

PERI UP Rosett Flex

The modular system scaffolding
flexible – safe – fast

Edition 02 | 2014

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

Important Notes:

Without exception, all current safety regulations must be observed in those countries where our products are used.

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

The systems or items shown are not necessarily available in all countries.

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.

Contents

Quickly erected and safe working areas

- 2 PERI UP fulfils the requirements of the industry

Modular scaffold with new flexibility

- 4 Uniform grid dimensions for maximum adjustment

PERI UP Rosett – a strong node connection

- 6 High load-bearing capacity through high rigidity

Ledger with “Gravity Lock”

- 8 Fast, simple and safe

Ledgers for all tasks

- 10 As guardrail or ledger for material storage

Optimized safety and cost-effectiveness

- 12 Scaffold decking with grid system

Fast assembly of platforms

- 14 Decking installed in “almost any position”

Safety measures recognizable from afar

- 16 Toe board painted in signal colour

Small additional components with big effects

- 18 PERI connections ensure flexibility

Ledger to ledger coupler makes circular scaffolding easier

- 20 Continuous side protection

Widening platforms with new possibilities

- 22 Rosetts at the ends of brackets

Access up to 90 m high

- 24 Lightweight stair towers for fast assembly

Site stairs with easily mountable steps

- 26 Convenient access even with tools

- 28 Components

Quickly erected and safe working areas

PERI UP fulfils the requirements of the industry

For use in industry, a scaffolding system must be extremely flexible. At the same time, all working areas which have been erected must fulfil the highest safety requirements and naturally must be assembled very quickly.

In order to fully meet these three important requirements, the proven PERI UP Rosett modular scaffolding was supplemented with new components. The result is a flexible system scaffold which leaves almost nothing to be desired for scaffolders.

PERI UP Rosett Flex provides:

- Optimal adaptability
- High level of working safety
- Fast assembly

Through the adaptability of the system scaffold, complicated scaffolding assignments are also quickly realized.

Areas for installation and maintenance work are quickly assembled with PERI UP. Decking is only installed in those places where it is actually required.

End-to-end guardrails and toe boards provide high levels of working safety throughout.

Modular scaffold with new flexibility

Uniform grid dimensions for maximum adjustment

The main components of the modular scaffold, such as standards, ledgers and decking, have a uniform length and width grid dimension of 25 or 50 cm.

This allows almost any adjustments to be made to suit site conditions which has only been possible up to now with tube and couplers.

Toe boards with lengths cut according to grid dimensions, border the inner and outer edges of all decking.

Lattice girders and decks are available in different lengths. This means that optimal adjustment to the geometry is possible as well as to the permissible load.

PERI UP Rosett Flex offers:

- System dimensions of 25 and 50 cm
- Metric grid dimensions for optimal adaptability

Openings and pipe penetrations are circumvented with system decking, guardrails and toe boards.

PERI UP Rosett – a strong node connection

High load-bearing capacity through high rigidity

The PERI UP nodes provide a maximum of twelve connection possibilities for:

- four ledgers,
- four ledger diagonal braces and
- four node braces.

The high rigidity of the ledger connection allows only small deformations on the standards. This results in high standard loads and it means that braces are not required in many cases – the ledgers provide sufficient reinforcement.

The shape of the rosett prevents the standards from rolling away and makes stacking very easy.

The PERI UP scaffold node has been approved by the Deutsches Institut für Bautechnik.

The UP Rosett allows for connecting at up to 45°.

**Design values of the
German Technical
Approval Z-8.22-863**

Ledger moment

$$M_{y,d} = 89.1 \text{ kNm}$$

Ledger horizontal force

$$N_d = 24.7 \text{ kN}$$

The high rigidity of the PERI UP node allows very high leg loads.

Ledger shear force

$$V_{y,d} = 11.3 \text{ kN}$$

Ledger shear force

$$V_{z,d} = 30.4 \text{ kN}$$

Node braces are mainly required for cantilevers.

Brace force

$$N_{v,d} \leq 9.6 \text{ kN}$$

Ledger diagonal braces are inserted directly into the holes of the ledger.

Ledger with "Gravity Lock"

Fast, simple and safe

The PERI UP gravity lock allows easy and safe assembly.

When inserting the wedge head into the rosett, the wedge drops through the force of gravity into the hole and locks.

The rectangular profile of the ledger prevents the assembly of tubes and couplers to parts not suitable.

Simple, safe assembly of the UH ledger thanks to PERI UP gravity lock.

Gravity lock, the self-secur-ing ledger connection, rigidly connects the ledger to the rosett.

The ledger can be easily in-stalled from a safe position. The wedge drops by gravity and secures automatically.

High node rigidity due to the large pressure point spacing of 116 mm.

The small width of the UH ledger means that up to 4 ledgers can be carried manually at any one time.

The ledger fulfils several functions:

- Above the decking it is used as a guardrail.
- On the level of the decking, the same ledger serves as a support for the decks.

This means the number of different components is reduced.

Ledgers for all tasks

As guardrail or ledger for material storage

The lengths and type of horizontal components can be selected according to the load.

All ledgers have a rectangle profile on the top side which is approx. 30 % lighter compared to a round tube with same load-bearing capacity.

For minimum loads and small spans, the standard ledger is sufficient. For higher loads, the reinforced ledger is used.

Covering of gaps is not necessary. Each ledger length can be completely covered with system decking.

Platform completely covered with PERI UP system decking.

Lightweight ledger used as a guardrail. For platforms, reinforced or standard ledgers are used depending on the load requirements.

Ledger UH.

The lightweight UH ledger is available in lengths increments of 25 or 50 cm. This means that all lengths can be used as guardrails as well as decking support.

Reinforced UHV ledgers designed as a lightweight construction.

The reinforced UHV ledger is the right choice for spans of 1.50 m and more. Depending on the load, there are two versions available.

