	20
Basic components	21

MS 35

Metal Point boltless shelving can be adapted for endless uses and applications in your warehouse, office, or home... For any kind of load that you need to store, and keep in perfect order, there is a Metal Point shelf for you!

### Features of Metal Point Shelving

States and a subscription of the local division of the local divis

#### A boltless storage system that can be easily adapted to any setting, from the warehouse to your home.

At the forefront of structural design, calculation and testing, in accordance with the latest FEM standards, Metal Point shelving is the perfect choice in both small and large installations.

Thanks to the quality of the steel, the advanced manufacturing systems and


its simple yet exclusive assembly, Metal Point shelving is far superior to other picking systems on the market.


#### Advantages of Metal Point Boltless Shelving

- **Easy to assemble**. All of the pieces fit perfectly together, quickly and easily, using just a plastic or rubber mallet, without any need for bolts.
- Fully modular. Extra modules or additional levels with raised walkways can be added, making installation possible in any location or for any business.
- Versatile. There are Metal Point shelves for all loads and weights.
- **Great durability.** A coat of polyester-epoxy paint at least 50 to 75 microns thick guarantees a long-lasting, perfect finish.


#### Heavy-Duty Metal Point Shelving


### Heavy-Duty Metal Point Shelving

Ideal for storing heavy items or products in your warehouse, workshop, store, business, office or any other industrial premises. Metal Point is available in a variety of sizes and can be adapted to suit any need.

The simple structure makes it possible to install several load levels, up to a maximum height of 3,762 mm, and allows for easy extension of the warehouse's length simply by adding as many modules as necessary.

Chipboard panels are the most commonly used, as these can hold loads of up to 960 kg per level, when loads are evenly distributed.


#### **Standard colours**

#### Upright


#### Beam


Iviaximum io	ad				
Height (H) : 1,981 / 2,438 / 3,048 / 3,657 mm					
For depths (B) of	316 / 468 / 621 n	nm:			
Length (L)	1,231	1,536	1,841	2,146	2,450
NLE	590	440	190	-	-
N LE+N STS	770	640	420	-	-
NCLE	960	706	536	400	200
N CLE+N STS	1,100	800	610	577	545
For depths (B) of	773 / 926 / 1.231	l mm:			
Length (L)	1,231	1,536	1,841	2,146	2,450
NLE	467	344	200	-	-
N LE+N STS	800	640	420	-	-
NCLE	760	560	420	323	200
N CLE+N STS	920	860	740	620	500

Evenly distributed load in kg/level. Dimensions in mm.

#### **Basic components**

- 1. Bracket
- 2. NLE beam
- 3. NCLE beam
- 4. Cross-tie
- 5. Bracing
- 6. Chipboard panel
- 7. Galvanised panel
- 8. Slotted metal panel
- 9. Joining profile
- 10.Ending profile
- 11.Bracket union
- 12.Plastic footplate
- 13. Single metal footplate
- 14. Double metal footplate
- 15. Shim plate


Joint between bracket (1), cross-tie (4) and beam (3)


Joint between beam (2) and bracing (5)


**Bracket** A slotted L-shaped piece into which the beams are fitted.

Its dimensions are 48 x 48 mm with a steel thickness of 1.5 or 2 mm. The height varies depending on requirements.


#### **Plastic footplate**

Fitted to the base of the uprights, this ensures the structure is well supported, and avoids direct contact between the uprights and the floor.


Metal footplates Placed under the bracket as a supporting piece, distributing the load evenly on the floor, these pieces are used instead of plastic covers for heavy loads.

There are two models: single (13) and double (14). The single model has only one bracket, while the double connects the brackets of two different modules.


Shim plates (15) These plates are placed under the metal footplates when the shelving needs to be adjusted to sit flush on the floor.


#### Heavy-Duty Metal Point Shelving


#### N LE and N CLE beams

These profiles are fitted to the uprights and used to support the panels. One or the other is used depending on whether the panels are made of wood or metal.

Beam length		
NLE	N CLE	
1,231	1,536	
1,536	1,841	
1,841	2,146	
	2,450	

Length in mm.


N LE Beam


N CLE Beam


#### Cross-tie

This profile is used to join the brackets, to ensure structural rigidity. It is also used for support.

The most common lengths are: 279, 468, 621, 773, 926 and 1, 231 mm.


#### Bracing

This piece is placed across the beams to reinforce the panels, preventing them from becoming bowed. Chipboard panels are generally braced in the middle of the beam.

The most common lengths are: 468, 621, 773, 916 and 1, 231 mm.


A piece of galvanised metal used to fix the shelving to the wall. It is secured in position by a locking pin, which holds the spacer and bracket together in the event of sudden movements.


#### **Bracket union**

This piece is used to join two modules together lengthwise, ensuring correct alignment and spacing while guaranteeing the structural rigidity in this plane.


Locking pin

Spacer


#### Chipboard or melamine panels

16 mm thick panels that are placed on N LE beams.

When two chipboard panels are used, two connecting clips are fitted per shelf, one on each beam, to prevent them from moving.

