
Glassfiber Reinforced Products
GRP GRATINGS & PROFILES

PRODUCT BROCHURE

3Glassfiber reinforced products

Other products

Molded grating

Pultruded grating

Pultruded profiles

4

5Glassfiber reinforced products

gritted surface mini mesh surface micro mesh surface heavy duty

Surfaces

concave surface smooth surface diamond top cover gritted top cover

BFF Trading molded grating is manufactured in an open, heated mold system. Continuous E-glass roving’s
are placed in the mold in alternating layers and completely wetted out with resin. This continuous process
produces an integral, one piece construction which provides excellent corrosion resistance as well as
bi-directional strength. There are a number of different molds available resulting in an extensive range of
panel sizes, thickness and mesh patterns.

Industries
l	 chemical plant and metal finishing
l	 construction engineering
l	 traffic and transportation
l	 petrochemical & water engineering
l	 offshore
l	 food and beverage
l	 textile and electronic industry
l	 recreational industry & exhibitions

Applications
l	 anti-slip floor, stair tread, foot bridge
l	 operation platform, trench cover
l	 security and safety fence, handrail
l	 off-shore oil rig, moor shipyard, shipping deck
l	 ramp ladder, scaffold, railway footpath
l	 walls, ceilings
l	 decorational

Features
l	 sustainable, durable and maintenance free
l	 high loading ability
l	 non-slippery
l	 stainless and corrosion resistant
l	 resistant to most chemicals
l	 spark free and fire resistant
l	 lightweight
l	 customizable and easy to install
l	 various sizes and colors available

BFF Trading molded grating

6

Fiberglass type

Resin

Filling

	 Code	 Roving type	 Application situation

	 E	 E-glass roving	 high strength and high corrosion resistance requirement

	 C	 C-glass roving	 more economical than E-glass roving, has less strength but better acid resistance

	 Code	 Roving type	 Application situation
	

	 ATH	 Aluminum hydroxide	 flame retardant, smoke suppression, corrosion resistance situation

	

	 CAO	 Calcium carbonate	 more economical than ATH, suitable for no flame retardant requirement

	

	 PR	 No filling	 high corrosion resistance requirement situation

Resin system

	 Resin type	 Resin base	 Description	 Corrosion resistance	 Flame spread

	 OFR-25*	 Ortho	 Moderate corrosion resistance	 Moderate	 Class 1, 25 or less

	 	 	 and fire retardant

	 IFR-25*	 Isophthalic	 Industrial grade corrosion resistance	 Very good	 Class, 1, 25 or less

	 	 polyester	 and fire retardant

	 VEFR-10*	 Vinyl ester	 Superior corrosion resistance	 Excellent	 Class 1, 10 or less

			 and enhanced retardant

	 MP-5*	 Phenolic resin	 Low smoke and	 Very good	 Class 1, 5 or less

	 	 	 superior fire resistance

	 O-CR	 Ortho	 Moderate corrosion resistance	 Moderate	 No

	 IFR-10	 Isophthalic	 Industrial grade corrosion resistance	 Very good	 Class 1, 10 or less

	 	 polyester	 and extra fire retardant

	 IFGR-30	 Isophthalic	 Food grade corrosion resistance	 Very good	 Class 1, 25 or less

	 	 polyester	 and fire retardant

	 VEFR-25	 Vinyl ester	 Superior corrosion resistance	 Excellent	 Class 1, 25 or less

			 and retardant

 Standard resin*

7Glassfiber reinforced products

Max. Oper. Temp
Chemical

Chemical resistance chart of molded grating

	

		 %Conc.	 Type ‘vinyl’	 Type ‘Iso’	 Type ‘Ortho’

	 Hydrochloric acid	 30	 82	 65	 N/R

	 Nitric acid	 35	 38	 N/R	 N/R

	 Sulphuric acid	 25	 82	 65	 N/R

	 Hydrofluoric acid	 10	 24	 N/R	 N/R

	 Lactic acid	 100	 82	 65	 60

	 Hypochlorous acid	 SAT	 60	 N/R	 N/R

	 Citric acid	 ALL	 49	 N/R	 N/R

	 Potassium hydroxide	 10	 49	 N/R	 N/R

	 Sodium hydroxide	 10	 82	 N/R	 N/R

	 Calcium hydroxide	 25	 82	 65	 N/R

	 Calcium hypochloride	 25	 82	 65	 N/R

	 Ferric chloride	 100	 82	 65	 60

	 Aluminium chloride	 ALL	 82	 65	 60

	 Mercuric chloride	 100	 82	 65	 60

	 Silver nitrate	 100	 82	 65	 60

	 Sodium salt	 ALL	 24	 N/R	 N/R

	 Zinc chloride	 ALL	 24	 24	 N/R

	 Acetone	 100	 124	 N/R	 N/R

	 Chloroform	 100	 N/R	 N/R	 N/R

	 Fuel	 All	 38	 38	 38

	 Nantokite	 ALL	 82	 65	 60

	 Phenols	 10	 24	 N/R	 N/R

	 Ozone	 ALL	 38	 38	 38

	 Bleaching liquid	 ALL	 82	 N/R	 N/R

	 Ammonium hydroxide	 30	 24	 N/R	 N/R

	 Ammonium salt	 ALL	 24 	 N/R	 N/R

	 Black sewage	 ALL	 82 	 N/R	 N/R

	 Cupric oxide	 ALL	 52	 52	 N/R

	 Glycol	 100	 82	 65	 60

	 Sulfur dioxide	 SAT	 82	 65	 60

	 Sodium phosphate	 50	 82	 N/R	 N/R

	 Water	 100	 82	 65	 60

	 Alum	 ALL	 82	 65	 60

	 Chlorine water	 SAT	 49	 N/R	 N/R

ALL-concentrations SAT-saturated solution N/R- not recommended

8

T

3838

T

4040

T

5050

38×38
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 13 	 6.0/5.0 	 38×38 	 1220×3660, 1220×4000, 1220×2440	 6.0 	 78

					 915×3050, 1268×4010

	 	 14 	 6.0/5.0 	 38×38 	 1220×3660, 1220×4000, 1220×2440	 6.5 	 78

					 915×3050, 1264×4010

	 	 20 	 6.0/5.0 	 38×38 	 1220×3660, 1220×4000	 9.8 	 65

					 1524×4010, 997×3012

	 	 25 	 6.5/5.0 	 38×38	 1220×3660, 1226×4010, 1532×4010	 12.3 	 68

					 915×3050, 1524×4000, 997×3012

	 	 30 	 6.5/5.0 	 38×38 	 1220×3660, 1220×4010, 1524×4026	 14.6 	 68

					 915×3050, 1524×4000

	 	 38 	 7.0/5.0 	 38×38	 1220×3660, 1220×4010, 1524×4038	 19.5 	 68

					 2100×4010, 998×4010, 1220×2440

					 915×3050, 1532×4010, 1532×3050

					 1000×4000

	 	 50 	 9.5/7.5	 38×38 	 1220×4010, 1220×3660	 42 	 56

		 	 heavy duty	 	 1220×2440, 915×3050

	 	 60 	 10.5/8.5	 38×38	 1220×4010, 1220×3660, 1220×2440 	 50.4 	 54

		 	 heavy duty	 	 1232×4014, 915×3050

	 	 70	 11.0/9.0	 38×38	 1230×4010	 58.8 	 49

		 	 heavy duty

40×40
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 25 	 7.0/5.0 	 40×40 	 1007×3007, 1007×4047, 1527×4047 	 12.3 	 67

