
For decades Shisham Stanley Group has been the leading manufacturer and supplier of push-pull panel braces to the Australian market.
Australian Standard AS3850-2015 (Prefabricated Concrete Elements) has introduced important changes to the brace test method and test
result evaluation. Following the release of AS3850-2015 Shisham Stanley Group carried out an extensive testing of the entire push-pull
brace range. The tests were conducted in compliance with the detailed test procedure and statistical test result evaluation specified by
AS3850-2015. The WLL values presented in the table below fully comply with the AS3850-2015 test requirements.

SHISHAM BRACES - WLL TABLE
Tested and Rated to Australian Standard AS 3850 – 2015

 Model

Closed
Posi�on

Intermediate
Posi�on

Middle
Posi�on

Intermediate
Posi�on

Full
Extension Test

No.
Mass
(kg) Length

(mm)
WLL
(kN)

Length
(mm)

WLL
(kN)

Length
(mm)

WLL
(kN)

Length
(mm)

WLL
(kN)

Length
(mm)

WLL
(kN)

MP 1
1.95m – 3.15m

 1950 35 2250 35 2550 35 2850 30.5 3150 21.5 M179 24.5

MP 2
2.45m – 4.0m

2450 35 2750 35 3100 26.5 3600 16 4000 11 M178 28.5

MICRO MINI
0.6m - 0.85m

600 35 - - - - - - 850 35 M176 14

TRENCH MINI
1.0m – 1.7m

1000 35 - - 1350 35 - - 1700 35 M175 20

SUPA TRENCH
1.55m – 2.50m

1550 35 - - 2050 35 - - 2500 35 M174 26

MINI
2.40m – 4.10m

2400 35 2800 35 3200 35 3700 31 4100 25 M165 36

MINI 2
3.1m – 4.80m

3100 35 3600 35 4000 35 4400 28.5 4800 21 M172 41

SUPA MINI
3.10m – 4.50m

3100 35 3500 35 3800 35 4100 35 4500 30 M171 47

STANDARD
4.40m – 7.0m

4400 35 5200 30 5800 20 6400 15.5 7000 11.4 M170 61

SPECIAL
5.70m – 9.40m

5700 25 6600 22 7500 11.5 8400 8.5 9400 5.5 M173 70

JUMBO
6.40 – 11.30m

6400 35 7700 22 9000 13 10200 7.5 11300 6 M177 106

SUPER JUMBO
8.50m – 14.50m

8500 25 10000 12 11500 6 13000 - 14500 - M180 137

KNEE BRACED - SPECIAL, JUMBO & SUPER JUMBO BRACES INSTALLED WITH KNEE BRACES

SPECIAL - - - - - - - - 9400 20 M181 70

JUMBO - - - - - - 10200 30 11300 24 M182 106

SUPER JUMBO - - - - 11500 24 13000 18.5 14500 12 M183 137

For any designed brace angle the fixing anchor capacity at both ends should be verified. In case braces are loaded in tension the fixing
anchor capacity is likely to be governing the overall bracing system capacity. For extra high tensile loads use Shisham dual foot which is
designed to accommodate two fixing anchors.The maximum WLL value of 35 kN for the panel brace range is determined by the ply bearing
capacity at shear pin connection. In case of tensile loading WLL=35kN applies to all the extension lengths. Micro Mini and Supa Mini braces
can be rated to WLL of more than 35kN (up to 70kN) depending on the load case and type of foot/fixing used. Check the individual brace
brochures or inquire with our team.

EXTRA HEAVY DUTY – HERCULES RANGE
HERCULES 1
2.50m – 3.50m

2500 100 - - 3000 100 - - 3500 100 M169 110

HERCULES 2
4.60m – 7.50m

4600 100 5300 100 6000 100 6800 100 7500 80 M168 185

HERCULES 3
6.50m – 11.0m

6500 100 7800 100 9000 75 10000 50 11000 35 M167 260

Hercules brace range maximum WLL value of 100 kN is a capped-off value determined by capacity of the brace connection bolts.

MASONRY BRACES
MASONRY 3-5
 3.0m – 5.0m

3000 13 - - 4000 6 - - 5000 3 M164 21

MODELS COMING SOON – AT R&D STAGE
SAMSON 1, 2 & 3 - - - - - - - - - - - -

TB 1, 2 & 3 - - - - - - - - - - - -

VERTICAL PROP MODELS
OP 1, 2, 3, & 4 - - - - - - - - - - - -

	Page 1

