

MAXIMO Bracket System MXK

The flexible working platform solution with lightweight brackets

Product Brochure - Issue 02/2019

Content

System Advantages

- 4 The flexible working platform solution with lightweight brackets
- 6 Modular design
- 8 Safe application
- 9 Easy installation

System Overview

10 The MAXIMO Bracket System MXK at a glance

Standard Applications

12 Length compensations as well as internal and external corners

Issue 02/2019

Publisher

PERI GmbH Formwork Scaffolding Engineering Rudolf-Diesel-Strasse 19 89264 Weissenhorn

89264 Weissenhorn Germany info@peri.com www.peri.com

Components

14 MAXIMO Bracket System MXK

Important information

All current safety regulations and guidelines applicable in those countries where our products are used must be observed.

The photos shown in this brochure feature construction sites in progress. For this reason, safety and anchor details in particular cannot always be considered as conclusive or final. These are subject to the risk assessment carried out by the contractor.

In addition, computer graphics are used, which are to be understood as system representations. To ensure a better understanding, these and the detailed illustrations shown have been partially

reduced to focus on certain aspects. Some safety installations may not have been shown in these detailed descriptions but must nevertheless still be available. The systems or items shown might not be available in every country.

Safety instructions and load specifications are to be strictly observed at all times. Separate structural calculations are required for any deviations from the standard design data.

The information contained herein is subject to technical changes in the interests of progress. Errors and typographical mistakes reserved.

MAXIMO Bracket System MXK

The flexible working platform solution with lightweight brackets

The MXK Bracket System is used to realise safe and comfortable working platforms on MAXIMO and TRIO Panel Formwork. Unlike conventional solutions, the MXK Bracket System consists of combinable system components, which can be manually pre-assembled on the formwork element whilst on the ground.

Standard assemblies of the MXK Bracket System are realised with widths of 2.40 m, 1.20 m or 0.90 m – adapted to match the dimensions of the MAXIMO and TRIO panel formwork elements. The working platforms are mounted on the element of the corresponding width and also remain attached to the formwork during temporary storage.

In contrast to conventional solutions, the MXK has a modular design: the most important system component is the bracket; it can be completed with different types of decking and PROKIT Side Mesh Barriers to form a working platform. Alternatively, wooden planks can be used as decking or wooden boards for side protection.

The supplementary system components, such as decks with access hatches, ladder access, system solutions for internal and external corners, as well as length compensations, ensure a consistently reliable solution in all areas.

Modular design

Individual assembly depending on requirements thanks to combinable system components

Safe application

High level of safety through the use of lightweight system components and assembly by hand on the ground

Easy installation

Once mounted the core components remain on the formwork even during temporary storage

Modular design

Individual assembly depending on requirements thanks to combinable system components

MXK Scaffold Decks are available as both wood and steel versions - both variants in different lengths as well as with access hatches.

Water, snow and ice are barely able to accumulate on the alternative steel decking.

The MXK Bracket System allows different combinations for realisation of the platforms. Thus, for example, system decking with wooden or steel variants; as an option, wooden planks can be attached to the brackets. This modularity provides a high level of flexibility for adapting the system to suit the respective jobsite requirements.

The working platforms are realised using a minimum of lightweight system components. The most important element is the MXK Scaffold Bracket, which is mounted on the MAXIMO or TRIO panel formwork, and serves as a support for the decking. The brackets can be used with different system components and with conventional timber solutions - according to the exact requirements or availability of materials at the jobsite.

Combination options for assembly of the platform system

Design variants for the scaffold brackets

Scaffold brackets with or without push-pull prop connections

Design variants for the decking

- One-piece system deck with coated wood or steel grating; also available with an access hatch
- Decking consisting of wooden planks

Design variants for the side protection

- One-piece side protection with PROKIT Side Mesh Barriers
- Multiple-part side protection with wooden handrail boards

Optional supplements and variants

- Use of end guardrails on leading edges
- Use of compensation decks in the corners and for length compensations

Core components for the standard solution

The MXK Scaffold Bracket is attached to the struts of the panel formwork; it serves as a support for the MXK Scaffold Decks.
Alternatively, wooden planks can be nailed in from above or screwed in from below.

In addition, the MXK-RS Scaffold Bracket provides the possibility of connecting a push-pull prop directly to the bracket. With extended elements, it must be ensured that the push-pull props do not adversely affect the working area on the platform.