	 	 30 	 7.0/5.0 	 40×40 	 1527×4047, 1007×3007, 1247×4047 	 14.6 	 67

	 	 38 	 7.0/5.0 	 40×40 	 1527×4047, 1247×4047, 1007×3007	 19.2 	 67

	 	 	 	 	 1007×4047

	 	 40 	 7.0/5.0 	 40×40 	 1527×4047, 1007×3007, 1007×4047	 19.5 	 67

		 	 	 	 1247×4047

50×50
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 15 	 6.0/5.0 	 50×50 	 1220×4000, 1220×3660, 1220×2440 	 5.9 	 82

	 	 40 	 6.8/5.0 	 50×50 	 1787×4530, 1225×4530 	 18.2 	 80

	 	 25 	 7.0/6.0 	 50×50 	 1220×3660, 1220×2440, 915×3050 	 11.5 	 78

	 	 50 	 8.0/6.0 	 50×50 	 1524×4000, 1220×3660, 1220×2440	 23.7 	 78

					 1220×4000, 915×3050, 1532×4020

	 	 63 	 8.3/6.0 	 50×50 	 1225×4000, 1225×3660, 1225×2440	 28.8 	 78
	 	 	 	 	 915×3050 	

BFF Trading molded grating in details

9Glassfiber reinforced products

12,7

T

38
38

T

13 40
40

BFF Trading molded grating in details

12.7×12.7/38×38 micro mesh
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 30 	 7.5&4.5/6.0 	 12.7×12.7	 1220×3660, 1220×2440	 22 	 30

						 38×38	 915×3050

13x13/40x40 micro mesh
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 25 	 6.5/4.5/5.0 	 13×13	 1247×4047, 1007×3007	 17.8 	 30

		 	 	 	 	 40×40	 1007× 4047, 1530×4050

	 	 30 	 6.5/4.5/5.0 	 13×13	 1527×4047, 1247×4047 	 18.8 	 30

					 	 40×40	 1007×3007, 1007×4047

	 	 38 	 6.5/4.5/5.0 	 13×13	 1527×4047, 1247×4047	 23.8 	 30

		 	 	 	 	 40×40	 1007×3007, 1007×4047

10

T

19 38
38

T

20 40
40

T

25 50
50

T

26 52
52

19x19/38×38 mini mesh
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 25	 6.5/5.0	 19x19	 1220x3660, 1120x2440, 915x3050	 16.8	 30

				 38x38	 1220x4000, 1268x4007

	 	 30	 6.5/5.0	 19x19	 1220x3660, 1220x2440, 915x3050	 19.1	 30

				 38x38	 1524x4027, 1220x4000, 1530x4047

	 	 38	 6.5/5.0	 19x19	 1220x3660, 1220x2440, 915x3050	 23.5	 30

				 38x38	 1220x4000, 1226x4010

0

20x20/40x40 mini mesh
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 14	 6.5/5.0	 20x20	 1247x4047, 1007x3007	 10.3	 42

				 40x40

	 	 22	 6.5/5.0	 20x20	 1247x4047, 1007x3007 	 14,5	 42

				 40x40	 1527x4047	

	 	 25	 6.5/5.0	 20x20	 1247x4047	 16.8	 42

				 40x40

	 	 30	 7.0/5.0	 20x20	 1007x4047, 1007x3007, 1247x4047	 18,3	 42

				 40x40	 1527x4047

	 	 38	 7.0/5.0	 20x20	 1007x4047, 1007x3007, 1247x4047	 22.8	 42

				 40x40	 1527x4047

	 	 40	 7.0/5.0	 20x20	 1007x4047, 1007x3007, 1247x4047	 23.7	 42

				 40x40	 1527x4047

25x25/50x50 mini mesh
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 50	 8.0/6.0	 25x25	 1530x4020	 28.5	 55

				 50x50

26x26/52x52 mini mesh
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 30	 7.0/6.0	 26x26	 1530x4000, 1532x4050	 15.3	 60

				 52x52

	 	 38	 6.0/5.0	 26x26	 1150x4011	 19.5	 60

				 52x52

BFF Trading molded grating in details

11Glassfiber reinforced products

50
25

T

50
25

T

100
25

T

T

100
25

100
38

T

T

100
38

25x50
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 38	 11.0/9.0	 25x50	 1220x3660	 30.7	 48

			 heavy duty

	 	 50	 12.0/9.0	 25x50	 1220x3660, 1220x1835	 41.8	 48

			 heavy duty

0

25x100
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 25	 7.0/5.5	 25x100	 1007x3007, 1007x4007	 13.0	 67

	 	 25	 7.0/5.0	 25x100	 1220x3660, 915x3050, 1500x4028	 13.83	 67

	 	 25	 9.5/8.0	 25x100	 1220x3660, 1220x2440, 915x3050	 19.5	 52

			 heavy duty

	 	 30	 7.0/5.5	 25x100	 1007x3007, 1007x4007	 15.6	 67

		 38	 8.0/6.0	 25x100	 1220x3660	 22.5	 62	

	 	 38p	 15.0/5.0	 25x100	 1220x3660, 1225x4170	 21	 62

38x100
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

		

	 	 38	 8.0/6.0	 38x100	 1220x3660, 1220x2440 	 16.4	 65

					 915x3050

		 50p	 8.0/5.0	 38x100	 1220x3660	 15,3	 62

25x152
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)
		

	 	 38	 8.0/6.5	 25x152	 1220x3660, 1120x2440, 1220x4000	 22.5	 63

					 915x3050, 1228x4124

BFF Trading molded grating in details

12

152
38

T

T

152
38

220
60

T

100
35

T

35x100
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 38	 7.0/5.0	 35x100	 1407x4300, 2400x2970	 14.8	 63

38x152
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 38	 8.0/6.0	 38x152	 1220x3660, 1220x2440 	 15.92	 67

					 915x3050, 1500x3660	

	 	 38	 15.0/8.0	 38x152	 585x3660, 585x4100	 18.6	 62

		 (T-shape)

60x220
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 40	 6.3/5.0	 60x220	 1788x2238	 8.8	 67

BFF Trading molded grating in details

13Glassfiber reinforced products

T

152

25

T

152

38

25x152
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 38	 7.0/5.0	 25x152	 565x3050	 23.1	 62

		 stair treads

38x152
	 Legend	 Thickness	 Bar thickness	 Mesh size	 Panel Size available	 Weight	 Open Rate

		 (mm) 	 (Top/Bottom) 	 (mm) 	 (mm) 	 (kg/m2) 	 (%)

	 	 38	 7.0/5.0	 38x152	 580x3660, 610x3660, 580x4120	 17	 65

		 stair treads

BFF Trading molded grating in details

14

Span 1M

Concentrated line load-deflection in mm

Deflection

	
	 75	 150	 300	 450	 600	 750	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 450	 0.559	 1.146	 2.159	 3.073	 4.115	 4.75	 3910

