

VR TABLE

Modular tableform

// Safety and high efficiency for slab construction

// Table of content

Features	2
Benefits	3
Solutions	4
Basic components	7

// Features

- ▶ Perfect for projects in building construction **with high demands for finishing quality, safety and efficiency.**
- ▶ Adaptable to **any type of slab**, solid and lightened.
- ▶ The system consists of main timber or steel beams and secondary timber beams, decked with plywood and supported on props or shoring.

▶ VR-M Table

- Modular tableform up to 6 m.
- Timber as main beam material eases the lifting and relocation of the tables due to its lightness.

▶ VR-L Table

- Modular tableform up to 12 m.
- Steel as main beam material eases the design of solutions for high load capacity tables or drop beams.

| System components:

- 1 Main beam
- 2 Secondary beam
- 3 Head
- 4 Toeboard
- 5 Handrail Post SV
- 6 Tube
- 7 Prop
- 8 Trolley VR
- 9 Hook VR
- 10 Plywood

// Benefits

- ▶ Can be moved **from one place to another without dismantling**, thus reducing risks during assembly and dismantling.
- ▶ **Quick** formwork erection, stripping and material relocation, requires less labour: **great efficiency**.
- ▶ **Without removing the props** when stripping or relocating the tables.
- ▶ **Easy installation to dimension and levelling** of the VR Tables (few props).
- ▶ **Higher load-bearing capacity of the props** by using them in tables.
- ▶ **Safe system:**
 - **Formwork erection** (with plywood) and handrails **on the ground**, except for infill works at height.
 - **Handrails attached** to perimeter tables during the entire building process.
 - Elements remain fixed from the beginning to end of the work: **Impossibility of falls from height**.

▶ Heads VR-MK with folding system and automatic prop locking

▶ Flexible system:

- Tables with pre-defined dimensions or special solutions, depending on requirements.
- Table support with props or shoring.
- Easy infills (plywood rests on beams projecting from tables).
- Construction of drop beams, column heads and other geometries in slabs.
- Easy and safe solution of cantilevers due to the specific prop arrangement.
- Compatible with other ULMA formwork systems.

▶ Certified components:

- Timber beam VM-20

PEFC : Chain of custody.

- Phenolic plywood

FSC® : The material used for this component has been responsibly sourced.

▶ Safe solution for perimeter formwork

▶ Lifting and installation of tables with attached handrails

// Solutions

| Configuration

| Different supports

| Infills

► Between tables

► At walls

► Around columns

| Perimeter solutions

| Drop beams

Safety items

► Anti-fall railings

► Chain to prevent the formwork from overturning

► ALUPROP fixer VR

Lifting and shifting

► With crane and Hook VR

► With crane using VR compensator

► With Trolley VR

► With motor powered trolley

► With Lateral Trolley VR

Basic components

	Barcode	kg
Timber beam VM 20/1,45	1940191	8
Timber beam VM 20/1,9	1940172	9,5
Timber beam VM 20/2,15	1940197	10,8
Timber beam VM 20/2,45	1950129	12,3
Timber beam VM 20/2,65	1940196	13,3
Timber beam VM 20/2,9	1940144	16,1
Timber beam VM 20/3,3	1950130	16,5
Timber beam VM 20/3,6	1940146	18
Timber beam VM 20/3,9	1950112	19,5
Timber beam VM 20/4,5	1940178	22,5
Timber beam VM 20/4,9	1950113	24,5
Timber beam VM 20/5,9	1940149	29,5

Waler MK-120/1,125	1990209	29,4
Waler MK-120/1,625	1990213	41,9
Waler MK-120/2,125	1990217	54
Waler MK-120/2,375	1990219	60
Waler MK-120/2,625	1990221	68
Waler MK-120/3,125	1990225	81
Waler MK-120/3,625	1990229	93
Waler MK-120/4,125	1990233	107
Waler MK-120/4,625	1990237	120
Waler MK-120/4,875	1990239	126
Waler MK-120/5,625	1990245	146

Head VR	2211012	15,5
Head VR-SP/EP	2211700	9,6
Swivel head VR	2211080	20,5
ALUPROP head	2211095	4,5
Two-way U head VM-DU	1906880	3,5
Head waler VR-MK	2211310	10
ALUPROP Head MK VR	2111254	3
Latch VR	2211370	2,1

VM hanging beam support	2211670	7,4
VM20 hanging beam supplement	2211660	4,8
Hanging beam plate 60	2211360	17,4

VM handrail support	2211165	6,9
---------------------	---------	-----

ALUPROP fixer VR	2211246	1,2
------------------	---------	-----

Hook VR	2211030	770
Hook VR 600/540	2211150	1450

Trolley VR	2211031	431
SPT truck adaptor	2211330	250

Lateral trolley VR	2211625	252
ALUPROP caster ass'y 10"	2211270	18,8

Electric hoist KITO 5T	9835084	133
------------------------	---------	-----

Chain VR 7,5 kN	2211750	6,3
Chain VR	2211035	2,9

From the beginning of your projects

ULMA C y E, S. Coop.

Ps. Otadui, 3 - P.O. 13

20560 Oñati, Spain

T. +34 943 034 900

F. +34 943 034 920

03E357ENM

►► www.ulmaconstruction.com

IMPORTANT:

Any safety provisions as directed by the appropriate governing agencies must be observed when using our products. The pictures in this document are snapshots of situations at different stages of assembly, and therefore are not complete images. For the purpose of safety, they should not be deemed as definitive. All of the indications regarding safety and operations contained in this document, and the data on stress and loads should be respected. ULMA's Technical Department must be consulted anytime that field changes alter our equipment installation drawings. The loads featured in this document, related to the basic elements of the product, are approximate. Our equipment is designed to work with accessories and elements made by our company only. Combining such equipment with other systems is not only dangerous but also voids any or all our warranties. The company

reserves the right to introduce any modifications deemed necessary for the technical development of the product. All rights reserved. Neither all nor part of this document may be reproduced or transmitted in any way by any electronic or mechanical procedure, including photocopy, magnetic recording or any other form of information storage or retrieval system without the written permission.

© Copyright by ULMA C y E, S. Coop