With lengths of 240 cm, 120 cm and 90 cm, the MXK Scaffold Deck can be adapted to suit the element widths of the MAXIMO and TRIO panel formwork. The 240-cm-long decking is also available with an access hatch.

The PERI MXK Guardrail Post can be used with the Side Mesh Barrier PMB or handrail boards. The securing device at the base fixes the post in the bracket; in addition, toe board holders are integrated.

The one-piece Side Mesh Barrier PMB secures the working platform parallel to the formwork and is quickly installed. The available lengths match the MXK Scaffold Decks. Alternatively, the Side Mesh Barrier PMB can also be used with PROKIT system components to secure open slab edges.

The MXK Stopend rail with integrated toe board secures the open edge of the working platform transversely to the panel formwork. It can be swivelled in both directions by 90° so that access to the next working platform is possible.

Safe application

High level of safety through the use of lightweight system components and assembly by hand on the ground

The bracket system is mounted to the elements of the MAXIMO or TRIO panel formwork horizontally on the ground. The required system components are very light and can be handled without the use of a crane.

The core components of the bracket system are lightweight and can therefore be easily mounted without using a crane. Very few different system components are required for the standard configuration. After mounting the brackets to the panel formwork, the selected decking variant is installed. This is particularly quick when using the one-piece scaffold decking, as this is easily connected and hooked into a bolt.

The proven PERI Guardrail Posts with PROKIT Side Mesh Barriers or handrail boards secure the open edge of the working platform. The corresponding stopend rails complete the working platform if required.

If the MXK Bracket System is mounted on the end of the top element, the formwork element is placed on the bracket system after mounting the guardrail post. Then the guardrails are installed. This ensures that the guardrail is not subject to being loaded by the crane chain.

Easy installation

Once mounted the core components remain on the formwork even during temporary storage

For temporary storage or when cleaning the elements, the formwork is laid down on the MXK Bracket System.

In order to keep the installation effort on the construction site as low as possible, the MXK Bracket System was designed so that the formwork can be put down on the platforms. The bracket system remains on the element after one-time assembly and is removed only when the MAXIMO or TRIO elements are stacked.

After positioning the formwork element on its rear, the formlining can easily be cleaned on the ground. This increases the working comfort and safety even further.

The formwork element can be laid down on its rear together with the mounted MXK Bracket System.

The MAXIMO Bracket System MXK at a glance

The following pages describe standard applications of the bracket system.

The explanations show important basic principles but do not make any claims regarding completeness.

All detailed specifications as well as any possible country-specific data can be found in the Instructions for Assembly and Use. Furthermore, the corresponding Instructions for Use must also be observed.

Length compensations as well as internal and external corners

Length compensation with the compensation deck

The Compensation Deck long MXK is used for length compensations of up to 160 cm. The compensation deck is placed by crane on the available scaffolding platforms and adjusted centrally. The result is a trip-free, end-to-end safe decking surface.

Execution of internal and external corners

On the internal corner, an internal corner adapter serves as a support for the compensation element.

The MXK External Corner Deck is mounted on the MXK Scaffold Bracket. Assembly takes place on a horizontally-positioned element.

Item no. Weight kg 126356

10.200

Scaffold Bracket MXK

For assembly of a working and concreting scaffold with MAXIMO and TRIO.

Accessories

126360 4.920 **Guardrail Post MXK**

126540 14.600

Scaffold Bracket MXK-RS

For assembly of a working and concreting scaffold with MAXIMO and TRIO.

Accessories

Guardrail Post MXK 126360 4.920

126360 4.920

Guardrail Post MXK

As guardrail for MAXIMO and TRIO.

Item no.	Weight kg
126371	17.700
126376	9.260
126381	7.140

Side	Mesh	Barrier	s PME	3
Side	Mesh	Barrier	PMB	240
Side	Mesh	Barrier	PMB	120
Side	Mesh	Barrier	PMB	90

126357 13.800

Stopend Rail MXK

As end handrail for Bracket System MXK.

126463	24.600
125693	15.400
126927	13.400

Scaffold Decks MXK
Scaffold Deck MXK 240
Scaffold Deck MXK 120
Scaffold Deck MXK 90
Scaffold Deck for Bracket System MXK.