	 600	 0.864	 1.702	 3.505	 5.156	 6.706	 8.179	 2924

	 900	 2.896	 5.918	 12.116	 18.44	 ---	 ---	 1948

	 1200	 5.715	 11.633	 ---	 ---	 ---	 ---	 1461

BFF Trading molded grating load deflection tables

38x38x20

38x38x30

38x38x38

38x38x25

Deflection

		 75	 150	 300	 450	 750	
Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 0.254	 0.508	 1.016	 1.524	 2.54	 4470

	 450	 0.762	 1.524	 3.302	 4.826	 8.128	 2980

	 600	 1.778	 3.81	 7.62	 11.176	 ---	 2235

	 750	 2.794	 5.588	 11.43	 ---	 ---	 1788

	 900	 5.334	 10.668	 ---	 ---	 ---	 1490

Bar thickness (top/bottom): 6.0/5.0

Distance between centers of bearing bars: 38

Open Area: 65%

Weight per square meter: 9.8 kg/m2

Standard panel sizes: 1220x4000, 1220x3660,

1524x4010, 997x3012

Both directions

Bar thickness (top/bottom): 6.5/5.0

Distance between centers of bearing bars:38

Open Area: 68%

Weight per square meter: 14.6 kg/m2

Standard panel sizes: 1220x4010, 1220x3660,

1524x4000, 1524x4026, 915x3050

Both directions

Bar thickness (top/bottom): 7.0/5.0

Distance between centers of bearing bars: 38

Open Area: 68%

Weight per square meter: 19.5 kg/m2

Standard panel sizes: 1220x4000, 1220x3660,

1220x2440, 915x3050, 1524x3050, 1524x4000,

1000x4000

Both directions

Bar thickness (top/bottom): 6.4/5.0

Distance between centers of bearing bars: 38

Open Area: 68%

Weight per square meter: 12.3 kg/m2

Standard panel sizes: 1220x4010, 1220x3660,

1524x4010, 997x3012, 915x3050

Both directions

Deflection

	
	 75	 150	 300	 450	 750	 1500	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 <0.254	 <0.254	 0.254	 0.508	 0.762	 1.524	 9923.4

	 450	 0.254	 0.508	 1.016	 1.524	 2.54	 ---	 4827.6

	 600	 0.508	 1.27	 2.286	 3.556	 5.842	 ---	 4112.4

	 750	 1.27	 2.54	 4.826	 7.366	 12.446	 ---	 3173.7

	 900	 1.778	 3.81	 7,62	 11.43	 ---	 ---	 2637.3

Deflection

	
	 75	 150	 300	 450	 600	 750	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 0.279	 0.356	 0.483	 0.61	 0.762	 0.889	 17116

	 600	 0.356	 0.66	 1.245	 1.85	 2.464	 3.073	 8718

	 900	 0.864	 1.803	 3.683	 5.563	 7.417	 9.296	 5817

	 1200	 2.261	 4.749	 9.677	 14.63	 19.583	 ---	 3755

	 900	 1.778	 3.81	 7.62	 11.43	 ---	 ---	 2637.3

15Glassfiber reinforced products

Span 1M

Uniformed load-deflection in mm

38 38

20

38 38

30

38

38

38

38

25

38

BFF Trading molded grating load deflection tables

38x38x20

38x38x30

38x38x38

38x38x25

Deflection

	
	 350	 500	 750	 1000	 1500	 2500	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 <0.254	 0.254	 0.508	 0.508	 1.016	 1.524	 29280

	 450	 1.016	 1.524	 2.286	 3.048	 4.572	 7.62	 12980.8

	 600	 3.084	 4.572	 7.112	 9.398	 ---	 ---	 7320

	 750	 5.842	 8.89	 ---	 ---	 ---	 ---	 4084.8

	 900	 ---	 ---	 ---	 ---	 ---	 ---	 3226.8

Deflection

		 240	 480	 980	 1450	 2450	 3650	 4880
 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m

	 450	 0.66	 1.092	 1.93	 2.769	 4.47	 6.579	 ---

	 600	 1.118	 2.108	 4.14	 6.172	 10.211	 15.265	 ---

	 750	 2.667	 5.387	 10.82	 16.28	 ---	 ---	 ---

	 900	 5.537	 11.176	 21.717	 ---	 ---	 ---	 ---

Deflection

		 240	 480	 980	 1450	 2450	 3650	 4880
 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m

	 300	 0.254	 0.305	 0.381	 0.457	 0.635	 0.838	 ---

	 600	 0.432	 0.813	 1.549	 2.311	 3.8354	 5.74	 ---

	 900	 1.702	 3.454	 6.959	 10.465	 17.475	 ---	 ---

	 1200	 5.969	 12.167	 24.511	 ---	 ---	 ---	 ---

	 900	 ---	 ---	 ---	 ---	 ---	 ---	 ---

Deflection

	
	 350	 500	 750	 1000	 1500	 2500	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 <0.254	 <0.254	 <0.254	 <0.254	 0.254	 0.508	 32500.8

	 450	 0.254	 0.508	 0.762	 1.016	 1.524	 2.286	 21661.2

	 600	 1.06	 1.524	 2.286	 2.794	 4.318	 7.366	 12980.8

	 750	 2.54	 3.81	 5.842	 7.62	 11.684	 ---	 8296

	 900	 4.572	 7.112	 10.668	 ---	 ---	 ---	 5758.4

16

Concentrated line load-deflection in mm

Span 1M

BFF Trading molded grating load deflection tables

50x50x50

25x100x25

25x100x25

Bar thickness (top/bottom): 8.0/6.0

Distance between centers of bearing bars: 50

Open Area: 78%

Weight per square meter: 23.7 kg/m2

Standard panel sizes: 1524x4000, 1220x3660

Both directions

Bar thickness (top/bottom): 7.0/5.5

Distance between centers of bearing bars: 25

Open Area: 67%

Weight per square meter: 13.0 kg/m2

Standard panel sizes: 1007x3007, 1007x4007

Width direction

Bar thickness (top/bottom): 9.5/8.0

Distance between centers of bearing bars: 25

Open Area: 52%

Weight per square meter: 19.5 kg/m2

Standard panel sizes: 1220x3660,1220x2440, 915x3050

Width direction

Deflection

	
	 75	 150	 300	 450	 600	 750	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 0.279	 0.305	 0.406	 0.483	 0.635	 1.041	 21727

	 600	 0.356	 0.508	 0.813	 1.128	 1.753	 3.327	 11713

	 900	 0.508	 1.118	 2.235	 3.2	 5.156	 10.058	 7780

	 1200	 0.914	 1.93	 3.937	 5.918	 9.957	 ---	 5834

	 900	 1.778	 3.81	 7.62	 11.43	 ---	 ---	 2637.3

Deflection

	
	 75	 150	 300	 450	 600	 750	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 0.33	 0.483	 0.737	 0.991	 1.27	 1.52	 9442

	 600	 0.864	 1.727	 3.454	 5.182	 6.909	 8.636	 4305

	 750	 1.397	 2.718	 5.105	 7.163	 9.55	 11.938	 3589

	 900	 2.413	 4.724	 8.814	 12.369	 16.51	 20.625	 3216

	 900	 1.778	 3.81	 7.62	 11.43	 ---	 ---	 2637.3

Deflection

	
	 75	 150	 300	 450	 750	 1500	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 <0.254	 0.254	 0.762	 1.016	 1.27	 1.524	 10057.5

