


EQUIPMENT FOR PRECAST CONCRETE PLANTS

VERTICAL BATTERY MOULD POR PRECAST PANELS


VERTICAL
BATTERY


VERTICAL BATTERY MOULD FOR PRECAST PANELS

www.moldtechsl.es

This equipment is designed to get a large number of prefabricated panels, using a minimum of factory space.


VERTICAL BATTERY MOULD FOR PRECAST PANELS

www.moldtechsl.es

FEATURES

- These vertical battery moulds for precast concrete panels offer a high production capacity.
- The panels are produced vertically to obtain a smooth surface on both sides.
- These moulds could be also equipped with the most suitable heating system to accelerate the curing process of the concrete.
- The vertical battery mould is easy to adapt to the different panel geometries, and it also allows incorporating shuttering systems.
- It is an efficient and safe production system which reduces workforce.
- This vertical system allows a large production of panels by using a minimum of factory space.
- The quality of the Surface of the precast concrete panel is determined by the finish of the mould wall itself, avoiding the necessity of specialized workforce to determine the finish of one of the faces.


Precast
Concrete
Equipment


VERTICAL BATTERY MOULD FOR PRECAST PANELS

www.moldtechsl.es

PRODUCTIVE PROCESS

- 1 Release of the locking system.
- 2 Opening of the first lane after releasing the relevant closures.
- 3 Cleaning of the mould, placement of the reinforcement, shuttering system and application of the release agent.
- 4 Closing of the mentioned lane.
- 5 Once the mould has already been prepared, the locking system must be activated again.
- 6 The concrete is poured from the upper part of the mould, using the compaction system (vibration).
- 7 Opening of the first lane after releasing the relevant closures.
- 8 The finished panel is lifted by the lifting devices or the suitable crane, and it is removed from the mould.
- 9 Afterwards, this same process is repeated for each of the lanes of the mould.


VERTICAL BATTERY MOULD FOR PRECAST PANELS

www.moldtechsl.es

Lock system


Vibrators


working walkway / platform


Height and side adjustment system


Remote control panel


VERTICAL BATTERY MOULD FOR PRECAST PANELS

www.moldtechsl.es


EQUIPAMIENTO PARA PREFABRICADOS DE HORMIGÓN

THANK YOU

SEVILLE, SPAIN, EUROPE.

C/ Polysol Uno, 40
Pol. Industrial Piedra Hincada
41500 Alcalá de Guadaira, Seville

TL +34 955 44 41 90
E_ info@moldtechsl.es

www.moldtechsl.es

Download our
catalogue


Visit our website