Dimensions of the panels			
Width (A)	Length (L)		
316	1,231/1,536/1,841/2,146/2,450		
468	1,231/1,536/1,841/2,146/2,450		
621	1,231/1,536/1,841/2,146/2,450		
773	1,231/1,536/1,841/2,146/2,450		
926	1,231/1,536/1,841/2,146/2,450		
1,231	1,231/1,536/1,841/2,146/2,450		
	Width (A) 316 468 621 773 926		

Dimensions in mm.


Connecting clip (16)


#### **Metal Panels**

These panels, made from a single piece of galvanised sheet metal with folded edges, are able to support large loads.

Their width can vary, so a different number of panels may be placed on each level. The number depends on the length of each panel and of the module as a whole.

Dimensions of the panels			
Width (A)	Length (L)		
260	621/1,231/1,536/1,841/2,146/2,450		
305	621/1,231/1,536/1,841/2,146/2,450		

Dimensions in mm.


Joining profile (17) Used to fill the empty space between two metal panels on different modules.

17


Ending profile (18)


#### **Applications**

The versatility of this system offers a wide range of solutions, such as shelves, benches, tables, cupboards and more.

#### Workbenches and tables

Mecalux offers many combinations of the Metal Point Plus system that can be adapted to suit any need, available in a wide variety of sizes and capable of carrying loads of up to 450 kg.

With Metal Point Plus workbenches, you will be able to organise all of your tools with ease.


Workbench with shelves and footrest

Workbench with footrest


Workbench with tool cabinet


Packaging bench


Work table with footrest


Bench


Auxiliary table with wheels


**Tool cabinet** 


Shelf unit with drawers


#### Tyre racks

The sturdy construction of these racks makes them ideal for storing car tyres.


#### Shelves for upright storage

Mecalux also offers a Metal Point Plus shelf type for storing paper, cardboard, hanging garments, etc. Single tyre rack

Double tyre rack


Upright storage of items


Shelves for hanging garments or other items


## Medium-Duty Metal Point Shelving

An attractive design means that these shelves can be adapted for any setting where items of medium weight need to be stored.

With chipboard shelves they can hold evenly distributed loads of up to 375 kg per level.


Maximumle	bad				
Height(H):1,	981/2,438/3,048				
For depths (B) o	of 316 / 377 / 468 /	621 mm:			
Width (L)	621	743	926	1,027	1,231
	500	375	340	275	200

 $\label{eq:constraint} Evenly \, distributed \, load \, in \, kg/level. \, Dimensions \, in \, mm.$ 

#### **Basic components**

- 1. Bracket
- 2. Beam
- 3. Cross-tie
- 4. Chipboard or melamine panel
- 5. MR2 galvanised panel
- 6. Plastic footplate
- 7. Retainer
- 8. Divider


#### Bracket

A slotted L-shaped piece into which the beams are fitted. It differs from the heavy-duty brackets in terms of its size: 31.7 x 31.7 mm with a steel thickness of 1.8 mm.

These uprights can reach a maximum height of 3,048 mm.


#### Spacer

A metal piece used to fix the shelf to the wall. Normally a securing pin is used to hold the parts in place, and prevent them separating if they experience any movement.


**Plastic Footplate** Placed on the bottom of the bracket to cushion its contact with the floor.


#### **TE-2 Union** This is the metal piece that joins the uprights of two different modules, aligning them and ensuring the rigidity of the structure.


#### Beam

This is the profile which is fitted to the bracket, used to bear the horizontal load. Its function is not only to join two uprights, but also to create a level and support the panel on which the load rests.

#### Cross-tie

A short profile used to join the two backets which hold the load-bearing beams, to ensure structural rigidity.

The most common lengths are: 316, 377, 468, 621, 743, 926, 1,027, and 1,231 mm.


#### **Cross bracing**

When it is necessary to increase the load capacity on a level, cross bracing is added to the beams. These pieces are fixed to both beams approximately halfway along their length.

The length of this beam is: 1,536 mm.


#### Wooden panel

Available in different sizes to suit any need.

It can be made from bare chipboard or melamine.

Load capacities					
Width			Leng	th	
	621	743	926	1,027	1,231
316	500	375	340	275	200
377	500	375	340	275	200
468	500	375	340	275	200
621	500	375	340	275	200
743		375	340	275	200
1,231			340	275	200

Evenly distributed load in kg/level. Dimensions in mm.

#### **Metal panels**

These galvanised panels fit exactly onto the beams, slotting over the vertical edges.

A level is made up of several panels of varying widths depending on the overall width of the level and the weight of the product to be stored.

Load cap	Load capacities				
Width	Length				
	621	926	1,231		
316	180	135	101		
377	200	143	104		
468	214	178	114		
621	172	188	124		

Evenly distributed load in kg/level. Dimensions in mm.


#### **Retainers and dividers**

These accessories are used to prevent the goods stored on the shelves from falling.


#### **Applications**

Medium-duty Metal Point shelving has numerous applications thanks to the wide range of accessories available. This makes it extremely versatile, and it can be used in virtually any setting.