Х	
2400	
1200	
900	

Item no.	Weight kg
128310	31.400
128311	19.000
128312	16.000

Scaffold Deck MXK, steel Scaffold Deck MXK 240, steel Scaffold Deck MXK 120, steel Scaffold Deck MXK 90, steel

Scaffold Deck MXK 90, steel
Scaffold Deck for Bracket System MXK.

Χ

2400

1200

900

128740 33.400

Scaffold Deck MXK 240 with Hatch

For assembly of a working and concreting scaffold including ladder with MAXIMO and TRIO.

Accessories

115915	12.200
114871	4.900
128406	7.230

Ladder MXP 270 Ladder RFP 90 Ladder Connector MXK

128812 40.000

Scaffold Deck MXK 240, steel with hatch

For assembly of a working and concreting scaffold including ladder with MAXIMO and TRIO.

 115915
 12.200

 114871
 4.900

 128406
 7.230

Accessories
Ladder MXP 270
Ladder RFP 90
Ladder Connector MXK

 Item no.
 Weight kg

 128406
 7.230

Ladder Connector MXK

For assembling of a Ladder MXK to MAXIMO and TRIO Panels.

115915 12.200

Ladder MXP 270

For Platforms MXK 240 with Hatch.

114871 4.900 114870 8.540 Ladder RFP Ladder RFP 90 Ladder RFP 180

As access for Platform Systems RFP.

126541 32.400

Compensation Deck long MXK

For closing gaps between Scaffold Decks MXK.

128941 0.364 128829 1.340 Accessories
Lift Lock MXK
Inside Corner Post Holder MXK

Item no.	Weight kg
1200/11	0.264

0.364

Lift Lock MXK

For fixing Lift Lock MXK to Scaffold Decks MXK.

128829

1.340

Inside Corner Post Holder MXK

For fixing of an additional Guardrail Post MXK to Compensation Deck MXK.

Accessories

126360

4.920

Guardrail Post MXK

128900

20.500

Internal Corner Adapter-MAR MXK

For supporting an internal corner platform.

Accessories

126541

32.400

Compensation Deck long MXK

126545

25.900

External Corner Deck MXK

For assembly of a working platform to the external corner.

126360

4.920

Accessories

Guardrail Post MXK

 Item no.
 Weight kg

 123960
 70.400

Pallet EP 110

For stacking and transportation of 25 Side-Mesh-Barriers PMB.

Complete with

1 pc. 117560 Lashing 25 x 2550 mm

Note

Follow Instructions for Use!

Technical Data

Permissible load-bearing capacity 600 kg.

PERI International

North America

- CA Canada PERI Formwork Systems, Inc. www.peri.ca
- MX Mexico PERI Cimbras y Andamios, S.A. de C.V. www.peri.com.mx
- PA Panama
 PERI Panama Inc.
 www.peri.com.pa
- PERI Formwork Systems, Inc. www.peri-usa.com

South America

- AR Argentina PERI S.A. www.peri.com.ar
- BR Brazil
 PERI Formas e Escoramentos Ltda.
 www.peribrasil.com.br
- CL Chile PERI Chile Ltda. www.peri.cl
- CO Colombia PERI S.A.S. www.peri.com.co
- PERI Peruana S.A.C. www.peri.com.pe

Africa

- AO Angola Pericofragens, Lda. www.peri.pt
- DZ Algeria S.A.R.L. PERI www.peri.dz
- EG Egypt
 Egypt Branch Office
 www.peri.com.eg
- MA Morocco PERI S.A. www.peri.ma
- MZ Mozambique PERI (Pty.) Ltd. www.peri.co.mz
- NA Namibia PERI (Pty.) Ltd. www.peri.na
- NG Nigeria PERI Nigeria Ltd. www.peri.ng
- TN Tunisia PERI S.A.U. www.peri.es
- TZ Tanzania PERI Formwork and Scaffolding Ltd www.peri.co.tz
- ZA South Africa PERI Formwork Scaffolding (Pty) Ltd www.peri.co.za

