

MEEVER BRACING

MEEVER BRACING

BRACING SYSTEM

ENGINEERING • SHEET PILES • TUBES •
ANCHORS • BEAMS & TRENCH SHEETS

WWW.MEEVERBRACING.COM

MEEVER BRACING

MEEVER BRACING

Meever series Brace is a modular system designed & engineered to maintain excavation integrity, it allows flexibility on site and saves time and money. Most importantly it provides a safe working environment.

Meever Series is:

- The first of its kind, with removable hydraulic rams so the load is not under hydraulic load
- Easy to install
- Versatile on site
- Time and money saving
- Easy fast assembly

0.5mtr, 1mtr, 2mtr, 3mtr & 6mtr Modules, Meever Series fits together with a full shear capacity joint, secured with one pin. This simple, easy assembly requires minimal training, saving time on site layout.

Reduced Weight

The brace is lighter than conventional method of steel pipe strutting, therefore smaller machines can be used on site.

Over-dig Allowance

The Meever series hydraulic unit extends up to 700mm, allowing an overall overlap of up to 200mm. This means that if over-digging occurs, the hydraulic unit can extend 200mm to cover the gap between the modules, creating dig flexibility and convenience on site.

Safe Cross Bracing

Cross brace connections points have been designed into the modules. This allows a positive connection between the module and the cross brace.

WWW.MEEVERBRACING.COM

MEEVER BRACING

Maximum	d (m)
110.0 kN/m ²	6.99
0.3 mm	7.51

		x (m)	R (kN)	M (kNm)
	L = 20.00 m	0.00	187.5	0.0
	400 Series:	6.00	688.1	442.3
	E = 2.1E+08 kN/m ²	14.00	688.1	442.3
	I = 60180.0 cm ⁴	20.00	187.5	0.0
M _x = 1504.7 kNm				
		Maximum	x (m)	
Bending Moment (kNm)		□	442.3	5.98
Shear Force (kN)			351.7	5.97
Deflection (mm)		○	9.0	10.00

		x (m)	R (kN)	M (kNm)
	B = 20.00 m	0.00	187.5	0.0
	300 Series:	6.00	688.1	442.3
	E = 2.1E+08 kN/m ²	14.00	688.1	442.3
	I = 25170.0 cm ⁴	20.00	187.5	0.0
M _x = 595.0 kNm				
		Maximum		x (m)
Bending Moment (kNm)	■	442.3	5.98	
Shear Force (kN)		351.7	5.97	
Deflection (mm)	●	21.4	10.00	

- Meever Series Brace can be used in conjunction with all Steel Sheet Piles U & Z Type, trench sheet.
- Meever Series is not restricted to size or shape it can be versatile in every aspect.
- Meever Bracing offer a preliminary design outlining the sheets and the amount of bracing needed to secure your excavations.

Meever & Meever Head office

Gorinchemsestraat 37
4231 BE Meerkerk, The Netherlands

T +31 183 358390

E info@meeverbracing.com

WWW.MEEVERBRACING.COM

OUR OFFICES AND STOCK LOCATIONS

CONTACT US

Gorinchemsestraat 37
4231 BE Meerkerk
The Netherlands

T +31 183 358390
E info@meeeverbracing.com

WWW.MEEVERBRACING.COM