

MATCHFIT[™] X-PAD[™] Instructions

Using the X-PAD™

The X-PADTM is a removable attachment that adds another level of functionality for a variety of clamping processes. It allows you to apply two directions of clamping pressure with just one clamp —eliminating the need for two or more different clamps.

Dual Pressure Clamping: To simultaneously apply vertical and in-line clamping pressure, position the X-PAD[™] with the **Pressure Transfer Notch** at the top corner of your part, with the **Edge Positioning Guide** in line with the edge of the workpiece **[Figure 1]**.

Tighten clamp and ensure that the X-PAD[™] pivots around the corner of the workpiece, with the rear angled wall of the notch pushing against the vertical edge of the workpiece **[Figure 2]**.

Figure 1: Edge positioning

Figure 2: Simultaneous pressure

Round stock: Turn the X-PAD[™] 90° to use the **V-Groove**. Then simply line up the groove and tighten to secure. **[Figure 3]**.

Figure 5: In-line clamping

Explore the entire MATCHFIT System. Find out more at: microjig.com/matchfit

Figure 3: Securing round stock

In-line Clamping Only: To secure a part horizontally with a spacer (to keep top of workpiece clear of obstructions), cut a scrap piece of wood that is thinner than the part you need to secure—with one edge cut to a 30 degree angle **[Figure 4]**.

Lower the clamp arm so the stabilizing edge is resting on the clamping table, and the front edge of the X-PAD[™] is on the **30° edge** of your spacer [**Figure 5**]. Keep pressure on the back of the stabilizing edge using your finger (white arrow) while tightening. This will prevent the X-PAD[™] from slipping on the 30° edge.

Start building!

Download FREE project plans at: microjig.com/matchfitprojects