	 450	 0.508	 0.762	 1.778	 2.54	 3.302	 4.318	 7263.75

	 600	 0.762	 1.778	 3.556	 5.08	 6.858	 ---	 5773.75

	 750	 1.524	 3.048	 6.096	 9.144	 11.938	 ---	 4842.5

	 900	 2.286	 4.826	 9.652	 ---	 ---	 ---	 4172

	 1050	 3.556	 7.112	 ---	 ---	 ---	 ---	 3687.75

	 1200	 5.08	 10.16	 ---	 ---	 ---	 ---	 3501.50

	 900	 1.778	 3.81	 7.62	 11.43	 ---	 ---	 2637.3

38x152x38
Bar thickness (top/bottom): 8.0/6.0

Distance between centers of bearing bars: 38

Open Area: 67%

Weight per square meter: 15.92 kg/m2

Standard panel sizes: 1220x3660, 1220x2440, 915x3050

Length direction

Width direction

Deflection

	
	 75	 150	 300	 450	 600	 750	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 <0.254	 <0.254	 0.254	 0.508	 0.508	 0.762	 12627.75

	 450	 <0.254	 0.254	 0.762	 1.016	 1.524	 1.778	 9945.75

	 600	 0.254	 0.762	 1.524	 2.286	 3.046	 3.81	 8232.85

	 750	 0.762	 1.27	 2.794	 4.064	 5.334	 6.604	 7040.25

	 900	 1.016	 2.286	 4.318	 6.64	 8.636	 10.92	 6146.25

	 1050	 1.524	 3.302	 6.604	 9.906	 ---	 ---	 5438.5

	 1200	 2.286	 4.826	 9.652	 ---	 ---	 ---	 5140.5

	 900	 1.778	 3.81	 7.62	 11.43	 ---	 ---	 2637.3

17Glassfiber reinforced products

Uniformed load-deflection in mm

Span 1M

50

50

50

25

100
25

25

100
25

38

152
38

BFF Trading molded grating load deflection tables

25x100x25

25x100x25

50x50x50Deflection

	
	 240	 480	 980	 1450	 2450	 3650	 4880

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m

	 300	 0.254	 0.279	 0.33	 0.381	 0.483	 0.737	 ---

	 600	 0.381	 0.584	 0.965	 1.372	 2.134	 4.115	 ---

	 900	 1.194	 2.108	 3.937	 5.766	 9.449	 18.593	 ---

	 1200	 2.413	 4.928	 9.957	 14.961	 ---	 ---	 ---

	 900	 ---	 ---	 ---	 ---	 ---	 ---	 ---

Deflection

	
	 240	 480	 980	 1450	 2450	 3650	 4880

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m

	 300	 0.279	 0.381	 0.533	 0.711	 1.041	 ---	 1.905

	 600	 0.914	 1.854	 3.683	 5.537	 9.22	 ---	 18.466

	 900	 3.632	 6.6	 12.573	 18.542	 ---	 ---	 ---

	 1050	 8.007	 14.884	 ---	 ---	 ---	 ---	 ---

	 900	 ---	 ---	 ---	 ---	 ---	 ---	 ---

Deflection

	
	 250	 350	 450	 750	 1000	 1500	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 <0.254	 <0.254	 <0254	 0.254	 0.508	 0.508	 32940

	 450	 0.508	 0.508	 0.762	 1.27	 1.524	 2.286	 18910

	 600	 1.016	 1.27	 2.032	 3.302	 4.318	 6.35	 15860

	 750	 2.286	 3.048	 4.572	 7.112	 9.398	 ---	 12688

	 900	 4.572	 5.842	 8.89	 ---	 ---	 ---	 9110.96

	 1050	 7.874	 10.16	 ---	 ---	 ---	 ---	 6900.32

	 1200	 12.7	 ---	 ---	 ---	 ---	 ---	 5734

	 900	 4.572	 7.112	 10.668	 ---	 ---	 ---	 5758.4

38x152x38Deflection

	
	 350	 450	 750	 1000	 1500	 2500	

 Span (mm)	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 kg/m	 Breakpoint

	 300	 <0.254	 <0.254	 <0.254	 0.254	 0.254	 0.508	 41358

	 450	 <0.254	 0.254	 0.508	 0.762	 1.016	 1.778	 26962

	 600	 0.508	 1.016	 1.27	 1.778	 2.794	 4.572	 21716

	 750	 1.027	 2.032	 3.048	 4.064	 6.35	 ---	 18446.4

	 900	 2.54	 4.064	 6.096	 8.128	 12.192	 ---	 13420

	 1050	 4.572	 7.112	 10.668	 ---	 ---	 ---	 10179.68

	 1200	 7.874	 11.938	 ---	 ---	 ---	 ---	 8418

	 900	 4.572	 7.112	 10.668	 ---	 ---	 ---	 5758.4

18

19Glassfiber reinforced products

Surfaces

surfaces

gritted top cover

corrugated surface

gritted surface

smooth surface

Pultruded FRP* grating products consists of continuous glass strands encased in resin and wrapped in a
surfacing veil which protects the fibers and allows resin to saturate the outermost part of the bar as well as
penetrate between the glass fibers. This ensures a smooth and corrosion-resistant surface, with a higher
glass/resin ratio than molded products. The individual bars are then assembled using two-piece cross bars
and epoxy to mechanically join the load bars.

Pultruded grating has a unidirectional
strength, with its much higher glass con-
tent resulting in a greater span capacity
than molded products. This product is
usually specified in applications requiring
larger spans or heavier loading, i.e. in the
offshore and transportation industry.

BFF Trading pultruded grating is light-
weight, strong, fire resistant, chemical
and UV-resistant and reduces costly
maintenance. The pultruded grating is
well suited for corrosive environments
and offers extended life, eliminating
periodic maintenance and extra cost,
which is a good alternative compared to
steel gratings.

BFF Trading pultruded grating

Features
l	 sustainable, durable and maintenance free
l	 high loading ability
l	 lightweight and non-slippery
l	 stainless and corrosion resistant

l	 resistant to most chemicals
l	 spark free and fire resistant
l	 customizable and easy to install
l	 various sizes and colors available

20

T

B

C A

T

C A

T

B

C A

BFF Trading pultruded grating in details

	 Type	 Height	 Top edge	 Space between	 Clearance	 Open area	 Estimated
		 inch (mm)	 width (mm)	 (mm)	 width (mm)	 (%)	 weight (kg/m2)

