
BeA Automated Fastening Systems
Products and solutions for all applications

2

Designed specifically for industrial applica-
tions that require stationary fastening, the
innovative BeA modular-tool system offers
solutions demanded by manufacturers of
modern machines and equipment.

From automated packaging to single-unit
fabrication to mass production – BeA Auto-
mated Fastening Systems always offers a
customized solution. Prefabricated houses,
furniture, automotive, appliances and
packaging are some of the industries in
which BeA Automated Fastening Systems
have been implemented successfully.

BeA Automated Fastening Systems
represents:
● �Highest product quality
● �Wide variety of modules ready for

customization and system upgrade

● �Process reliability
● �Longevity
● �Continuity
● �Long-term part availability
● �Global support and service

Streamline and optimize processes with
stationary fastening to:
● �Increase productivity
● �Decrease manufacturing cost
● �Improve quality
● �Reduce staff work-load
● �Enhance flexibility
● �Shorten change-over time
● �Minimize maintenance

BeA Automated Fastening Systems allows
you to combine four critical elements:
fasteners, stapler heads, magazines and
accessories; to produce a customized low-
cost solution specifically designed to your
application and on-site needs.

BeA modular-tool long-magazine 235 / 245 / 265 / 285
Magazine capacity: 300 – 500 fasteners (approx.)
Leg lengths: 5/32” – 5 1/8”

● �Placement and stapling possible in any position and orientation
● �Various leg lengths can be loaded without adjustments
● �Electronic placement and magazine-supervision
● �High speed fastening – frequency up to twelve cycles per second
● �Multiple mounting options facilitate installation

Applications: prefabricated houses, window and door-frames, packaging, furniture,
pallets and crates

BeA Automated Fastening Systems
Products, solutions, service

5
/3

2
”

–
5

 1
/8

”

3

S 700

3
/8

”
–

1
1

/1
6

”

S 600

1
/2

”
–

1
 3

/8
”

S 500

7
/8

”
–

2
 1

/2
”

S 100

9
/1

6
”

–
1

”

T-Nails

1
/2

”
–

2
 1

/2
”

SK 200

5
/8

”
–

1
 3

/1
6

”

DPN

3
/4

”
–

1
 3

/4
”

SKS 600

3
/4

”
–

2
”

SKAM 400

7
/8

”
–2

”

SKAM 300

7
/8

”
–2

”

SK 300

3
/8

”
–

2
 5

/3
2

”

SK 400

1
”

–
2

 1
/2

”

SK 500

1
 3

/8
”

–
2

 1
/2

”

SKDA
600

1
”

–
2

 1
/2

”

Anchor

1
 5

/6
”

–
2

 3
/8

”

TC

3
/4

”
–

4
”

BDC

1
”

–
4

”

D

2
”

–
4

”

R20

2
”

–
6

 3
/8

”

3/8”
ZN 100

1
/4

”

Concrete Nails

1
 1

/1
6

”
–

2
 1

/4
”

Overview of all BeA fasteners:

WIRE WELD nails

Nails Magazine capacity Frequency/sec. Air consumption

1 3/4” – 3 17/32”
1 jumbo coil

750 – 3,000 nails
max 6/sec.

0.0.88 – 0.14 cu. ft. at
90 PSI

TAPE COLLATED nails

Nails Magazine capacity Frequency/sec. Air consumption

1 3/4” – 3 17/32”
1 jumbo coil

750 – 3,000 nails
max 6/sec.