#### Fabric racks

Items of clothing or other products can be hung from this shelving unit simply by adding levels with hanging rails.

The combinations are endless, as the shelves are completely adjustable.

**Wine storage racks** Metal Point light-duty shelving is also ideal for storing bottles of wine.


#### Light-Duty Metal Point Shelving


## Light-Duty Metal Point Shelving

This is the simplest member of the Metal Point boltless shelving family.

It consists of a very simple structure that can hold up to 80 kg per level, making it ideal for the storage of light loads.

The dimensions of each module are 907 x 307 mm and the height can be 900 or 1,700 mm.

Dimensions			
Height(H)	Depth (D)	Width (W)	
900	307	907	
1,700	307	907	
Di i i			

Dimensions in mm.


#### **Basic components**

- 1. Upright
- 2. Beam
- 3. Cross-tie
- 4. Cross bracing
- 5. Metal panel
- 6. Plastic footbase


#### **Plastic footplate** As with the other Metal Point models, this is placed at the bottom of the bracket to ensure the correct contact with the floor.


#### Bracket

A slotted bar into which beams and cross-ties are fitted.

There are two different heights: 900 or 1,700 mm.


#### **TE-3 Union**

e .

A piece used to join two modules lengthwise, ensuring they are aligned.


Both elements are inserted into the upright to form a compact structure. They also support the panels.

The beam is 898 mm long and the cross-tie is 298 mm long.


System for fixation In this case the shelving is fixed to the wall using screws (universal fixation system).


#### The piece that is fitted in the midpoint of a panel to provide extra strength.


## Metal Point Shelving with Raised Walkways

Metal Point shelving allows for raised walkways to be installed in order to optimise vertical space, doubling the storage area.

In order to access the different levels, stairs can be installed in specific locations, selected based on the criteria of accessibility and safety. Thanks to this feature, endless combinations can be created to suit the specific needs of each warehouse.

Furthermore, this system's adaptability means that existing warehouses can be extended to make them longer or wider.

#### **Standard colours**

#### Upright and beam

RAL 5019


Extended width

**Extended length** 


In this type of structure Metal Point Plus is used, since it is the option with the greatest load-bearing capacity.

#### **Basic components**

- 1. Floor
- 2. Stairs
- 3. Handrail
- 4. Support beam
- 5. Step


#### **Support beam** This is the profile that joins the stairs to the Metal Point shelving structure.

#### Floor

There are different types of floor to meet different needs, depending on the load, type of work, handling equipment used, etc.

These floors can be made of chipboard, single-sided melamine, or metal panels when greater load capacity is required.


Handrail This is a rectangular profile with a plastic cap on the end.


**Metal step** Made of sheet metal and painted orange, Mecalux offers steps in two different widths: 900 and 1,000 mm.


Landing When necessary, landings can be installed.


## International Presence


HEAD OFFICE - SPAIN - Silici, 1 - 08940 Cornellà de Llobregat - Barcelona Tel. +34 932 616 913 – info@mecalux.com – www.mecalux.com

#### EUROPE

BELGIUM Tel. +32 2 346 90 71 info@mecalux.be www.mecalux.be

CZECH REPUBLIC Tel. +420 222 524 240 info@mecalux.cz www.mecalux.cz

FRANCE Tel. +33 01 60 11 92 92 info@mecalux.fr www.mecalux.fr

GERMANY Tel. +49 (0) 2131 40 760 info@mecalux.de www.mecalux.de

ITALY Tel. +39 02 98836601 info@mecalux.it www.mecalux.it

NETHERLANDS info@mecalux.co.nl www.mecalux.co.nl

#### POLAND

Tel. +48 32-331 69 66 info@mecalux.pl **www.mecalux.pl** 

#### PORTUGAL

Tel. +351 21 415 18 90 info@mecalux.pt www.mecalux.pt

SLOVAKIA Tel. + 421 220 545 117 info@mecalux.sk www.mecalux.sk

TURKEY Tel. +90 216 706 10 15 info@mecalux.com.tr www.mecalux.com.tr

#### UNITED KINGDOM

Tel. +44 0121 3336 602 info@mecalux.co.uk **www.mecalux.co.uk** 

#### AMERICA

ARGENTINA Tel. +54 (11) 4006-4444 info@mecalux.com.ar www.mecalux.com.ar


#### BRAZIL

Tel. +55 11 4134-2155 info@mecalux.com.br www.mecalux.com.br

#### CHILE

Tel. +56 (2) 2827 6000 info@mecalux.cl **www.mecalux.cl** 

MEXICO

Tel. +52 (664) 647 22 00 info@mecalux.com.mx www.mecalux.com.mx

#### PERU

Tel. +51 (1) - 422 6060 info@mecalux.pe **www.mecalux.pe** 

#### URUGUAY

Tel. +598 2683-8879 info@mecalux.com.uy www.mecalux.com.uy

#### USA

Tel. 1-877-632-2589 info@interlakemecalux.com www.interlakemecalux.com