		Wgt. [kg]	F [kN]	q [kN/m]
UH	25	1.40	–	18.5
	50	2.00	–	18.5
	75	2.60	6.3	18.5
	100	3.40	4.5	9.3
	125	4.00	3.8	6.7
	150	4.80	3.3	4.8
	200	6.10	2.6	2.8
	250	7.50	2.1	1.9
	300	8.80	1.8	1.3
	400	11.50	1.4	0.7

		Wgt. [kg]	F [kN]	q [kN/m]
UHV-L	250	12.60	6.3*	4.5
	300	15.30	5.8*	3.8
UHV	150	11.10	13.3	19.9
	200	14.80	11.6	13.1
	250	18.00	9.9*	8.5
	300	21.80	9.0*	6.9

*held laterally by the decking or similar

Optimized safety and cost-effectiveness

Scaffold decking with grid system

For the new PERI UP industrial decks, a system width of 25 cm was selected. Due to this, working platforms are completely covered without any gaps.

All decks have an integrated lock against lifting as well as a non-slip perforated surface.

The small overall height and specially selected profile cross-section, allow ergonomic transport by hand.

Through the mounting of the ledger between the decks, each field can be divided in order to be able to accommodate props or pipes.

Decking areas can be completely covered. Projecting steel columns can be built around using system components.

The UDI industrial decking is available in lengths of 50 cm up to 3.0 m in 25 cm or 50 cm increments.

The deck is mounted to the profile of the ledger. A separate ledger is not required for the decking.

The clamp of the deck opens when engaged ...

... and is secured through the force of gravity. This means the deck is prevented from lifting.

Fast assembly of platforms

Decking installed in “almost any position”

Depending on the required direction of the deck span, ledgers are installed as support.

As the ledger fits between two adjoining decks, the most favourable laying direction can always be selected.

For protruding pipes or diagonals, openings can be created by overlapping the decks.

The tremendous flexibility of the decking is fully utilized, in particular, for complicated industrial plants with guaranteed fast assembly.

Piping installations can be integrated in such a way so that safe and gap-free working platforms are created.

The PERI UP industrial decking in detail:

- Overlapping of decks is possible (erecting past the pipes).
- Complete covering of all levels.
- Deck widths of 25 and 37.5 cm.
- Integrated protection against lifting.
- Non-slip surface.
- Easy to carry and transport (attach to clamp).
- Deck clamp for connecting two decks.

For small openings, decks can be overlapped.

Loading of UDI steel deck

Length [cm]	Weight [kg]	acc. to DIN EN 12811-1 Load Class	Perm. load [kN/m ²]	max. possible surface load* [kN/m ²]
UDI 25 x 50	4.00	6	6.00	40.0
UDI 25 x 75	5.40	6	6.00	26.7
UDI 25 x 100	6.70	6	6.00	20.0
UDI 25 x 125	8.10	6	6.00	16.0
UDI 25 x 150	9.50	6	6.00	13.3
UDI 25 x 200	12.30	6	6.00	10.0
UDI 25 x 250	15.00	5	4.50	8.0
UDI 25 x 300	17.80	4	3.00	6.3
UDI 37,5 x 50	5.10	6	6.00	40.0
UDI 37,5 x 75	6.80	6	6.00	26.7
UDI 37,5 x 100	8.50	6	6.00	20.0
UDI 37,5 x 125	10.20	6	6.00	16.0
UDI 37,5 x 150	11.80	6	6.00	13.3
UDI 37,5 x 200	15.20	6	6.00	10.0
UDI 37,5 x 250	18.50	5	4.50	7.5
UDI 37,5 x 300	21.90	4	3.00	5.2

*without deflection limitation.

Safety measures recognizable from afar

Toe board painted in signal colour

The toe board borders the working platforms on all sides. Due to the bright signal colour, the completed scaffold can be easily checked at a distance.

The toe board is always mounted between two vertical scaffold tubes.

It can also be used over corners – for this, only one of the toe boards has to be turned.

Toe boards do not burn, have a very low weight and can be easily stacked on top of each other.

End-to-end toe boards provide safety on the platforms.

Easy transport due to the lightweight components and simple stacking.

For intermediate lengths, the UPY 50 and UPY 75 boards can be screwed to longer toe boards.

The hatch of the access opening is also able to be opened even with end-to-end toe boards.

Small additional components with big effects

PERI connections ensure flexibility

With the PERI connections, ledgers (ledger-to-ledger) or standards (standard-to-ledger) can be attached to the available ledgers.

Assembly is simple: ledgers are divided so that the industrial decking as well as the standards can be arranged as required.

Opening can be very easily accommodated with system components.

The decking can be moved up very closely to the obstruction, the edges of the decks are then secured with guardrails and toe boards.

Decks can be arranged as required around openings.

Erecting around pipe installations. No problem with PERI connecting parts.

Guardrails and toe boards can be adapted to suit site conditions.

Ledger-to-ledger coupler with one or two connecting possibilities.

Ledger spigot with or without connection of ledgers.

Ledger-to-ledger connection.

Standard-to-ledger connection.

Ledger to ledger coupler makes circular scaffolding easier

Continuous side protection

Circular structures frequently require the use of tube and couplers. With Rosett Flex, the complete scaffolding can be carried out with system components. This results in a clear reduction in assembly times.

On the outer side of the scaffold, side protection is mounted consisting of guardrails and toe boards in the grid system.

For supporting the decks, ledgers are installed transversely using a ledger to ledger coupler. The trapezoidal-shaped remaining area is closed using the PERI UP Corner Sheeting UPD.

Only one Corner Sheet-ing UPD is sufficient to cover every diameter of circular structures.

The PERI Corner Sheet-ing UPD closes all gaps in the decking between the turned scaffold fields.

The ledger to ledger coupler is used for the installation of the horizontal ledger. The Corner Sheeting is firmly connected with this ledger, it closes the gap to the next scaffold bay which can be adapted to the radius of the structure.

Circular container scaffolded with a three-part side protection complete with system components.

Widening platforms with new possibilities

Rosetts at the ends of brackets

With the brackets, platforms are widened or gaps to existing buildings are reduced.

The industrial decks are also secured on the brackets against lifting and close tightly with the main decking.

At the ends of the brackets, ledgers and verticals can be attached. Through this, internal corners can be completely covered with decking.

Brackets on the inside of a platform around a circular container. The decking is laid on ledgers and the brackets.

On the internal corners of the building, the brackets can be attached to a vertical simultaneously – without any height offset.

Bracket with half Rosett for small wall distances.

Ledgers can be mounted on the left and right.

Bracket with complete Rosett.

Ledgers can be attached in three directions.

Bracket with Rosett and pressed-in spigot.

For attaching ledgers and verticals e.g. as guardrails.

Table with bracket bearing capacities

	Point Load F [kN]
UCM 50 with half Rosett	3.9
UCM 75 with half Rosett	3.9
UCM 50-2	3.9
UCM 75-2	3.9
UCM 50 with Spigot	3.9
UCM 75 with Spigot	3.9

Access up to 90 m high

Lightweight stair towers for fast assembly

PERI UP Rosett Flex site stair towers
can be used as free-standing and pre-assembled units up to heights of 90 m.

Simple and fast assembly due to high-strength aluminium staircase units with a width of 75 cm.

The permissible load is 2,00 kN/m².

Alternating staircase units offer larger headroom and shorter routes between levels.

Staircase units in the same direction is the preferred type for erecting and offers additional working platforms.

Adjustments required for exit heights are carried out with 50 or 100 cm high staircase units on laterally-mounted brackets. For intermediate heights, the staircase units can also be positioned in the middle of a scaffold field.

Staircase
UAS 75 x 150/50T

Staircase
UAS 75 x 150/50S

Staircase
UAS 75 x 150/100

The lateral height adjustments leave the landings free for climbing up or down.

Height adjustments on building openings are installed independent of the floor height.

Site stairs with easily mountable steps

Convenient access even with tools

For construction sites with high load and accessibility requirements.

The PERI UP site stair is erected as a 10-leg tower with landing widths of 100 or 125 cm. Together with the step widths of 100 or 125 cm, it provides easy and comfortable access – with room enough to pass.

With a permissible load of 3.0 kN/m², it can be assembled up to a height of 50 m.

Erection is simple and fast. The stringers are mounted first followed by the steps which interlock during installation. The top step secures all the others.

Site stairs with a choice of landing widths – 100 or 150 cm.

The site stairs are ideal as an entrance facility. The permissible load amounts to 3.0 kN/m².

The maximum live load of a tower is 40 kN. This means the stairs can be used by up to 50 people simultaneously.

The stair width of 100 cm allows the transportation of injured persons.

Non-slip, perforated steps and decking make ice formation more difficult in winter.

Assembly without tools

Lightweight individual steps interlock during installation and are self-sealing.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

116762 2,870

Adj. Base Plate UJB 38-36/17

Note

With captive white Quick Jack Nut.

100411

3,420

Adj. Base Plate UJB 38-50/30

Note

With captive red Quick Jack Nut.

100242

4,610

Adj. Base Plate UJB 38-80/55

Note

With captive yellow Quick Jack Nut.

019780

5,250

Base Spindle TR 38-70/50

For heavily loaded shoring.

Note

With captive silver Quick Jack Nut.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

100159 5,150

Adj. Base Plate UJS 38-80/50 Swivel

Note

With captive yellow Quick Jack Nut.

100244 1,230

Base Plate UJP

Without height adjustment.

100863 1,020

Spindle Locking UJS

Secures the adjustable base plates Ø 38 mm in the leg while moving.

100014 2,470

Base Standard UVB 24

For assembly directly on the base spindle.

117194 3,980

Base Standard UVB 49

For assembly directly on the base spindle.
Reduces necessary spindle extension lengths through distance between rosettes of 25 cm.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

		Standards UVR	L
102859	3,080	Standard UVR 50	500
101306	5,380	Standard UVR 100	1000
102860	7,690	Standard UVR 150	1500
100009	9,990	Standard UVR 200	2000
100012	14,700	Standard UVR 300	3000
100013	19,200	Standard UVR 400	4000

101309	2,510
100000	4,610
117195	7,590
100003	6,920
100005	9,230
100007	11,500

Top Standards UVH	L
Top Standard UVH 50	500
Top Standard UVH 100	1000
Top Standard UVH 125	1250
Top Standard UVH 150	1500
Top Standard UVH 200	2000
Top Standard UVH 250	2500

Without spigot for supporting head spindles.

Item no. Weight kg

116306 1,700

Rosett Coupler UEV 180°

113726 0,908

Flange Coupler UEC

For connecting Scaffold Tubes to Steel Girders with flange.

111053 0,059

Locking Pin Ø 48/57

As tension-proof connection of standards with a diameter of 48 up to 57 mm.

		Ledgers UH Plus	L	X	Sticker
114613	1,420	Ledger UH 25 Plus	204	250	
125840	1,770	Ledger UH 37,5 Plus	329	375	
114595	2,070	Ledger UH 50 Plus	454	500	
114629	2,730	Ledger UH 75 Plus	704	750	White
114632	4,460	Ledger UH 100 Plus	954	1000	White
114638	5,430	Ledger UH 125 Plus	1204	1250	
114641	4,710	Ledger UH 150 Plus	1454	1500	
117032	5,380	Ledger UH 175 Plus	1704	1750	
114645	6,040	Ledger UH 200 Plus	1954	2000	White
116356	6,700	Ledger UH 225 Plus	2204	2250	
114648	7,360	Ledger UH 250 Plus	2454	2500	Red
114651	8,680	Ledger UH 300 Plus	2954	3000	Black

Note

Longitudinally-stamped and with coloured label for easier identification.

Item no. Weight kg

		Ledgers UH	L	X	Sticker
404780	1,390	Ledger UH 25	204	250	
404779	2,040	Ledger UH 50	454	500	
400017	2,710	Ledger UH 75	704	750	
401159	3,370	Ledger UH 100	954	1000	White
410347	4,020	Ledger UH 125	1204	1250	
400021	4,690	Ledger UH 150	1454	1500	
400023	6,020	Ledger UH 200	1954	2000	White
400025	7,340	Ledger UH 250	2454	2500	Red
400027	8,670	Ledger UH 300	2954	3000	Black

Note

Longitudinally-stamped and with coloured label for easier identification.

Ledgers UH can be replaced by ledgers UH Plus.

114681	11,000
114687	14,900
114691	18,100
114695	21,800

Ledgers UHV Plus

Ledger UHV 150 Plus

L

X

1454 1500

Ledger UHV 200 Plus

1954 2000

Ledger UHV 250 Plus

2454 2500

Ledger UHV 300 Plus

2954 3000

For high loads, e.g. material storage.

409107	10,900
409108	14,800
409109	18,000
409110	21,800

Ledgers UHV

Ledger UHV 150

L

X

1454 1500

Ledger UHV 200

1954 2000

Ledger UHV 250

2454 2500

Ledger UHV 300

2954 3000

For high loads, e.g. material storage.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

101731 0,841

Ledger to Ledger Coupler UHA

For connecting ledger to ledger at right-angles.

110793 1,090

Ledger to Ledger Coupler UHA Half

110792 1,880

Ledger to Ledger Coupler UHA Half w. Spigot

109764 1,220

UH Spigot

Item no.	Weight kg	Ledger Braces UBL	L	X	Y	Sticker
115156	2,660	Ledger Brace UBL 100/50	901	1000	500	
115513	4,640	Ledger Brace UBL 100/150	1677	1000	1500	
115157	5,810	Ledger Brace UBL 100/200	2136	1000	2000	
107867	3,790	Ledger Brace UBL 150/50	1347	1500	500	
100055	4,440	Ledger Brace UBL 150/100	1601	1500	1000	
102846	5,340	Ledger Brace UBL 150/150	1953	1500	1500	
100057	6,380	Ledger Brace UBL 150/200	2358	1500	2000	
109034	6,740	Ledger Brace UBL 175/200	2500	1750	2000	
104391	5,000	Ledger Brace UBL 200/50	1820	2000	500	
100059	5,500	Ledger Brace UBL 200/100	2016	2000	1000	
102862	6,240	Ledger Brace UBL 200/150	2305	2000	1500	
100061	7,160	Ledger Brace UBL 200/200	2658	2000	2000	White
117689	7,580	Ledger Brace UBL 225/200	2829	2250	2000	
100063	6,640	Ledger Brace UBL 250/100	2462	2500	1000	
102861	7,260	Ledger Brace UBL 250/150	2705	2500	1500	
100065	8,050	Ledger Brace UBL 250/200	3010	2500	2000	Red
104762	7,490	Ledger Brace UBL 300/50	2795	3000	500	
100067	7,830	Ledger Brace UBL 300/100	2926	3000	1000	
104766	8,360	Ledger Brace UBL 300/150	3133	3000	1500	
100069	9,050	Ledger Brace UBL 300/200	3400	3000	2000	Black

Mounted in the holes of the ledger.

Note

Longitudinally-stamped and with coloured label for easier identification.

UBL 150/250 identical to UBL 300/50,
 UBL 225/150 identical to UBL 175/200,
 UBL 250/50 identical to UBL 200/150,
 UBL 100/100 identical to Diagonal Strut ST 100
 (Item no. 019940).

Item no. Weight kg

		H-Braces UBH Flex	L	X	Y
114818	4,580	H-Brace UBH Flex 100/100	1335	1000	1000
114904	5,620	H-Brace UBH Flex 125/125	1689	1250	1250
114821	5,720	H-Brace UBH Flex 150/100	1725	1500	1000
114908	6,160	H-Brace UBH Flex 150/125	1874	1500	1250
114912	6,650	H-Brace UBH Flex 150/150	2042	1500	1500
114820	7,000	H-Brace UBH Flex 200/100	2161	2000	1000
124097	7,770	H-Brace UBH Flex 200/150	2422	2000	1500
114916	8,730	H-Brace UBH Flex 200/200	2749	2000	2000
114896	8,120	H-Brace UBH Flex 250/75	2541	2500	750
114819	8,350	H-Brace UBH Flex 250/100	2620	2500	1000
124101	8,990	H-Brace UBH Flex 250/150	2838	2500	1500
114996	8,640	H-Brace UBH Flex 250/125	2720	2500	1250
114920	9,830	H-Brace UBH Flex 250/200	3123	2500	2000
114928	10,800	H-Brace UBH Flex 250/250	3456	2500	2500
114900	9,540	H-Brace UBH Flex 300/75	3025	3000	750
114892	9,730	H-Brace UBH Flex 300/100	3092	3000	1000
124105	10,300	H-Brace UBH Flex 300/150	3279	3000	1500
114924	11,000	H-Brace UBH Flex 300/200	3528	3000	2000
114932	11,900	H-Brace UBH Flex 300/250	3826	3000	2500
114936	12,900	H-Brace UBH Flex 300/300	4163	3000	3000

For horizontal bracing of towers. Also useable underneath deckings UDI and UDG.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no.	Weight kg		L	X	Y
400042	7,350	Horizontal Braces UBH			
407815	8,700	Horizontal Brace UBH 150/150	2042	1500	1500
400047	9,870	Horizontal Brace UBH 200/150	2422	2000	1500
406931	10,200	Horizontal Brace UBH 200/200	2749	2000	2000
404356	11,300	Horizontal Brace UBH 250/150	2838	2500	1500
400049	12,400	Horizontal Brace UBH 250/200	3123	2500	2000
400051	11,800	Horizontal Brace UBH 250/250	3456	2500	2500
423483	12,700	Horizontal Brace UBH 300/150	3279	3000	1500
402617	13,800	Horizontal Brace UBH 300/200	3528	3000	2000
400053	15,000	Horizontal Brace UBH 300/250	3826	3000	2500
		Horizontal Brace UBH 300/300	4164	3000	3000

		Node Braces UBK	L	X	Y	Sticker
124170	6,780	Node Brace UBK 75/200	2190	750	2000	
112926	6,990	Node Brace UBK 100/200	2285	1000	2000	
115354	5,220	Node Brace UBK 125/100	1625	1250	1000	
112765	7,260	Node Brace UBK 125/200	2401	1250	2000	
100981	5,710	Node Brace UBK 150/100	1821	1500	1000	
100973	6,580	Node Brace UBK 150/150	2152	1500	1500	
100572	7,600	Node Brace UBK 150/200	2539	1500	2000	
100985	6,790	Node Brace UBK 200/100	2246	2000	1000	
106630	7,510	Node Brace UBK 200/150	2521	2000	1500	
100573	8,390	Node Brace UBK 200/200	2860	2000	2000	White
100989	7,940	Node Brace UBK 250/100	2696	2500	1000	
106624	8,540	Node Brace UBK 250/150	2930	2500	1500	
100574	9,310	Node Brace UBK 250/200	3226	2500	2000	Red
100993	9,130	Node Brace UBK 300/100	3131	3000	1000	
100575	10,300	Node Brace UBK 300/200	3625	3000	2000	Black

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

		Industrial Decks UDI 25	X	perm. p [kN/m²]	max. p [kN/m²]
104029	4,090	Industrial Deck UDI 25 x 50	500	6.0	40.0
105925	5,520	Industrial Deck UDI 25 x 75	750	6.0	40.0
106092	6,950	Industrial Deck UDI 25 x 100	1000	6.0	40.0
106880	8,380	Industrial Deck UDI 25 x 125	1250	6.0	28.4
107002	9,790	Industrial Deck UDI 25 x 150	1500	6.0	19.6
108380	12,700	Industrial Deck UDI 25 x 200	2000	6.0	10.9
108540	15,500	Industrial Deck UDI 25 x 250	2500	4.5	6.9
108689	18,400	Industrial Deck UDI 25 x 300	3000	3.0	4.7

Mounted on Ledgers UH.

Note

perm. p according to DIN EN 12811-1.

max. p = maximum possible load without deflection limitation.

Item no. Weight kg

		Industrial Decks UDI 37.5
111685	5,110	Industrial Deck UDI 37.5 x 50
111687	6,790	Industrial Deck UDI 37.5 x 75
111686	8,460	Industrial Deck UDI 37.5 x 100
111860	10,100	Industrial Deck UDI 37.5 x 125
111863	11,800	Industrial Deck UDI 37.5 x 150
111864	15,200	Industrial Deck UDI 37.5 x 200
111865	18,500	Industrial Deck UDI 37.5 x 250
111969	21,900	Industrial Deck UDI 37.5 x 300

Mounted on Ledgers UH.

		X	perm. p [kN/m²]	max. p [kN/m²]
500	6.0	40.0		
750	6.0	26.7		
1000	6.0	20.0		
1250	6.0	16.0		
1500	6.0	13.3		
2000	6.0	10.0		
2500	4.5	7.5		
3000	3.0	5.2		

Note

UDI 37.5 is offered as a „safe assembly“.

perm. p according to DIN EN 12811-1.

max. p = maximum possible load without deflection limitation.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

		Steel Decks UDG 25	X	perm. p [kN/m²]	max. p [kN/m²]
124124	3,810	Steel Deck UDG 25 x 50	500	6.0	40.0
124121	5,180	Steel Deck UDG 25 x 75	750	6.0	40.0
124118	6,550	Steel Deck UDG 25 x 100	1000	6.0	40.0
124115	7,940	Steel Deck UDG 25 x 125	1250	6.0	28.4
124112	9,330	Steel Deck UDG 25 x 150	1500	6.0	19.6
124109	12,200	Steel Deck UDG 25 x 200	2000	6.0	10.9
123771	14,900	Steel Deck UDG 25 x 250	2500	4.5	6.9
124915	17,700	Steel Deck UDG 25 x 300	3000	3.0	4.7

Mounted on Ledgers UH.

Note

perm. p according to DIN EN 12811-1.
max. p = maximum possible load without deflection limitation.

111011 0,797

Deck Link Plate UDC

Connects two industrial decks.

111101 7,780
112809 10,900

Bottom Sheetings UDP

Bottom Sheeting UDP 75

Bottom Sheeting UDP 100

Mounted on UH Ledgers. Closes gaps between bays during scaffold installation on circular structures.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no.	Weight kg
----------	-----------

114148	4,890
113358	10,000

Corner Sheetings UDC

Corner Sheeting UDC 75

Corner Sheeting UDC 100

Mounted on UH Ledgers. For internal corners of platforms on circular containers.

109783	9,330
109755	15,700

Hatches UAF

Hatch UAF 50 x 75

Hatch UAF 75 x 100

Mounted on UH Ledgers.

109879	3,820
--------	-------

Accessories

Ladder UAF 200, Alu

109879	3,820
--------	-------

Ladder UAF 200, Alu

For mounting to Hatch UAF.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

		Toeboards Steel UPY	L	X
110213	0,928	Toeboard Steel UPY 50	486	500
110526	1,380	Toeboard Steel UPY 72	706	720
110514	1,440	Toeboard Steel UPY 75	736	750
110073	1,960	Toeboard Steel UPY 100	986	1000
110076	2,050	Toeboard Steel UPY 104	1016	1040
110160	3,000	Toeboard Steel UPY 150	1486	1500
110176	4,030	Toeboard Steel UPY 200	1986	2000
110208	5,060	Toeboard Steel UPY 250	2486	2500
110211	6,100	Toeboard Steel UPY 300	2986	3000

Note

Surface: galvanized and yellow coated.

117495	0,927
117938	1,380
117518	1,440
117981	1,960
123597	2,040
123694	3,000
123696	4,030
123698	5,060
123700	6,100

Toeboards Steel UPY, galv.		
Toeboard Steel UPY 50, galv.	486	500
Toeboard Steel UPY 72, galv.	706	720
Toeboard Steel UPY 75, galv.	736	750
Toeboard Steel UPY 100, galv.	986	1000
Toeboard Steel UPY 104, galv.	1026	1040
Toeboard Steel UPY 150, galv.	1486	1500
Toeboard Steel UPY 200, galv.	1986	2000
Toeboard Steel UPY 250, galv.	2486	2500
Toeboard Steel UPY 300, galv.	2986	3000

L	X
486	500
706	720
736	750
986	1000
1026	1040
1486	1500
1986	2000
2486	2500
2986	3000

Note

Surface: galvanized.

100265	2,410
100266	3,220
100267	4,020
100268	4,820

Guardrails UPG		
Guardrail UPG 150	1546	1500
Guardrail UPG 200	2046	2000
Guardrail UPG 250	2546	2500
Guardrail UPG 300	3046	3000

L	X	Sticker
1546	1500	
2046	2000	White
2546	2500	Red
3046	3000	Black

Note

Longitudinally-stamped and with coloured label for easier identification.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no.	Weight kg
----------	-----------

104412	0,711
--------	-------

Guardrail Coupler UPW

For mounting the Guardrail UPG to the rosettes.

Note

Assembly with guardrail in advance.

115655	11,100
--------	--------

End Guardrail in Advance UPA Rosett

Note

With extendible Guardrail, fits in R72, R75, R100 and R104.

110072	4,050
116695	4,630
117192	4,310

Swing Ledgers UPK
Swing Ledger UPK 75
Swing Ledger UPK 100
Swing Ledger UPK 125
 Upwards opening ledger.

L	X
704	750
954	1000
1204	1250

115959	1,150
115962	1,480

Supports UC
Support UC 25
Support UC 37.5

Note

Small console with end stop for the secure positioning of the decks.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no.	Weight kg
----------	-----------

	Consoles UCM
110483	4,480
111128	5,720

With connection for Console Bracket Brace UCM.

Accessories

111053	0,059
100301	1,020

Consoles UCM with Spigot

112676	5,270
112678	6,510

With connection for Console Bracket Brace UCM.

Consoles UCM with half Rosett

112690	4,380
112693	5,620

With connection for Console Bracket Brace UCM.

Accessories

111053	0,059
100301	1,020

Locking Pin Ø 48/57
Spigot ULT 32

Item no. Weight kg

112717 7,000

Console Bracket Brace UCM

For increasing the load-carrying capacity of
Consoles UCM 50 and UCM 75 with yellow cou-
pling.

111117	28,000
111124	32,900

Staircases UAS 75, Alu
Staircase UAS 75 x 250/200, Alu
Staircase UAS 75 x 300/200, Alu

Assembly on Ledgers UH.

Technical Data

Permissible load 2.0 kN/m².

113228 10,100

Staircase UAS 75 x 75/50, Alu

Assembly on Ledgers UH.

Technical Data

Permissible load 2.0 kN/m².

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

111087 17,500

Staircase UAS 75 x 150/50 T, Alu

Assembly on Ledgers UH.

Technical Data

Permissible load 2.0 kN/m².

111095 17,500

Staircase UAS 75 x 150/50 S, Alu

Assembly on Ledgers UH.

Technical Data

Permissible load 2.0 kN/m².

111103 17,900

Staircase UAS 75 x 150/100, Alu

Assembly on Ledgers UH.

Technical Data

Permissible load 2.0 kN/m².

114536 17,900

Staircase UAS 75 x 150/100 S, Alu

Assembly on Ledgers UH.

Technical Data

Permissible load 2.0 kN/m².

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no.	Weight kg
115189	3,080

Waler on Staircase UAS 75

Mounted on the treads of the staircase. Allows installation of Industrial Decks Steel UDI or UDG.

100742	10,000
--------	--------

Stair Guardrail UAG

Suitable for Staircases UAS 64 x 250/200, UAS 64 x 300/200, UAS 75 x 250/200 and UAS 75 x 300/200 as internal and external guardrails.

100830	4,970
--------	-------

Stair Guardrail UAH

For fixing to the stringers of the Staircase Units UAS 64 x 250/200, UAS 64 x 300/200, UAS 75 x 250/200, UAS 75 x 300/200.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no.	Weight kg
----------	-----------

114731	9,780
109219	15,800

Stair Stringers UA
Stair Stringer UA 125/100
Stair Stringer UA 250/200

Technical Data

Permissible load 3.0 KN/m².

109198	7,390
114179	9,250

Stair Steps UAR
Stair Step UAR 100
Stair Step UAR 125

Tread for Stair Stringer UA. Non-slip due to perforated surface.

Technical Data
 Permissible load 3.0 kN/m².

109208	5,610
114180	6,590

End Steps UAE
End Step UAE 100
End Step UAE 125

Last step for the Stair Stringer UA. Secures all steps.

Technical Data
 Permissible load 3.0 kN/m².

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

124266 1,240

Distance Piece UA 76

Note

Allows connection of Node Braces UBK as guardrail with 76 mm distance to all crossing parts.

114349	0,770
114621	0,997

Edge Profiles UH

Edge Profile UH 100

Edge Profile UH 125

Assembly on UH Ledger for anti-slip protection on the first step at start of stairs with Stair Stringer UA.

124813	4,050
--------	-------

Ladder Connection UAC-2

Complete with

1 pc. 051410 Ladder 180/6, galv.

Note

For connection of ladder 180/6 (Art.-No 051410) with PERI UP standards.

051410	11,700
051460	2,180
103724	10,400
104132	15,600
051450	25,200

Accessories

Ladder 180/6, galv.

Ladder Base, galv.

End Ladder 180/2, galv.

Ladder Safety Cage 75, galv.

Ladder Safety Cage 150, galv.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

100870 40,700

Base Beam UVA 250

For free-standing and mobile scaffold units. For symmetric and antimetric assembly of UPT 72/T 104 and Rosett 72, 75, 100, 104 and symmetric assembly of Rosett b = 75, 100, 150, 200 and 250 cm.

124781	15,400
124790	12,700
124795	10,500

- Additional Elements ULS Flex**
- Additional Element ULS 150 Flex**
- Additional Element ULS 125 Flex**
- Additional Element ULS 100 Flex**

L	X
1441	1500
1191	1250
941	1000

Note

Only usable with End Element ULS 50 Flex and Connector ULS Flex.

124805	6,480
--------	-------

End Element ULS 50 Flex

Note

End element for the extension of Additional Element ULS Flex.

PERI UP Rosett Flex Modular Working Scaffold

PERI

Item no. Weight kg

124806 5,990

Connector ULS Flex

Complete with

8 pc. 124771 Bolt Ø 12 x 44, galv.
8 pc. 018060 Cotter Pin 4/1, galv.

113832 0,035

PERI UP Scaffold Tag

To cordon off scaffolding areas not yet authorized for use. With the exception of inserting the PERI UP Assembly Certificate.

Item no. Weight kg

	PERI UP Assembly Certificate
113833	0,005
113834	0,005
113829	0,005
113835	0,005
113836	0,005
113837	0,005
113838	0,005
113839	0,005
115739	0,005
115729	0,005
125180	0,005
124052	0,005
124645	0,005
117692	0,010
126647	0,005

Inserted into the PERI UP Scaffold Tag.

Note

Front side:
Assembly report for release of scaffolding.
Rear side:
Test report

Inspection Record		
Inspection by qualified person only		
Important Any modifications made to the scaffold, e.g. removal of anchors, may only be carried out by the scaffoldier.		
Date	Time	Signature
Scaffold is no longer authorized for use:		

Assembly Certificate	
To be completed by the supervisor	
Installation location Position _____ Client _____ Supervisor _____ Date _____ Signature _____	
Working scaffold according to EN 12811, for Load Class <input type="checkbox"/> W0 0.5 < w < 1.0 m <input checked="" type="checkbox"/> W0 0.5 < w < 1.0 m <input type="checkbox"/> W0 0.5 < w < 1.2 m <input type="checkbox"/> W12-W24 w ≥ 1.2 m	
Handing-Over Certificate <small>To be completed by the inspecting person</small>	
Name _____ Signature _____ Date/Time _____ Remarks _____ <small>© 2007 PERI Universal Signs International GmbH</small>	

PERI International

PERI

01 Germany
PERI GmbH
 Rudolf-Diesel-Strasse 19
 89264 Weissenhorn
 info@peri.com
 www.peri.com

02 France
PERI S.A.S.
 77109 Meaux Cedex
 peri.sas@peri.fr
 www.peri.fr

03 Switzerland
PERI AG
 8472 Ohringen
 info@peri.ch
 www.peri.ch

04 Spain
PERI S.A.U.
 28100 Algete - Madrid
 info@peri.es
 www.peri.es

05 Belgium/Luxembourg
N.V. PERI S.A.
 1840 Londerzeel
 info@peri.be
 www.peri.be

06 Netherlands
PERI Holding B.V.
 5480 AH-Schijndel
 info@peri.nl
 www.peri.nl

07 USA
PERI Formwork Systems, Inc.
 Elkridge, MD 21075
 info@peri-usa.com
 www.peri-usa.com

08 Indonesia
PT Beton Perkasa Wijaksana
 Jakarta 10210
 bpw@betonperkasa.com
 www.peri.com

09 Italy
PERI S.p.A.
 20060 Basiano
 info@peri.it
 www.peri.it

10 Japan
PERI Japan K.K.
 Tokyo 103-0015
 info@perijapan.jp
 www.perijapan.jp

11 United Kingdom/Ireland
PERI Ltd.
 Rugby, CV23 0AN
 info@peri.ltd.uk
 www.peri.ltd.uk

12 Turkey
PERI Kalip ve Iskeleleri Sanayi ve Ticaret Ltd.
 Esenyurt / İstanbul 34510
 info@peri.com.tr
 www.peri.com.tr

13 Hungary
PERI Kft.
 1181 Budapest
 info@peri.hu
 www.peri.hu

14 Malaysia
PERI Formwork Malaysia Sdn. Bhd.
 43300 Seri Kembangan,
 Selangor Darul Ehsan
 info@perimalaysia.com
 www.perimalaysia.com