0.0.88 – 0.14 cu. ft. at
90 PSI

BeA modular-tool strip-nailer
Magazine capacity: up to 140 nails
Leg lengths: 2” – 4”

● �Adjustable magazine capacity
● �Electronic placement and magazine-

supervision
● �Low maintenance
● �Long operating life

Applications: prefabricated houses, furniture
frames, pallets and crates

Round-head nails

Nails Magazine capacity Frequency/sec. Air consumption

Dia. 0.113” – 0.162”
2” – 4”

120 nails max 6/sec.
0.12 – 0.14 cu. ft.

at 90 PSI

D- head nails

Nails Magazine capacity Frequency/sec. Air consumption

Dia. 0.113” – 0.131”
2” – 4”

160 nails max 6/sec.
0.12 – 0.14 cu. ft.

at 90 PSI

BeA modular-tool for jumbo coils
Magazine capacity: up to 3,000 nails
Plastic and wire-collated
Leg lengths: 1 3/4” – 3 17/32”

● �High magazine capacity
● �Electronic placement and magazine-supervision
● �Accurate nail placement
● �Low maintenance
● �Long operating life

Applications: prefabricated houses, furniture frames,
pallets and crates

2
”

–
4

”

1
 3

/4
”

–
3

 1
7

/3
2

”

4

BeA modular-tool side-loader 232 / 242 / 262 / 282
Magazine capacity: up to 5,000 fasteners
Leg lengths: 5/32” – 5 3/16”

● �High magazine capacity
● �Automatic reloading - avoid cost intensive manual reloading
● �Electronic placement and magazine-supervision
● �Frequency up to 10 cycles per second
● �Multiple mounting options facilitate installation

Applications: prefabricated houses,
furniture, packaging, pallets and crates

BeA modular-tool with
changeover cassette 264 / 284
Magazine capacity: up to 2,300 staples
Leg lengths: 1” – 3 1/8”

● �Compact design
● �High-speed reloading
● �Low maintenance
● �Long operating life
● �Frequency up to 10 cycles per second
● �Electronic placement and

magazine-supervision

Applications: specifically designed
for in-plant house manufacturing

11/8”
246

2
”

–
5

 3
/1

6
”

7/16”
180

1
5

/8
”

–
3

5
/3

2
”

7/16”
155

3
/4

”
–

2
 1

/2
”

11/8”
146

2
”

–
3

 5
/3

2
”

1”
140

1
/2

”
–

1
 1

/2
”

5/16”
92

3
/8

”
–

1
 1

/2
”

1/4”
90

3
/8

”
–

1
 1

/2
”

1”
42

9
/1

6
”

–
1

 1
/2

”

7/16”
16

1
”

–
2

 1
/2

”

7/16”
14

1
/2

”
–

2
”

5
/3

2
”–

 5
 3

/1
6

”

1
”

–
3

 1
/8

”

S 600

1
/2

”
–

1
 3

/8
”

1”
W

3
/8

”
–5

/8
”

5

BeA Automated Fastening Systems offers a comprehensive line of products, systems and
solutions – customized to your manufacturing requirements. Popular applications include
furniture, modular and prefabricated houses, packaging, wood to wood and automobile
components.

BeA modular-tool top-loader
230 / 240 / 260 / 280
Magazine capacity: up to 10,000 fasteners
Leg lengths: 5/32” – 2 1/2”

● �High magazine capacity
● �Minimize cost intensive reloading
● �Electronic placement and magazine-supervision
● �Frequency up to 10 cycles per second
● �Multiple mounting options facilitate installation

Applications: prefabricated houses, furniture, packaging, pallets
and crates

BeA Automated Fastening Systems – highlights
● �1989 first self-reloading modular tool
● �1999 first self-reloading tool with changeover cassette
● �2003 first self-reloading tool for wide-crown staples
● �More than 10,000 self-reloading tools – globally the #1

1/2”
110

1
/4

”
–5

/8
”

5/16”
98

3
/8

”
–

1
”

3/16”
97

1
/4

”
–

1
”

1/2”
95

1
/4

”
–5

/8
”

9/16”
94

5
/8

”
–

1
 1

/4
”

1/2”
80/380

1
/4

”
–

1
”

3/16”
74

1
/4

”
–5

/8
”

1/2”
72

1
/4

”
–5

/8
”