	 I-4010	 25	 15	 25	 10	 40	 17.8

	 I-5010	 25	 15	 30	 15	 50	 15.1

	 I-6010A	 25	 15	 38	 23	 60	 12.2

	 I-6010B	 25	 8	 19.8	 11.8	 60	 13.7

	 I-4015	 38	 15	 25	 10	 40	 22

	 I-5015	 38	 8	 30	 15	 50	 19.1

	 I-6015	 38	 15	 38	 23	 60	 16.2

	 I-4012	 30	 15	 25	 10	 40	 19.1

	 I-5012	 30	 15	 30	 15	 50	 16.1

	 I-6012	 30	 15	 38	 23	 60	 13.1

	 I-40125	 32	 15	 25	 10	 40	 19.8

	 I-50125	 32	 15	 30	 15	 50	 17.4

	 I-60125	 32	 15	 38	 23	 60	 13.5

	 I-4020	 50	 15	 25	 10	 40	 28.5

	 I-5020	 50	 15	 30	 15	 50	 24.2

	 I-6020	 50	 15	 38	 23	 60	 20.1

	 T-1210	 25	 38	 43.4	 5.4	 12	 17.9

	 T-1810	 25	 38	 50.8	 9.5	 18	 13.8

	 T-2510	 25	 38	 50.8	 12.7	 25	 13.6

	 T-3310	 25	 41.3	 19.7	 61	 33	 11.2

	 T-3810	 25	 38	 61	 23	 38	 11.8

	 T-1215	 38	 38	 43.3	 5.2	 12	 19.6

	 T-2515	 50	 38	 50.8	 12.7	 25	 16.7

	 T-3815	 50	 38	 61	 23	 38	 14.2

	 T-3320	 50	 25.4	 38.1	 12.7	 33	 21.7

	 T-5020	 50	 25.4	 50.8	 25.4	 50	 17.2

	 HL-4020	 50	 15	 10	 10	 40	 62.8

	 HL-5020	 50	 15	 15	 15	 50	 52.2

	 HL-6020	 50	 15	 23	 23	 60	 43.5

21Glassfiber reinforced products

	 Chemical	
Type ‘vinyl’	 Type ‘Iso’

Chemical resistance chart of pultruded grating

		 %Conc.	 Max.Oper.Temp.	 %Conc.	 Max.Oper.Temp.

	 Acetic acid	 50	 180/82	 50	 125/52
	 Benzonic acid	 SAT	 200/93	 SAT	 150/66
	 Chromate	 10	 120/49	 5	 70/21
	 Citric acid	 ALL	 200/93	 ALL	 170/77
	 Hydrobromic acid	 50	 12049	 50	 120/49
	 Hydrocihioric acid	 37	 100/38	 37	 75/24
	 Lactic acid	 ALL	 200/93	 SAT	 170/77
	 Nirate	 20	 100/38	 20	 70/21
	 Oxalic acid	 ALL	 120/96	 ALL	 75/24
	 Perchloric acid	 30	 80/27	 N/R	 N/R
	 Phosphate	 100	 200/93	 100	 120/49
	 Sulfuric acid	 75	 100/38	 25	 75/24
	 Tartaric acid	 ALL	 200/93	 ALL	 170/77
	 Vineger	 100	 200/93	 100	 170/77
	 Ammonium hydroxide	 28	 10038	 28	 N/R
	 OH	 100	 170/77	 100	 160/71
	 borax	 SAT	 200/93	 SAT	 170/77
	 oxidation	 ALL	 190/88	 ALL	 170/77
	 biocarbonate	 50	 150/65	 15	 125/52
	 sulfate	 ALL	 200/93	 ALL	 170/77
	 Calcium carbonate	 ALL	 180/82	 SAT	 170/77
	 Cacium nitrate	 ALL	 200/93	 ALL	 180/82
	 Copper chioride	 ALL	 200/93	 ALL	 170/77
	 Copper cyanide	 ALL	 200/93	 ALL	 170/77
	 Copper nitrate	 ALL	 200/93	 ALL	 170/77
	 Ferric chioride	 ALL	 200/93	 ALL	 170/77
	 Ferrous chioride	 ALL	 200/93	 ALL	 170/77
	 Lithium chioride	 SAT	 200/93	 SAT	 150/66
	 Magnesium chloride	 ALL	 200/93	 ALL	 170/77
	 Magnesium nitrate	 ALL	 180/82	 ALL	 150/66
	 Magnesium sulfate	 ALL	 190/88	 ALL	 170/77
	 Mercuric chloride	 100	 190/88	 100	 150/66
	 Calomel	 ALL	 180/82	 ALL 	 140/60
	 Nickel sulfate	 ALL	 200/93	 ALL	 170/77
	 Potassium chloride	 ALL	 200/93	 ALL	 170/77
	 Potassium dichromate	 ALL	 200/93	 ALL	 170/77
	 Potassium nitrate	 ALL	 200/93	 ALL	 170/77
	 Potassium sulfate	 ALL	 200/93	 ALL	 170/77
	 Sodium acetate	 ALL	 200/93	 ALL	 170/77
	 Sodum bisulfate	 ALL	 200/93	 ALL	 160/71
	 Sodium bromide	 ALL	 200/93	 ALL	 170/77
	 Sodium chloride	 ALL	 200/93	 ALL	 170/77
	 Sodium cyanide	 25	 150/66	 N/R	 N/R
	 Sodium nitrate 	 ALL	 200/93	 ALL	 170/77
	 Sodium sulfate	 ALL	 200/93	 ALL	 170/77
	 Stannic chloride	 ALL	 200/93	 ALL	 170/77
	 Zinc nitrate	 ALL	 190/88	 ALL	 160/71
	 Phenoxin	 100	 200/93	 N/R	 170/77
	 Chlorine	 -	 75/24	 -	 N/R
	 Chlorine water	 SAT	 170/77	 SAT	 140/60
	 Ethanol	 50	 180/82	 50	 80/27
	 Diethylene glycol	 100	 90/32	 100	 75/24
	 formaldehyde	 ALL	 200/93	 50	 90/32
	 gasoline	 100	 100/38	 100	 75/24
	 glucose	 100	 150/65	 100	 80/27
	 GlycerolPeroxide	 100	 200/93	 100	 170/77
	 Peroxide	 30	 200/93	 5	 150/66
	 Diethylpropanediol	 ALL	 100/38	 ALL	 100/38
	 Distilled water	 100	 200/92	 100	 170/77
	 Benzene	 N/R	 180/82	 N/R	 170/77

ALL-concentrations SAT-saturated solution N/R- not recommended

22

23Glassfiber reinforced products

BFF Trading pultruded profiles in details

Flat plate

Flat strip

Flat strip
(bevel edge)

Fiberglass pultruded profiles (structural shapes) are manufactured with the pultrusion process. Glass mat
and roving are drawn through a resin bath and through heated die to form the desired shape.
BFF Trading pultruded profiles are available in a wide variety of shapes, including I-beam, equal angle,
channel, square tube, round tube and so on. The profiles are dimensionally stable and easy to install.

BFF Trading pultruded profiles are light-weight, strong, fire resistant, chemical and UV-resistant and reduces
costly maintenance. The pultruded profiles are well suited for corrosive environments and offers extended
life, eliminating periodic maintenance and extra cost, which is a good alternative compared to steel profiles.

BFF Trading pultruded profiles

Features
l	 sustainable, durable and maintenance free
l	 high loading ability
l	 lightweight and non-slippery
l	 stainless and corrosion resistant
l	 resistant to most chemicals
l	 spark free and fire resistant
l	 customizable and easy to install
l	 various sizes and colors available

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

	 	 Flat plate/panel	 Thickness x width
	 	 FP32	 3.2x1220	 7.42

	 	 FP64	 6.4x1220	 14.84

	 	 FP95	 9.5x1220	 22.02

	 	 FP127	 12.7x1220	 29.44

		 FP152	 15.2x1220	 35.30

	 	 FP190	 19x1220	 44.10

		 Flat strip	 Width x thickness
	 	 FS19	 19x6.4	 0.25

	 	 FS30A	 30x3.0	 0.70

	 	 FS30B	 30x6.4	 0.37

	 	 FS35	 35x8.0	 0.54

	 	 FS38	 35x5.0	 0.37

	 	 FS40	 40x8.0	 0.62

	 	 FS50B	 50x4.0	 0.38

	 	 FS50C	 50x8.0	 0.76

	 	 FS50D	 50x15	 1.43

	 	 FS50E	 50x17	 1.70

	 	 FS102	 102x5.0	 0.97

	 	 FS152	 152x20	 5.90

	 	 FS190	 190x15	 5.42

		 FS280	 280x10	 5.32

	 	 FS50A (bevel edge)	 50x3.2	 0.29

		 FS60A (bevel edge)	 60x3.2	 0.36

	 	 FS70 (bevel edge)	 70x4.0	 0.54

	 	 FS90A (bevel edge)	 90x3.2	 0.54

		 FS100 (bevel edge)	 100x3.2	 0.60

	 	 FS120 (bevel edge)	 120x3.0	 0.70

24

A
I-beam

B
t2

t1

H-beam

B t2

A

t1

B

B

t

A

A

Floor plate

T

Deck

BFF Trading pultruded profiles in details

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 I-beam	 AxBxT1xT2

	 	 IB25	 15x25x6.4x4.0	 0.40

	 	 IB32	 15x32x6.4x4.0	 0.44

	 	 IB38A	 15x38x4.0x6.4	 0.51

		 IB38B	 15x38x30x3.0	 0.53

	 	 IB45A	 45x180x12.0x9.0	 5.20

	 	 IB45B	 45x180x12.7x12.7	 6.00

	 	 IB50A	 50x102x6.4x6.4	 2.40

		 IB50B	 50x102x8.0x8.0	 3.00

	 	 IB60B	 60x180x6.4x6.4	 3.60

	 	 IB76A	 76x152x6.4x6.4	 3.59

	 	 IB76B	 76x152x9.5x9.5	 5.32

	 	 IB102A	 102x203x9.5x9.5	 7.20

	 	 IB102B	 102x203x12.7x12.7	 9.50

	 	 IB120	 120x240x12x12	 10.50

	 	 IB127A	 127x254x9.5x9.5	 9.00

	 	 IB127B	 127x254x12.7x12.7	 11.90

	 	 IB127C	 127x152x9.5x9.5	 7.10

	 	 IB127D	 127x152x12.7x12.7	 9.20

	 	 IB152A	 152x305x9.5x9.5	 10.74

	 	 IB152B	 152x305x12.7x12.7	 14.30

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 Deck	 AxBxT1xT2

	 	 	 305x47.5x6.4x6.4	 8.5

	 	 	 500x18.5x5.0x6.4	 12.0

	 	 	 500x40x5.0x5.0	 9.8

		 Floor plate	 AxBxT
	 	 	 605x3.2x28.7x5.0	 5.8

	 	 	 650x98.5x13	 55.3

	 	 	 725x45x4.5	 17.5

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 H-beam	 AxBxT1xT2

	 	 HB76	 15x25x6.4x6.4	 2.67

	 	 HB102A	 102x102x6.4x6.4	 3.59

	 	 HB102B	 102x102x8.0x8.0	 4.50

	 	 HB152A	 152x152x6.4x6.4	 5.43

	 	 HB152B	 152x152x9.5x9.5	 8.10

	 	 HB203A	 203x203x9.5x9.5	 10.80

	 	 HB203B	 203x203x12.7x12.7	 14.36

	 	 HB203C	 203x203x6.4x6.4	 7.50

	 	 HB254A	 254x254x9.5x9.5	 13.60

	 	 HB254B	 254x254x12.7x12.7	 18.04

	 	 HB305	 305x305x12.7x12.7	 21.50

25Glassfiber reinforced products

A
Square-tube

B t2

t1

Handrail
B

A

T

T

A
Rectangular tube

B t2 t1

BFF Trading pultruded profiles in details

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 Square-tube	 AxBxT1xT2

		 ST25A	 25x25x2.8x2.8	 0.50

		 ST25B	 25x25x3.2x3.2	 0.53

	 	 ST25C	 25x25x6.4x6.4	 0.90

	 	 ST32	 32x32x6.4x6.4	 1.24

		 ST38A	 38x38x3.2x3.2	 0.85

		 ST38B	 38x38x5.0x5.0	 1.25

	 	 ST38C	 38x38x6.4x6.4	 1.54

	 	 ST44A	 44x44x3.2x3.2	 1.01

	 	 ST44B	 44x44x6.4x6.4	 1.83

	 	 ST50A	 50x50x3.2x3.2	 1.14

	 	 ST50B	 50x50x3.5x3.5	 1.24

	 	 ST50C	 50x50x4.0x4.0	 1.42

	 	 ST50D	 50x50x5.0x5.0	 1.74

	 	 ST50E	 50x50x6.4x6.4	 2.12

	 	 ST54A	 54x54x3.2x3.2	 1.24

	 	 ST54B	 54x54x4.8x4.8	 1.78

		 ST60A	 60x60x5.0x5.0	 2.10

	 	 ST64A	 64x64x3.2x3.2	 1.48

	 	 ST64B	 64x64x4.4x4.4	 1.97

	 	 ST64C	 64x64x6.4x6.4	 2.80

	 	 ST76A	 76x76x3.2x3.2	 1.77

	 	 ST76B	 76x76x5.0x5.0	 2.70

	 	 ST76C	 76x76x6.4x6.4	 3.39

		 ST101A	 101x101x5.0x5.0	 2.38

		 ST101B	 101x101x5.0x5.0	 3.61

	 	 ST101C	 101x101x6.4x6.4	 4,61

	 	 ST152A	 152x152x6.4x6.4	 7.10

	 	 ST152B	 152x152x9.5x9.5	 10.4

	 	 ST152C	 152x152x12.7x12.7	 13.5

	 	 STR25	 25x25x3.175x3.175	 0,7

		 Handrail	 AxBxT
	 	 	 62x59x4.5	 1.50

	 	 	 62x60x5.0	 1.70

		 Square-tube (Handrail)	 AxBxT1xT2	

	 	 STH50	 50x50x6.4x5.0	 3.0

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 Rectangular tube	 AxBxT1xT2

	 	 FT50A	 51x25x3.0x3.0	 0.79

	 	 FT50B	 51x25x6.4x6.4	 1.54

	 	 FT51A (stair)	 51x25x4.0x4.0	 1.01

	 	 FT51B (stair)	 51x38x4.0x4.0	 1.22

	 	 FT52 (stair)	 51x32x5.0x5.0	 1.41

		 FT80	 80x60x5.0x5.0	 2.5

	 	 FT91A	 91x38x4.0x4.0	 1.78

	 	 FT112A	 112x91x6.4x6.4	 4.46

	 	 FT120	 120x45x3.0x3.0	 2.0

	 	 FT 175	 175x50x9.0x9.0	 7.0

26

D2
D1

Corrugated

A
Angle bar

B
t2

t1

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

	 	 Corrugated Round tube	 D1xD2xT
	 	 CT32A	 19x32x6.4	 1.11

	 	 CT32A	 19x34x7.5	 1.30

		 CT32B	 25x32x3.5	 0.66

	 	 CT42	 29x42x6.4	 1.35

	 	 CT45A	 28x45x8.5	 1.86

	 	 CT45B	 32x45x6.4	 1.10

	 	 CT51	 51x36x7.0	 1.75

	 	 CT90B	 71x90x9.5	 5.70

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

	 	 Angle bar	 AxBxT1xT2

		 EL25A	 25x25x3.2x3.2	 0.33

	 	 EL25B	 25x25x6.4x6.4	 0.56

	 	 El30A	 30x30x40(75o)	 0.46

	 	 El30B	 30x30x5.0x5.0	 0.57

	 	 EL32	 32x32x4.0x4.0	 0.42

		 El38A	 38x38x5.0x5.0	 0.68

	 	 EL38B	 38x38x6.4x6.4	 0.85

	 	 EL45	 45x45x4.8x4.8	 0.75

		 EL50A	 50.8x50.8x3.2x3.2	 0.61

	 	 EL50B	 50x50x6.4x6.4	 1.14

	 	 EL60	 60x60x9.0x9.0	 1.90

	 	 EL76C	 76x76x6.4x6.4	 1.77

	 	 EL76D	 76x76x9.5x9.5	 2.57

	 	 EL76E	 76x76x12.7x12.7	 3.40

	 	 EL101A	 100x101x6.4x6.4	 2.50

	 	 EL101B	 101x101x8x8	 2.95

	 	 EL101C	 101x101x9.5x9.5	 3.48

	 	 EL101D	 101x101x12.7x12.7	 4.57

	 	 EL152A	 152x152x6.4x6.4	 3.62

	 	 EL152B	 152x152x9.5x9.5	 5.42

	 	 EL152C	 152x152x12.7x12.7	 7.01

	 	 L40	 40x22x4.0x4.0	 0.45

	 	 L100	 100x50x6.4x6.4	 1.80

	 	 L145	 145x76x10x10	 3.85

	 	 L170	 170x76x9.5x9.5	 4.40

	 	 L180	 180x80x8.0x8.0	 3.89

	 	 L254	 254x40x6.4x6.4	 3.61

	 	 L70 (Special)	 70x70x24x6.0	 3.75

BFF Trading pultruded profiles in details

27Glassfiber reinforced products

Solid
square

rod

Solid
round
rod

B

A D

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 Solid square rod	 AxB
		 SSR25	 25x25	 1.23

		 SSR32	 32x32	 2.00

		 SSR38	 38x38	 2.80

		 Solid round rod	 D
		 SRR60	 6.5	 0.08

	 	 SRR95	 9.5	 0.14

	 	 SRR127	 12.7	 0.26

	 	 SRR254	 25.4	 1.00

		 SRR328	 31.8	 1.51

		 SRR380	 38.0	 2.15

	 	 SPR42	 4.2	 0.03

		 SPR80	 8.0	 0.10

	 	 SPR16	 16	 0.41

	 	 SPR19	 19	 0.55

		 SPR20	 20	 0,62

	 	 SPR22	 22	 0.72

BFF Trading pultruded profiles in details

28

Round tube

D

T

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 Round-tube	 DxT
	 	 RT25	 25x3.2	 0.44

	 	 RT26A	 26x3.0	 0.42

	 	 RT26B	 26x4.8	 0.63

		 RT32A	 32x3.2	 0.55

		 RT32B	 32x5.0	 0.81

	 	 RT32C	 32x6.0	 0.96

		 RT38A	 38x3.2	 0.65

	 	 RT38B	 38x4.0	 0.81

		 RT38C	 38x5.0	 1.00

	 	 RT38D	 38x6.4	 1.18

	 	 RT41	 41x4.5	 0.98

	 	 RT42A	 42x3.2	 0.70

	 	 RT42B	 42x5.0	 1.11

	 	 RT42C	 42x6.4	 1.45

	 	 RT48	 48x6.4	 1.58

	 	 RT50A	 50x3.2	 0.84

	 	 RT50B	 50x4.0	 1.10

	 	 RT50C	 50x5.0	 1.34

	 	 RT50D	 50x6.4	 1.67

	 	 RT50E	 50x3.5	 0.96

	 	 RT50.8A	 50.8x6.4	 1.70

		 RT50.8B	 50.8x3.2	 0.86

	 	 RT64A	 64x3.5	 1.26

	 	 RT64B	 64x6.4	 2.38

	 	 RT75	 75x4.2	 1.80

	 	 RT76	 76x6.4	 2.64

	 	 RT89A	 89x3.2	 1.54

	 	 RT89B	 89x5.0	 2.51

	 	 RT89C	 89x6.4	 3.13

	 	 RT99	 99x5.0	 2.81

	 	 RT101	 101x6.4	 3.62

	 	 RT114A	 114x3.2	 2.12

	 	 RT114B	 114x5.0	 3.25

	 	 RT114C	 114x6.4	 4.11

	 	 RT114D	 114x9.5	 5.93

		 RT150A	 150x3.2	 2.81

	 	 RT150B	 150x5.0	 4.35

	 	 RT150C	 150x6.4	 5.50

	 	 RT150D	 150x9.5	 8.00

BFF Trading pultruded profiles in details

29Glassfiber reinforced products

A
C-Channel

B

t2

t1

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 C-Channel	 AxBxT1xT2

	 	 C25	 25x14x3.0x3.0	 0.28

	 	 C26	 26x17x3.2x3.2	 0.30

	 	 C31	 31x23x4.0x4.0	 0.65

		 C32	 32x13x3.0x3.0	 0.25

	 	 C33	 33x29x4.0x4.0	 0.65

	 	 C40	 40x24x3.2x3.2	 0.50

	 	 C45	 45x28x6.4x6.4	 0.92

	 	 C50	 50x14x3.2x3.2	 0.44

		 C52	 52x50x6.0x6.0	 1.63

	 	 C70	 70x30x4.5x4.5	 0.95

	 	 C75	 75x35x5.0x5.0	 1.30

	 	 C76A	 76x22x6.4x6.4	 1.31

	 	 C76C	 76x38x6.4x6.4	 1.70

	 	 C90A	 90x25x8.0x8.0	 2.10

	 	 C102A	 102x27x3.2x3.2	 0.91

	 	 C102B	 102x29x4.8x4.8	 1.42

	 	 C102E	 102x44x4.8x4.8	 1.65

	 	 C102F	 102x44x6.4x6.4	 2.10

		 C120A	 120x25x5.0x5.0	 1.52

		 C120B	 120x30x5.0x5.0	 1.62

	 	 C120C	 120x40x5.0x5.0	 1.72

	 	 C120D	 120x40x5.0x5.0	 1.81

	 	 C120E	 120x40x5.0x5.0	 1.90

	 	 C145	 145x25x5.0x5.0	 1.80

	 	 C150A	 150x41x8.0x8.0	 1.09

	 	 C150B	 150x100x6.4x6.4	 4.10

	 	 C152A	 152x42x4.8x4.8	 2.03

	 	 C152B	 152x42x6.4x6.4	 2.72

	 	 C152C	 152x42x9.5x9.5	 3.95

	 	 C152D	 152x42x9.5x9.5	 4.35

	 	 C160	 160x48x8.0x8.0	 3.70

	 	 C203A	 203x56x6.4x6.4	 3.68

	 	 C203B	 203x56x9.5x9.5	 5.34

	 	 C203C	 203x102x12.7x12.7	 9.20

	 	 C210A	 210x55x5.0x5.0	 2.95

	 	 C210B	 210x80x5.0x5.0	 3.42

		 C210C	 210x85x5.0x5.0	 3.52

	 	 C240A	 240x72x8.0x8.0	 5.70

	 	 C240B	 240x115x5.0x5.0	 4.40

	 	 C254	 254x70x12.7x12.7	 8.90

	 	 C292	 292x70x12.7x12.7	 9.60

		 C310A	 310x105x5.0x5.0	 5.10

	 	 C381	 381x90x10.0x10.0	 10.5

	 	 C436	 436x90x10.0x10.0	 11.7

	 	 C491	 491x12x90x10.0	 14.3

	 	 C902	 902x100x10.0x10.0	 20.6

	 	 C970	 970x40x10.0x10.0	 19.9

	 	 Supporting channel	 41.2x3.8x3.8	 1.0

BFF Trading pultruded profiles in details

30

A

A

T-shape

Y-shape

B

B

t

t

A
Kick plate

t1

t1

A

B

B

BFF Trading pultruded profiles in details

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 Y-shape	 AxBxT
	 	 	 25x38x6.4	 1.40

	 	 	 38x38x6.4	 1.60

	 	 	 50x38x6.4	 1.70

		 T-shape	 AxT1xBxT2

	 	 	 54x6.0x31x6.0	 0.89

	 	 	 54x5.0x45x6.0	 1.03

	 	 	 54x6.0x45x6.0	 1.1

	 	 	 60x6.0x46x6.0	 1.30

	 	 	 78x6.4x44.5x6.0	 1.38

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

		 Kick plate	 AxBxT
		 M2	 100x13x3.2M-shape	 1.10

		 M3	 100x16x5.0M-shape	 1.30

	 	 M4	 148x12x3M-shape	 1.27

	 	 W1	 100x19x5.0W-shape	 1.36

		 W2	 100x15x3.2W-shape	 1.10

		 W3	 150x15x3.2W-shape	 1.60

31Glassfiber reinforced products

round trench cover

handrail fittings

Other products

handrail

safety ladder

square trench cover blind cover

fittings of grating

stair nosing

standing platform deck

stair tread cover

floor plate, slab

Please contact us for details: info@bfftrading.com

32

Stair treads
BFF Trading stair treads are available in the same high performance resin formulations as molded grating.
A gritted strip is molded-in on both sides of the panel for superior slip resistance. The stair treads are
available in open and closed mesh or panels, and are always fitted with a quartz grit anti-slip surface for
safety purposes.

Stair tread covers
Stair covers are a convenient way to provide solid, slip resistant footing for existing stairs. The covers can be
installed over wood, concrete or metal steps and are manufactured with an aluminum top-grit surface and a
standard yellow nosing for safety and durability.

The stair treads, covers and panels are corrosion and chemical resistant and are therefore extremely suitable
to be used in environments of the most heavy industry.

Features
l	 sustainable, durable and maintenance free
l	 high loading ability
l	 non-slippery
l	 stainless and corrosion resistant
l	 resistant to most chemicals
l	 spark free and fire resistant
l	 lightweight

Applications
l	 factories and production areas
l	 office buildings
l	 warehouses and stock rooms
l	 ships and vessels
l	 piers and jetties
l	 chemical industry
l	 offshore & petrochemical industry

BFF Trading stair treads, covers & panels

33Glassfiber reinforced products

Stair Nosing
A

B

BFF Trading stair tread covers in details

	 View/instance	 Type	 Dimensions (mm)	 Weight (kg/m)

	 	 Stair nosing	 AxBxT

			 25x60x3.0	 0.5

	 	 	 25x50x3.0(75°)	 0,45

	 	 	 30x70x4.0(90°)	 0,75

	 	 	 30x70x3.2(90°)	 0,7

	 	 	 55x55x3.2(87°)	 0.8

	 	 	 55x70x3.2(87°)	 0.9

	 	 	 30x76x3.0	 0.6

	 	 	 30x76x4.0	 0.8

	 	 	 50x90x3.2	 0.9

	 	 	 25x50x3.2(90°)	 0.45

	 	 	 25x50x4.0(90°)	 0.51

	 	 	 25x100x3.2(87°)	 0.75

		 Round angle	 30x100x3.2	 0.8

		 Square angle	 30x100x3.2	 0.85

			 30x152x3.2	 1.2

		 Round angle	 30x230x3.2	 1.6

	 	 Square angle	 30x230x3.2	 1.7

	 	 	 55x300x4.0(90°)	 2.8

	 	 	 55x345x4.0(87°)	 3.85

	 	 	 30x381x3.2(87°)	 2.7

	 	 	 55x400x3.2	 2.8

Stair tread cover
l	 material: fibergrate
l	 thickness: 4 mm
l	 max. size: 3000 x 350 mm (x 55 mm nosing)
l	 nosing angle: 90° or 87°
l	 available colors: black with yellow nosing / grey

with yellow nosing

BFF Trading Stair Tread Covers are equipped with
yellow nosing in both the rising step and cover.

Stair tread panel (without nosing)
l	 material: fibergrate
l	 thickness: 4 mm
l	 max. size: 3000 x 1000 mm
l	 available colors: black / grey

The covers & panels can be cut to the desired size
(within the max. dimensions).

Stair tread
l	 material: molded grating
l	 standard size: 800 x 200 / 600 x 200 / 800 x 234 / 900 x 230 mm (height: 38 mm)
l	 standard color: grey (various sizes and colors available)

34

Clips and fittings
GRP gratings must be securely attached to prevent sliding and moving. This can easily be done by using
these clips.

Material: Stainless steel 316

M-Clip
Secures gratings and stair treads
to the underlying supporting
structure. The clip is M-shaped
and is suitable for GRP gratings
with mesh 38x38 mm or
50x50 mm. Available in various
sizes.

Disc-Clip
Secures gratings and stair treads
to the underlying supporting
structure. This clip is O-shaped
and is most suitable for GRP gra-
tings with mesh 19x19 mm. Also
suitable for other mesh sizes. To
be used in combination with a
Grid Clip or Coupling Clip.

J-Clip & Grating clamp
Secures GRP gratings to the
flange of the supporting struc-
ture. Is used in combination with
M-clips, bolts and nuts. This en-
tire clip can be mounted from the
upper side of the grating. The nut
makes it possible to also secure
the clamp from the upper side.

BFF Trading BV
Industriestraat 16, 1976 CV IJmuiden
PO Box 532, 1970 AM IJmuiden
The Netherlands

phone	 +31 (0)88 2102030
mail	 info@bfftrading.com
web	 www.bfftrading.com

Chamber of Commerce Haarlem: 52037169
VAT: NL850272762B01

PLEASE CONTACT US BY PHONE OR EMAIL FOR MORE INFORMATION OR A SAMPLE ORDER

