


VELA Tango 300 & 300EI

VELA Tango 300 with gas spring height adjustment is easily adjusted to the individual user and activity. The chair is easily adapted to multiple users in, for instance, rehabilitation and day centres.


VELA Tango 300

VELA Tango 300EI is well suited for users who need support for getting up and sitting down. The stepless, electrical height adjustment ensures safe and comfortable change of the sitting height.


VELA Tango 300EI

VELA Tango 300 is a work chair developed for users up to 200 kg. The chair keeps the users' level of activity, ability to get around without assistance and independence. A unique brake system ensures a stable work place, and smoothly running wheels mean that the user can 'walk' the chair while sitting down. The chair is robust and can withstand massive weight, intense movements and restless users.

VELA Tango 300 is especially well suited for users who are obese or have involuntary movements, e.g., people with spasticity. All parts of the chair are made of durable and wear-resistant materials for a safe and stable chair used for everyday activities. This applies to rehabilitation and training, as well as to activities at home and at the work place.

The stable armrests and the central brake provide safety when getting out and into the chair - even when the user leans on the armrest with full weight.

VELA Tango has direction-stable, smoothly running wheels, with plenty of room for the feet. The user can 'walk' the chair while sitting and thereby move around without assistance.

VELA Tango 300: adjustable seat height, back rest and armrests ensure very good conditions for a good sitting position with support and comfort in various activities.

VELA Tango 300EI: electrical seat adjustment makes it possible for the user to get up and sit down without assistance. The user can easily adapt the sitting height to various activities while sitting in the chair.

BENEFITS

- :: VELA Tango 300 is recommended for those with disability due to, e.g., consequence of obesity, back diagnoses, walking-impairment and spasticity
- :: Stable and supporting work chair for everyday tasks, e.g., in the kitchen for people up to 200 kg
- :: Stable frame and central brake ensure safety for those with obesity or involuntary movement
- :: It is possible to 'walk' the chair while sitting down
- :: The ergonomic seat and back provide support, comfort and an optimum sitting position

STANDARD CONFIGURATION

	VELA Tango 300	VELA Tango 300EI	
MEASUREMENTS AND WEIGHT	Height adjustment	Permanent height or 150 mm (5,9 inches) movement by means of gas (optional)	150 mm (5,9 inches) or 200 mm (7,9 inches) movement
	Sitting height	at permanent height 42-52 cm (16,5-20,5 inches) (adjusted by means of a tool) at 150 mm gas (5,9 inches): 44-59 cm (17,3-23,2 inches)	at 150 mm (5,9 inches): 42-57 cm (16,5-22,4 inches) at 200 mm (7,9 inches): 49-69 cm (19,3-27,2 inches)
	Seat width x depth	58 x 48 cm (22,3 x 18,9 inches) (XXX-seat)	58 x 48 cm (22,3 x 18,9 inches) (XXX-seat)
	Sitting depth	46-56 cm (18,1-22 inches)	46-56 cm (18,1-22 inches)
	Back rest height x depth	38 x 43 cm (15 x 16,9 inches) (CX-back)	38 x 43 cm (15 x 16,9 inches) (CX-back)
	Height adjustment of backrest (adjusted by means of a tool)	0-15 cm (0-5,9 inches)	0-15 cm (0-5,9 inches)
	Armrest padding	7 x 35 cm (2,8 x 13,8 inches)	7 x 35 cm (2,8 x 13,8 inches)
	Height of armrest (adjusted by means of a tool)	0-24 cm (0-9,4 inches) or 0-34 cm (0-13,4 inches)	0-24 cm (0-9,4 inches) or 0-34 cm (0-13,4 inches)
	Distance between armrests (adjusted by means of a tool)	53-64 cm (20,9-25,2 inches)	53-64 cm (20,9-25,2 inches)
	Frame size	58 x 58 cm (22,3 x 22,3 inches)	58 x 58 cm (22,3 x 22,3 inches)
	Chair's weight	29 kg (4st 7,9lb)	37 kg (5st 11,6lb)
	User weight	200 kg (31st 9,2lbs) (gas 175 kg (27st 7,8lb))	200 kg (31st 9,2lb)

All VELA chairs are CE-marked and comply with applicable standards.

VELA Tango comes as standard in black phoenix fabric, which is durable, breathable and very comfortable. VELA has its own upholstery workshop that always stocks more than 300 types of foams, textiles and colours. If there is a need for even more cleaning-friendly materials, VELA offers a large selection of artificial leather or the option of various seat covers

ACCESSORIES AND SPECIAL SOLUTIONS

All VELA work chairs can be ordered with a large selection of accessories and special solutions for the chair to be adapted to the needs of individual users. For instance, this may be a special handle developed for people with arthritis in hands and fingers. VELA offers individual solutions within padding, comfort, support, handles and electric adjustment.

For special needs in terms of an even more robust chair or a higher max. load, please contact VELA directly for custom made solutions.

VELA Tango 300 is very durable and wear-resistant and can therefore withstand constant use combined with great weight and intense movements. The chair can be adapted to users with spasticity with different special made seats, back rests and accessories to support the body.

A complete list of accessories with item numbers, photos and descriptions is to be found at www.vela.eu.

WORK ENVIRONMENT

- :: Height adjustment of the seat improves the work position for caring staff, e.g., when the user needs assistance for support from a sitting to a standing position.
- :: The height adjustment means that the user can be placed high up and easily be placed at the same level as a bed or a chair when the user is to be moved.
- :: The height-adjustable push handle eases the work if the user is to be moved a short distance.


Examples of VELA Tango 300 features