3/8”
71

1
/4

”
–5

/8
”

7/8”
CL 22

1
/2

”

7/8” + 1”
CL 20/24

3
/8

”

1 1/4”
Clincher (C)

5
/8

”
–

7
/8

”

1 3/8”
Packfix (A)

5
/8

”
–

7
/8

”

1”
W

3
/8

”
–

5
/8

”

Carton
Closing Coils

1
 1

/4
”

+
 1

 3
/8

”

3/4”
WM

1
/4

”–
1

/2
”

1 3/8”
W Maxi

3
/4

”
–

1
”

BT

3
/8

”+
 1

/2
”

MN6

7
/1

6
”+

9
/1

6
”

KS

1
/2

”
–

5
/8

”

5
/3

2
”

–
2

 1
/2

”

6

BeA modular-tool Skater
Magazine capacity: up to 500 staples
Leg lengths: 1 3/4” – 2 3/4” or
Magazine capacity: up to 1,100 coil nails
Leg lengths: 1” – 2 3/4”

● �High magazine capacity
● �Automatic feeding of staples and nails
● �Electronic placement and magazine-supervision
● �Adjustable fastening distance, frequency up to

10 cycles per second

Applications: industrial production, building components

BeA modular-tool long-magazine
clinching-unit
Magazine capacity: 300 – 500 staples
Leg lengths: 5/32” – 1”

Stationary unit, available in automatic or
foot–pedal actuation
Hands–free operation facilitates proper feeding
and alignment

● �Contact actuation
● �Foot–pedal actuation
● �Available as double clinching–unit

Applications: packaging, blister–packaging, low–volume
assembly

5
/3

2
”

–
1

”

1
 3

/4
”

–
2

 3
/4

”

1
”

–
2

 3
/4

”

7

BeA robot – nailer
with reloading station
For staples, corrugated fasteners and pins

Incorporates fully-automated production processes
by being mounted on either multi–axis robots or X/Y/Z
linear units.

● �Small dimensions and low weight (4.5 lbs.) accommo-
date easy handling and high process speeds. The auto-
matic reloading feature minimizes the tool’s weight by
carrying only the required amount of fasteners per cycle.

● �Placement and stapling possible in any position and
orientation

● �Very high capacity of the stationary reloading unit
(up to 30,000).

Applications: Furniture industry, automotive, molds for
sand-casting, specialty crate manufacturing

 BeA Automated Fastening
 Systems – reaching beyond
 standard-solutions

BeA robot
reloading system
Magazine capacity up to
30,000 fasteners in lengths
ranging from 5/16” to
2 1/2”

Please request additional
information for specific
fasteners.

5
/1

6
”

–
2

 1
/2

”

5
/1

6
”

–
2

 1
/2

”

made in Germany

ZUBEHÖRTECHNIKGMBH

®

BeA offers a comprehensive
line of products, systems,

solutions and services – globally
for the automation technology

Joh. Friedrich Behrens AG
Industrial Fastening Systems
Bogenstraße 43 – 45
22926 Ahrensburg
Germany

Further information:
Phone: 	+49 (0) 41 02 78 – 0
Fax: 	 +49 (0) 41 02 78 – 250
Email: info@bea-group.com
www.bea-group.com

BeA is a memeber of following associations:

BeA Automated Fastening Systems

The BeA modular system offers the
following benefits:

● �Rugged yet precision-manufactured
German made equipment guarantees
performance reliability

● �Automated staple signal input, either
24V DC or pneumatic

● �Individual energy adjustment of the
stapler head to the specific application

● �Wide array of accessories, including
electronic placement and magazine
supervision, edge guides, rollers, etc.

● �BeA Automated Fastening Systems re
duces your manufacturing cost through:

	 – �Customized design
	 – �Installation into new or existing equip-

ment
	 – �Availability of customized components

and accessories for tool mounting, and
fastener application

References:

