

GENERATION

Concrete Solutions Edge Protection Installation Guide

LW/01.19

Generation UK Ltd
Trinity Street, Off Tat Bank Road,
Oldbury, West Midlands, B69 4LA
Tel: 0800 779 7113
Email: enquiries@generationuk.co.uk
www.generationuk.co.uk

GENERATION SCAFFOLDING AND ACCESS SUPPORT FOR CONSTRUCTION AND INDUSTRY

Generation is the largest UK supplier of access, scaffolding, safety and training products.

Our customer promise is to deliver the:

BEST QUALITY

We work in partnership with our suppliers to ensure we deliver consistent quality every time. We guarantee that our hire and sales products will meet and conform or exceed all statutory requirements and not let you down.

BEST AVAILABILITY

We have the largest available UK inventory of scaffolding, access and safety products. Our branch network and delivery fleet will ensure that we deliver what you need, when you need it.

BEST PARTNERSHIP

We provide a full range of engineering, design and business services to partner and work with our customers. Talk to us today about how we can help you to grow your business.

BEST PRICES

We use our position as the largest UK supplier of scaffolding products to negotiate the best rates for you. We guarantee you will get the best value products and service when you hire or buy from us.

Disclaimer

Whilst Generation (UK) Ltd has taken every reasonable effort to ensure the information contained within this publication is correct and complete at the time of printing, you should be aware that there will be periodical changes and Generation (UK) Ltd does not accept any liability for any inconvenience, loss or damage caused as a result of any inaccuracy or omission within this publication.

Copyright

No unauthorised reproduction of any images, text or other matter contained herein is permitted. All rights are expressly reserved, including copyright, design right, moral and patent rights (where applicable). We reserve the right to take legal action in respect of any infringement of said rights.

Contents

Concrete Solutions

Examples of Concrete Edge Protection Solutions	4
Rapid Post & Rapid Post Extra.....	5-8
EP Clamp & EP Latch	9-11
Dual Purpose Stand.....	12-13
Slab Grab	14-17
Curb Grab.....	18-21
Concrete Socket Base.....	22-25
Universal Facemount Bracket.....	26-29
Standard Support Post & Steel Frame Post.....	30-31
High Visibility Footplate (Demarcation).....	32-35
Ballast Bracket (Demarcation)	36-39
EP Panels	40-47

A member of

Manufactured by

EXAMPLES OF CONCRETE EDGE PROTECTION SOLUTIONS

RAPID POST AND RAPID POST EXTRA INSTALLATION GUIDE

450001
RAPID POST

450002
RAPID POST EXTRA

RAPID POST AND RAPID POST EXTRA INSTALLATION GUIDE

STEP 1: With handle held horizontal, raise inner post to contact ceiling.

STEP 2: Ensure the post is vertical using a magnetic spirit level and that all four points of the top and bottom grab plates are touching the floor/ceiling, push handle closed to fix in place.

STEP 3: Swing locking ring into notch.

IMPORTANT NOTE:

When the correct pressure is reached, the force check flag is raised horizontal **RIGHT**. If the force check flag does not raise **LEFT**, repeat step 2 until force check flag reaches horizontal.

RAPID POST AND RAPID POST EXTRA INSTALLATION GUIDE

IMPORTANT: Disassembly process must follow the instructions in reverse order. Improper installation or removal could result in serious injury or death.

STEP 4: Slide safety latch down over locking ring until button pops out.

STEP 5: Feed zip tag through hole over safety latch (optional).

STEP 6: Finished Installation.

POST PLACEMENT

Rapid posts and rapid post extras should be fitted at maximum centers of 2700mm/9' for full panels and 1100mm/3'6" for half panels.

Where panels are fitted to a corner, **ALWAYS USE 2 POSTS** for each panel.

RAPID POST SIZES

IMPORTANT: Disassembly process must follow the instructions in reverse order. Improper installation or removal could result in serious injury or death.

EP CLAMP AND EP LATCH INSTALLATION GUIDE

450014
EP CLAMP

450015
EP LATCH

EP CLAMP INSTALLATION GUIDE

STEP 1: Place clamp around post at specified height (See page 14).

STEP 2: Close clamp.

STEP 3: Close bolt over clamp.

STEP 4: Tighten Nut.

IMPORTANT: Disassembly process must follow the instructions in reverse order.
Improper installation or removal could result in serious injury or death.

EP CLAMP AND EP LATCH PLACEMENT

For panel installation, please see panel installation guide

IMPORTANT: Disassembly process must follow the instructions in reverse order.
Improper installation or removal could result in serious injury or death.

DUAL PURPOSE STAND INSTALLATION GUIDE

DUAL PURPOSE STAND INSTALLATION

STEP 1: Drill 2no. holes 115mm / 4 1/2" deep to accept an $\varnothing 16 \times 100\text{mm}$ / $\varnothing 5/8"$ x 4" bolt (thunderbolt or equivalent), to manufacturers specification.

STEP 2: Screw 2no. $\varnothing 16 \times 100\text{mm}$ / $\varnothing 5/8"$ x 4" bolt (thunderbolt or equivalent) into holes and ensure they are tight.

IMPORTANT: Disassembly process must follow the instructions in reverse order.
Improper installation or removal could result in serious injury or death.

SLAB GRAB INSTALLATION GUIDE

450009

Adjustable Slab
Grab

Adjustable from
100mm/4" to
375mm/15"

SLAB GRAB INSTALLATION GUIDE

STEP 1: Place open slab grab over slab edge.

STEP 2: Lower the clamp arm down to meet the slab.

STEP 3: Screw the wingnut into place.

STEP 4: Ensure the wingnut is tight by striking once with hammer.

SLAB GRAB INSTALLATION GUIDE

IMPORTANT: Disassembly process must follow the instructions in reverse order. Do not remove by lifting standard support post. Close off working area below slab grab installation. Improper installation or removal could result in serious injury or death.

SLAB GRAB SPACING

Slab grab brackets should be set out at no more than 1100mm/3'6" centers for half panels and 2700mm/9' centers for full panels.

STANDARD SUPPORT POST INSTALLATION

STEP 1: Place post in slab grab socket.

STEP 2: Push rapid pin through slab grab socket & post.

STEP 3: Rotate rapid pin into locked position.

IMPORTANT NOTE: The rapid pin has a red "lock" sticker. This sticker should be hidden when pin is correctly installed.

IMPORTANT: disassembly process must follow the instructions in reverse order. improper installation or removal could result in serious injury or death.

CURB GRAB INSTALLATION GUIDE

450010
Curb Grab

Adjustable from
150mm/6" TO
620mm / 24"

CURB GRAB INSTALLATION GUIDE

STEP 1: Place fully extended curb grab over 'curb'.

STEP 2: Remove the rapid pin.

STEP 3: Move clamp foot into position nearest the 'curb'.

STEP 4: Insert rapid pin.

CURB GRAB INSTALLATION GUIDE

IMPORTANT: disassembly process must follow the instructions in reverse order.
improper installation or removal could result in serious injury or death.

STEP 5: Screw clamp tight against 'curb'.

STEP 6: Ensure clamp is tight by striking once with hammer.

CURB GRAB SPACING

Curb grab brackets should be set out at no more than 1100mm/3'6" centers for half panels and 2700mm/9' centers for full panels.

STANDARD SUPPORT POST INSTALLATION

STEP 1: Place post in curb grab socket

STEP 2: Push rapid pin through curb grab socket & post.

STEP 3: Rotate rapid pin into locked position.

IMPORTANT NOTE: The rapid pin has a red 'lock' sticker. This sticker should be hidden when pin is correctly installed.

IMPORTANT: disassembly process must follow the instructions in reverse order.
improper installation or removal could result in serious injury or death.

CONCRETE SOCKET BASE INSTALLATION GUIDE

450011
Concrete Socket
Base

CONCRETE SOCKET BASE INSTALLATION GUIDE

Dimensions shown from edge are manufacturers minimum requirements, always refer to local building code when setting out edge protection.

STEP 1: Drill hole to accept 1 No. $\text{ØM16} \times 50\text{mm}$ / $\text{Ø58}'' \times 2''$ wedge anchor, to manufacturers specification.

STEP 2: Check hole is correct depth.

CONCRETE SOCKET BASE INSTALLATION GUIDE

IMPORTANT: disassembly process must follow the instructions in reverse order.
improper installation or removal could result in serious injury or death.

STEP 3: Fit wedge anchor into hole with manufacturer approved equipment as specified.

STEP 4: Fix concrete socket base into anchor.

STEP 5: Ensure concrete socket base is tight using socket base wrench.

STANDARD SUPPORT POST INSTALLATION

STEP 1: Place post into socket base.

STEP 2: Push rapid pin through socket base & post.

STEP 3: Rotate rapid pin into locked position.

IMPORTANT NOTE: The rapid pin has a red 'lock' sticker. This sticker should be hidden when pin is correctly installed.

IMPORTANT: disassembly process must follow the instructions in reverse order.
improper installation or removal could result in serious injury or death.

UNIVERSAL FACEMOUNT BRACKET INSTALLATION GUIDE

450089
Universal Facemount
Bracket

UNIVERSAL FACEMOUNT BRACKET INSTALLATION GUIDE

STEP 1: Drill 2no. holes 115mm deep to accept an $\varnothing 16 \times 100\text{mm}$ / $\varnothing 58'' \times 4''$ bolt(thunderbolt or equivalent), to manufacturers specification.

STEP 2: Hold facemount bracket in place and screw 2No. $\varnothing 16 \times 100\text{mm}$ / $\varnothing 58'' \times 4''$ bolt (thunderbolt or equivalent) into holes and ensure are tight.

UNIVERSAL FACEMOUNT BRACKET INSTALLATION GUIDE

IMPORTANT: disassembly process must follow the instructions in reverse order. improper installation or removal could result in serious injury or death.

STEP 3: To adjust socket base, hold nut in place and unscrew socket base with wrench.

STEP 4: Adjust concrete socket base to suit slab.

STEP 5: Tighten concrete socket base with socket base wrench.

UNIVERSAL FACEMOUNT BRACKET SPACING

Universal facemount brackets should be set out at no more than 1100mm/3'6" centers for half panels and 2700mm/9' centers for full panels.

STANDARD SUPPORT POST INSTALLATION GUIDE

STEP 1: Place post in socket base

STEP 2: Push rapid pin through socket base & post.

STEP 3: Rotate rapid pin into locked position.

IMPORTANT NOTE: The rapid pin has a red 'lock' sticker. This sticker should be hidden when pin is correctly installed.

IMPORTANT: disassembly process must follow the instructions in reverse order.
improper installation or removal could result in serious injury or death.

STANDARD SUPPORT POST AND STEEL FRAME POST INSTALLATION GUIDE

450012
Standard Support Post

450051
Steel Frame Post

STANDARD SUPPORT POST AND STEEL FRAME POST INSTALLATION GUIDE

STEP 1: Place post into socket base.

STEP 2: Push rapid pin through socket base & standard support / Steel Frame post.

STEP 3: Rotate rapid pin into locked position.

IMPORTANT NOTE: The rapid pin has a red 'lock' sticker. This sticker should be hidden when pin is correctly installed.

IMPORTANT: disassembly process must follow the instructions in reverse order. improper installation or removal could result in serious injury or death.

HIGH VISIBILITY FOOTPLATE INSTALLATION GUIDE

FOR USE AS DEMARCATION ONLY

450028
High Visibility
Footplate

HIGH VISIBILITY FOOTPLATE INSTALLATION GUIDE

FOR USE AS DEMARCATION ONLY

STEP 1: Place hi-vis footplate onto ground.

STEP 2: Screw concrete socket base into hi-vis footplate.

STEP 3: Ensure concrete socket base is tight using socket base wrench.

HIGH VISIBILITY FOOTPLATE INSTALLATION GUIDE

DISTANCE FROM THE EDGE

When used for demarcation, footplates must be set a minimum of 2000mm/6'6" from any edge to ensure compliance with class a requirements of bs en 13374

HI-VISIBILITY FOOTPLATE SPACING

When used for demarcation, footplates must be set a minimum of 2000mm/6'6" from any edge to ensure compliance with class a requirements of bs en 13374

IMPORTANT: disassembly process must follow the instructions in reverse order. improper installation or removal could result in serious injury or death.

STANDARD SUPPORT POST INSTALLATION GUIDE

STEP 1: Place post in socket base.

STEP 2: Push rapid pin through socket base & post.

STEP 3: Rotate rapid pin into locked position.

IMPORTANT NOTE: The rapid pin has a red 'lock' sticker. This sticker should be hidden when pin is correctly installed.

IMPORTANT: disassembly process must follow the instructions in reverse order. improper installation or removal could result in serious injury or death.

HIGH VISIBILITY FOOTPLATE BALLAST BRACKET INSTALLATION GUIDE

FOR USE AS DEMARCATION ONLY

450084
Ballast Bracket

BALLAST BRACKET INSTALLATION GUIDE

STEP 1: place narrow end of ballast bracket into hi-vis footplate beath socket base.

STEP 1: Lower broad end of ballast bracket into hi-vis footplate.

IMPORTANT: disassembly process must follow the instructions in reverse order.
improper installation or removal could result in serious injury or death.

BALLAST BRACKET INSTALLATION GUIDE

FOR USE AS DEMARCATION ONLY

STEP 3: Turn clamping bolt anti-clockwise until the ballast bracket is held firmly within the frame of the hi-vis footplate.

STEP 4: Place panels as detailed in rapid panel installation guide.

BALLAST BRACKET INSTALLATION GUIDE

STEP 5: Place ballast block onto ballast bracket.

INSTALLATION COMPLETE.

**IF REQUIRED, BLOCKS CAN BE
STACKED.**

IMPORTANT: disassembly process must follow the instructions in reverse order.
improper installation or removal could result in serious injury or death.

EP PANELS INSTALLATION GUIDE

450006
Half Panel
1400mm/4'7"
12kg/26.5lbs

450064
Quarter panel
655mm/2'2"
9.5kgs/21lbs

450004
Full Panel
2900mm/9'6"
21.5kg/47lbs

SINGLE PANEL INSTALLATION GUIDE

For double height panels or higher, please see overleaf.

Panel placement : RAPID-POST & EXTRA

STEP 1: Place bottom of panel on to low hook.

STEP 2: Place top of panel into latch.

STEP 3: Secure latch with zip-tag (Optional).

Panel placement : DUAL PURPOSE STAND

STEP 1: Place panel into latch.

STEP 2: Drop post hook over bottom of panel.

STEP 3: Secure latch with zip-tag (Optional).

SINGLE PANEL INSTALLATION GUIDE

IMPORTANT: Disassembly process must follow the instructions in reverse order. Improper installation or removal could result in serious injury or death.

Panel placement : STANDARD SUPPORT POST

STEP 1: Place panel into latch.

STEP 2: Drop post hook over bottom of panel.

STEP 3: Secure latch with zip-tag (Optional).

Panel placement : STEEL FRAME POST

STEP 1: Place panel into latch.

STEP 2: Lower post hook over panel.

STEP 3: Secure latch with zip-tag (Optional).

DOUBLE HEIGHT INSTALLATION GUIDE

STEP 1: Place top of panel on to high hook.

STEP 2: Place bottom of panel in to latch.

STEP 3: Secure latch with zip-tag (Optional).

Panels **MUST** overlap by 1 full mesh aperture with maximum 2700mm/9'0" centres. (full panel).

IMPORTANT: Disassembly process must follow the instructions in reverse order.
Improper installation or removal could result in serious injury or death.

EP WORK THROUGH PANELS INSTALLATION GUIDE

450121
Half Panel
1400mm/4'7"
13.5kgs/29.76lbs

450111
Full Panel
2900mm/9'6"
26.5kgs/58.4lbs

SINGLE PANEL INSTALLATION GUIDE

For double height panels or higher, please see overleaf.

Panel placement : RAPID-POST & EXTRA

STEP 1: Place bottom of panel on to low hook.

STEP 2: Place top of panel into latch.

STEP 3: Secure latch with Zip-Tag. (Optional)

Panel placement : DUAL PURPOSE STAND

STEP 1: Place panel into latch.

STEP 2: Drop post hook over bottom of panel.

STEP 1: Secure latch with Zip-Tag. (Optional)

SINGLE PANEL INSTALLATION GUIDE

IMPORTANT: disassembly process must follow the instructions in reverse order.
improper installation or removal could result in serious injury or death.

Panel placement : STANDARD SUPPORT POST

STEP 1: Place panel into latch.

STEP 2: Drop post hook over bottom of panel.

STEP 3: Secure latch with Zip-Tag. (Optional)

Panel placement : STEEL FRAME POST

STEP 1: Place panel into latch.

STEP 2: Lower post hook over panel.

STEP 1: Secure latch with Zip-Tag. (Optional)

DOUBLE HEIGHT INSTALLATION GUIDE

For double height or higher, ep latches and ep clamps must first be installed on rapid posts, see rapid latch and rapid clamp installation guide.

STEP 1: Place top of panel on to high hook.

STEP 2: Place bottom of panel in to latch.

STEP 3: Secure latch with Zip-Tag. (Optional)

Panel Continuation : OVERLAP

Hire and Sale Branches Freephone:

0800 779 7113**Birmingham (West)**

Trinity Street Off Tat Bank Road,
Oldbury, West Midlands, B69 4LA
T: 0121 544 3355 F: 0121 544 3131
E: birmingham@generationuk.co.uk

Birmingham (East)

87-93 Amington Road, Birmingham,
West Midlands, B25 8ET
T: 0121 706 0000 F: 0121 706 9832
E: birminghameast@generationuk.co.uk

Bristol

Unit 7, 12-16 Foundry Lane, Fishponds,
Bristol, B5 7UE
T: 0117 972 4550 F: 0117 972 4502
E: bristol@generationuk.co.uk

Cardiff

Martin Road, Tremorfa Industrial Estate
Cardiff, CF24 5SD
T: 029 2046 3835 F: 029 2046 3246
E: cardiff@generationuk.co.uk

Edinburgh

4 Westerton Road,
East Mains Industrial Estate, Broxburn,
West Lothian, EH52 5AU
T: 01506 863 864 F: 01506 863 916
E: edinburgh@generationuk.co.uk

Frimley (West London)

22-30 Sturt Road, Frimley Green
Camberley, GU16 6HY
T: 01252 838 696 F: 01252 837 614
E: frimley@generationuk.co.uk

Gateshead

Stoneygate Lane, Abbotsford Road,
Felling, Gateshead, NE10 0EX
T: 0191 469 7504 F: 0191 469 8237
E: gateshead@generationuk.co.uk

Glasgow

Duchess Road, Rutherglen
Glasgow, G73 1AU
T: 0141 647 6969 F: 0141 647 5851
E: glasgow@generationuk.co.uk

Grays

Europa Business Park, Magnet Road,
Grays, Essex, RM20 4DB
T: 01375 312 120 F: 01375 386 844
E: grays@generationuk.co.uk

Leeds

Unit 2 Ledger Park, Haigh Park Road,
Stourton, Leeds LS10 1RT
T: 0113 277 8822 F: 0113 277 7545
E: leeds@generationuk.co.uk

London (East)

Unit H, Hangman's Wood Ind Park,
Stifford Road, South Ockendon,
Essex, RM15 6RL
T: 020 7473 6056 F: 01708 858 493
E: london@generationuk.co.uk

Newcastle

Forward House, Portobello Road
Portobello Industrial Estate, Birtley,
Tyne and Wear, DH3 2SN
T: 0191 492 1190 F: 0191 411 1148
E: newcastle@generationuk.co.uk

Northampton

Kingsfield Way, Dallington,
Northampton, NN5 7QN
T: 01604 580 444 F: 01604 580 487
E: northampton@generationuk.co.uk

Salsburgh

Duntilland Road, Shotts, Salsburgh,
North Lanarkshire, ML7 4NZ
T: 01698 870 200 F: 01698 870 159
E: salsburgh@generationuk.co.uk

Stockport

Unit 4 Vauxhall Industrial Estate,
Greg Street, Reddish,
Stockport, SK5 7BR
T: 0161 477 0131 F: 0161 477 7618
E: stockport@generationuk.co.uk

West Thurrock (East London)

4 Riverside Ind. Park, Oliver Road,
West Thurrock, RM20 3ED
T: 020 7476 4760 F: 020 7476 3157
E: westthurrock@generationuk.co.uk

Widnes

Pitt Street, West Bank, Widnes,
Cheshire, WA8 0TG
T: 0151 420 3331 F: 0151 495 2298
E: widnes@generationuk.co.uk

Altrad Training Services

Unit 20B Greens Industrial Park,
Calder Vale Road, Wakefield, WF1 5PH
T: 01924 370 640 F: 01924 377 530
Freephone: 0800 587 5224
E: training@altraduk.co.uk

Generation Export

Trinity Street, Off Tat Bank Road
Oldbury, West Midlands, B69 4LA
T: +44 (0) 121 543 2964
E: export@generationuk.co.uk

Generation UK Head Office

Trinity Street, Off Tat Bank Road
Oldbury, West Midlands, B69 4LA
T: 0121 543 2950 F: 0121 543 2953
E: enquiries@generationuk.co.uk

 GROUNDWORKS

GENERATION UK Ltd
Generation Head Office, Trinity Street, Off Tat Bank Road, Oldbury, West Midlands, B69 4LA - United Kingdom
Tel. 0121 543 2950 - Fax. 0121 543 2953 - enquiries@generationuk.co.uk
www.generationuk.co.uk