15 Singapore
PERI Asia Pte Ltd
 Singapore 387355
 pha@periasia.com
 www.periasia.com

16 Austria
PERI Ges.mbh
 3134 Nußdorf ob der Traisen
 office@peri.at
 www.peri.at

17 Czech Republic
PERI spol. S.r.o.
 252 42 Jesenice u Prahy
 info@peri.cz
 www.peri.cz

18 Denmark
PERI Danmark A/S
 2670 Greve
 peri@peri.dk
 www.peri.dk

19 Finland
PERI Suomi Ltd. Oy
 05460 Hyvinkää
 info@perisuomi.fi
 www.perisuomi.fi

20 Norway
PERI Norge AS
 3036 Drammen
 info@peri.no
 www.peri.no

21 Poland
PERI Polska Sp. z o.o.
 05-860 Płochocin
 info@peri.com.pl
 www.peri.com.pl

22 Sweden
PERI Sverige AB
 30262 Halmstad
 peri@periform.se
 www.periform.se

23 Korea
PERI (Korea) Ltd.
 Seoul 06243
 info@perikorea.com
 www.perikorea.com

24 Portugal
Pericofragens Lda.
 2790-326 Queijas
 info@peri.pt
 www.peri.pt

25 Argentina
PERI S.A.
 B1625GPA Escobar – Bs. As.
 info@peri.com.ar
 www.peri.com.ar

26 Brazil
PERI Formas e Escoramentos Ltda.
 Vargem Grande Paulista – SP
 info@peribrasil.com.br
 www.peribrasil.com.br

27 Chile
PERI Chile Ltda.
 Colina, Santiago de Chile
 perichile@peri.cl
 www.peri.cl

28 Romania
PERI România SRL
 077015 Balotești
 info@peri.ro
 www.peri.ro

29 Slovenia
PERI Agency
 2000 Maribor
 peri.slo@trieria.net
 www.peri.com

30 Slovakia
PERI spol. s. r.o.
 903 01 Senec
 info@peri.sk
 www.peri.sk

31 Australia
PERI Australia Pty. Ltd.
 Glendenning NSW 2761
 info@periaus.com.au
 www.periaus.com.au

32 Estonia
PERI AS
 76406 Saku vald
 Harjumaa
 peri@peri.ee
 www.peri.ee

33 Greece
PERI Hellas Solely Owned Ltd.
 194 00 Koropi
 info@perihellas.gr
 www.perihellas.gr

34 Latvia
PERI SIA
 2118 Salaspils novads, Rīgas rajons
 info@peri-latvija.lv
 www.peri-latvija.lv

35 United Arab Emirates
PERI (L.L.C.)
 Dubai U.A.E.
 perillc@perime.com
 www.perime.com

36 Canada
PERI Formwork Systems, Inc.
 Bolton, ON – L7E 1K1
 info@peri.ca
 www.peri.ca

37 Lebanon
PERI Lebanon Sarl
90416 – Jdeideh
lebanon@peri.de

38 Lithuania
PERI UAB
02300 Vilnius
info@peri.lt
www.peri.lt

39 Morocco
PERI S.A.U.
Tanger
info@peri.ma
www.peri.ma

40 Israel
PERI Formwork
Engineering Ltd.
Rosh Ha'ayin, 48104
info@peri.co.il
www.peri.co.il

41 Bulgaria
PERI Bulgaria EOOD
1839 Sofia
peri.bulgaria@peri.bg
www.peri.bg

42 Iceland
Armar ehf.
220 Hafnarfjörður
armar@armar.is
www.armar.is

43 Kazakhstan
TOO PERI Kazakhstan
050000 Almaty
peri@peri.kz
www.peri.kz

44 Russian Federation
OOO PERI
142407, Noginsk District
moscow@peri.ru
www.peri.ru

45 South Africa
PERI (Pty) Ltd
7600 Stellenbosch
info@peri.co.za
www.peri.co.za

46 Ukraine
TOW PERI
07400 Brovary
peri@peri.ua
www.peri.ua

47 Egypt
Egypt Branch Office
11341 Nasr City /Cairo
info@peri.com.eg
www.peri.com.eg

48 Serbia
PERI – Oplate d.o.o.
22310 Šimanovci
office@peri.rs
www.peri.rs

49 Mexico
PERI Cimbras y Andamios,
S.A. de C.V.
Estado de México, Huehuetoca
info@peri.com.mx
www.peri.com.mx

50 Azerbaijan
PERI Repesentative Office
Baku
peribaku@peri.com.tr
www.peri.com.tr

51 Turkmenistan
PERI Kalip ve İşkeleleri
Aşgabat
ahmet.kadioglu@peri.com.tr
www.peri.com.tr

52 Belarusia
IOOO PERI Belarus
220100 Minsk
info@peri.by
www.peri.by

53 Croatia
PERI oplate i skele d.o.o.
10 250 Lučko-Zagreb
info@peri.com.hr
www.peri.com.hr

54 India
PERI (India) Pvt Ltd
Mumbai – 400064
info@peri.in
www.peri.in

55 Jordan
PERI GmbH - Jordan
11947 Amman
jordan@peri.com
www.peri.com

56 Kuwait
PERI Kuwait W.L.L.
13011 Kuwait
info@peri.com.kw
www.peri.com.kw

57 Saudi Arabia
PERI Saudi Arabia Ltd.
21463 Jeddah
info@peri.com.sa
www.peri.com.sa

58 Qatar
PERI Qatar LLC
P.O.Box: 31295 - Doha
info@periqatar.com
www.peri.qa

59 Algeria
Sarl PERI
Kouba 16092, Alger
info@peri.com
www.peri.com

60 Albania
PERI Representative Office
Tirane
info@peri.com.tr
www.peri.com.tr

61 Peru
PERI Peruana S.A.C.
Villa El Salvador, Lima
contacto@peri.com.pe
www.peri.com.pe

62 Panama
PERI Panama Inc.
0832-00155 Panama City
info@peri.com.pa
www.peri.com.pa

63 Angola
Pericofragens, Lda.
Luanda
renato.portugal@peri.pt
www.peri.pt

64 Nigeria
PERI Nigeria Ltd.
Lagos
info@peri.ng
www.peri.ng

65 Oman
PERI (L.L.C.)
Muscat
perimct@perime.com
www.perime.com

66 Colombia
PERI S.A.S. Colombia
Briceño, Cundinamarca
peri.colombia@peri.com.co
www.peri.com.co

67 Philippines
PERI-Asia Philippines, INC.
Makati City
info@peri.com.ph
www.peri.com.ph

68 Hong Kong
PERI (Hong Kong) Limited
Hong Kong SAR, PRC
bob.dover@periasia.com
www.perihk.com

69 Namibia
PERI (Pty.) Ltd.
Windhoek
windhoek@peri.na
www.peri.na

70 Mozambique
PERI (Pty.) Ltd.
Matola
maputo@peri.co.mz
www.peri.co.mz

The optimal System for every Project and every Requirement

Wall Formwork

Column Formwork

Slab Formwork

Climbing Systems

Tunnel Formwork

Bridge Formwork

Shoring Systems

Construction Scaffold

Facade Scaffold

Industrial Scaffold

Access

Protection Scaffold

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