Asia

- AE United Arab Emirates PERI (L.L.C.) www.peri.ae
- AZ Azerbaijan
 PERI Repesentative Office
 www.peri.com.tr
- HK Hong Kong PERI (Hong Kong) Limited www.perihk.com
- ID Indonesia PT Beton Perkasa Wijaksana www.betonperkasa.com
- IL Israel PERI F.E. Ltd. www.peri.co.il
- IN India PERI (India) Pvt Ltd www.peri.in
- IR Iran PERI Pars. Ltd. www.peri.ir
- JO Jordan PERI GmbH – Jordan www.peri.com
- JP Japan PERI Japan K.K. www.peri.co.jp
- KR Korea PERI (Korea) Ltd. www.perikorea.com
- KW Kuwait PERI Kuwait W.L.L. www.peri.com.kw

- KZ Kazakhstan TOO PERI Kazakhstan www.peri.kz
- LB Lebanon PERI Lebanon Sarl lebanon@peri.de
- MY Malaysia PERI Formwork Malaysia Sdn. Bhd. www.perimalaysia.com
- OM Oman PERI (L.L.C.) www.peri.ae
- PH Philippines PERI-Asia Philippines, INC. www.peri.com.ph
- QA Qatar PERI Qatar LLC www.peri.qa
- SA Saudi Arabia PERI Saudi Arabia Ltd. www.peri.com.sa
- SG Singapore PERI Asia Pte Ltd www.periasia.com
- TH Thailand Peri (Thailand) Co., Ltd. www.peri.co.th
- PERI Kalıp ve İskeleleri www.peri.com.tr
- VN Vietnam
 PERI ASIA PTE LTD
 www.peri.com.vn

Oceania

AU Australia
PERI Australia Pty. Ltd.
www.periaus.com.au

Europe

- AL Albania PERI Kalıp ve İskeleleri www.peri.com.tr
- AT Austria PERI Ges.mbH www.peri.at
- BA Bosnia and Herzegovina PERI oplate i skele d.o.o www.peri.com.hr
- BE Belgium PERI N.V. www.peri.be
- BG Bulgaria PERI Bulgaria EOOD www.peri.bg
- BY Belorussia IOOO PERI www.peri.by
- CH Switzerland PERI AG www.peri.ch
- CZ Czech Republic PERI spol. s r.o. www.peri.cz
- DE Germany PERI GmbH www.peri.de

- DK Denmark PERI Danmark A/S www.peri.dk
- EE Estonia PERI AS www.peri.ee
- ES Spain PERI S.A.U. www.peri.es
- FI Finland PERI Suomi Ltd. Oy www.perisuomi.fi
- FR France PERI S.A.S. www.peri.fr
- GB United Kingdom PERI Ltd. www.peri.ltd.uk
- **GR** Greece PERI Hellas Ltd. www.perihellas.gr
- HR Croatia PERI oplate i skele d.o.o. www.peri.com.hr
- HU Hungary PERI Kft. www.peri.hu
- IR Ireland Siteserv Access & Formwork www.siteservaccess.ie
- IS Iceland Armar ehf. www.armar.is

- IT Italy PERI S.r.I. www.peri.it
- LT Lithuania PERI UAB www.peri.lt
- LU Luxembourg N.V. PERI S.A. www.peri.lu
- LV Latvia PERI SIA www.peri-latvija.lv
- NL Netherlands PERI b.v. www.peri.nl
- NO Norway PERI Norge AS www.peri.no
- PL Poland PERI Polska Sp. z o.o. www.peri.com.pl
- PT Portugal Pericofragens Lda. www.peri.pt
- RO Romania PERI România SRL www.peri.ro
- RS Serbia PERI oplate d.o.o. www.peri.rs
- RU Russia OOO PERI www.peri.ru

- SE Sweden PERI Sverige AB www.peri.se
- SI Slovania PERI oplate i skele d.o.o www.peri.com.hr
- SK Slovakia PERI spol. s. r.o. www.peri.sk
- UA Ukraine TOW PERI www.peri.ua

The optimal System for every Project and every Requirement

Wall Formwork

Column Formwork

Slab Formwork

Climbing Systems

Bridge Formwork

Tunnel Formwork

Shoring Systems

Construction Scaffold

Facade Scaffold

Industrial Scaffold

Access

Protection Scaffold

Safety Systems

System-Independent Accessories

Services

PERI GmbH
Formwork Scaffolding Engineering
Rudolf-Diesel-Strasse 19
89264 Weissenhorn
Germany
Tel. +49 (0)7309.950-0
Fax +49 (0)7309.951-0
info@peri.com
www.peri.com

