
www.fibergrate.com  |  800-527-4043

Safe-T-Span® High Load Capacity Grating

7

High Load Capacity (HI) pultruded grating 
is yet another product in the arsenal of 
engineered fiberglass reinforced plastic 
(FRP) solutions by Fibergrate. While 
capitalizing on some of the traditional 
benefits of pultruded grating products 
- high strength, corrosion resistance, 
slip resistance, fire retardancy, non 
conductivity and low maintenance - 
this pultruded FRP product has been 
engineered to carry the forklift and tractor 
trailer loads that traditional pultruded FRP 
grating products are unable to support. 
This heavy-duty grating is rated for up to 
H20 loads in all five depths. With a 47% and 58% open surface area, Safe-T-Span HI pultruded grating is available in 
1”, 1-1/2", 2", 2-1/2" and 3" depths. Standard panels consist of a fire retardant vinyl ester resin system, are dark gray 
in color, and have an aluminum oxide grit top surface.  High Load Capacity pultruded grating has a flame spread 
rating of 25 or less (when tested in accordance with ASTM E-84) and a Class 1 Fire Rating. Each HI grating is specially 
engineered to meet specific requirements. Contact the Fibergrate engineering team to determine which grating 
offers the best solution for your high load needs. (Applications with traffic perpendicular to trench or with turning wheel 
loads, contact Fibergrate engineering for design assistance.)

Wheel 
Load 
(lb)

(1/2 Axle 
Load 

+ 30% 
Impact)

Load 
Distribution Allowable Span2,3 Load 

Distribution Allowable Span2,3

Pa
ra

lle
l 

to
 A

xl
e 

(1
)

Pe
rp

en
-

di
cu

la
r t

o 
A

xl
e

H
I4

71
0

H
I4

71
5

H
I4

72
0

H
I4

72
5

H
I4

73
0

Pa
ra

lle
l 

to
 A

xl
e 

(1
)

Pe
rp

en
-

di
cu

la
r t

o 
A

xl
e

H
I5

81
0

H
I5

81
5

H
I5

82
0

H
I5

82
5

H
I5

83
0

20,800

20
" +

 2-
3/8

"

8" 0'-
9"

1'-
2"

2'-
1"

2'-
5"

3'-
2"

20
" +

 3"

8" 0'-
8"

1'-
0"

1'-
9"

1'-
11

"

2'-
7"

2,220

8"
 +

 2-
3/8

"

8" 1'-
4"

2'-
4"

3'-
11

"

4'-
9"

5'-
10

"

8"
 +

 3" 8" 1'-
2"

1'-
11

"

3'-
3"

3'-
11

"

4'-
10

"

13,480

11
" +

 2-
3/8

"

11
"

0'-
8"

1'-
1"

1'-
9"

2'-
1"

2'-
8"

11
" +

 3"

11
"

0'-
8"

0'-
11

"

1'-
6"

1'-
9"

2'-
3"

8,730

7"
 +

 2-
3/8

"

7" 0'-
8"

1'-
1"

1'-
9"

2'-
1"

2'-
8"

7"
 +

 3" 7" 0'-
7"

0'-
10

"

1'-
6"

1'-
8"

2'-
2"

3,425

4"
 +

 2-
3/8

"

4" 0'-
9"

1'-
4"

2'-
9"

3'-
3"

4'-
3"

4"
 +

 3" 4" 0'-
8"

1'-
1"

2'-
3"

2'-
7"

3'-
6"

NOTES:
1. Load is carried by the grating load bars immediately under wheel + two additional load bars, one on each side of wheel.
2. Allowable Span is based on a 0.25” maximum deflection and a Factor of Safety of 3.0. Other criteria may be required by certain construction codes. Check code requirements to determine design criteria.
3. ALLOWABLE SPAN IS STRONGLY DEPENDENT ON WHEEL WIDTH AND VEHICLE WEIGHT/LOAD CAPACITY. If your application varies from the values given on this table, contact Fibergrate Engineering for application assistance.
4. Load based on the AASHTO Standard Truck Load as defined in AASHTO LRFD Bridge Design Specifications, 2nd Ed. This does not imply that the allowable span meets the deflection requirements of this specification.

AASHTO Standard Truck4 

32,000 lb Axle Load
Dual Wheels (*formerly AASHTO H-20)

Automobile Traffic / 5,000 lb Vehicle
1,500 lb Load / 55% Drive Axle Load

5 Ton Capacity Forklift / 14,400 lb Vehicle
24,400 lb Total Load / 85% Drive Axle Load

3 Ton Capacity Forklift / 9,800 lb Vehicle
15,800 lb Total Load / 85% Drive Axle Load

1 Ton Capacity Forklift / 4,200 lb Vehicle
6,200 lb Total Load / 85% Drive Axle Load

Allowable Spans for Vehicular Loads


www.fibergrate.com  |  800-527-4043

High Load Capacity Grating Details

8

NOTES:
1. All pultruded grating panels are assembled to size from stocked bar lengths of 20’ and 24’ to minimize waste and cost. Maximum panel widths (tie bar length) are 4’ nominal.
2. Available panel sizes are dependent upon application requirements and individual panel weight considerations because this is a very heavy product.

Grating Details
1” Deep HI4710

Section Properties per Ft of Width:  A=5.96 IN2     I=0.51 IN4     S=1 IN3

1-1/2” Deep HI4715

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

1-1/2” 47% 1.1875” 8 lb/ft2

0.5650

0.625

0.5625 0.6251.1875

1.50

R0.25

Stub Bar at End of Panel

0.75

6.0 3.0

1.5

Section Properties per Ft of Width:  A=8.79 IN2     I=1.72 IN4     S=2.26 IN3

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

1” 47% 1.1875” 5.5 lb/ft2

1.1875

0.565

0.625

0.6250.5625

1.00

Stub Bar at End of Panel

R0.25

6.0 3.0

1.0
0.50

2” Deep HI4720

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

2” 47% 1.1875” 10.9 lb/ft2

2.00

1.1875 0.6250.5625

0.625

0.565

Stub Bar at End of Panel

2.0

3.06.0

0.75

R0.25

Section Properties per Ft of Width:  A=11.64 IN2     I=3.96 IN4     S=3.96 IN3

2-1/2” Deep HI4725

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

2-1/2” 47% 1.1875” 12.3 lb/ft2

0.565

0.625

0.5625 0.6251.1875

2.50

0.75

Stub Bar at End of Panel
3.06.0

3.0 3.0

2.5

0.75

Section Properties per Ft of Width:  A=14.5 IN2     I=7.96 IN4     S=6.15 IN3

3” Deep HI4730

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

3” 47% 1.1875” 14.7 lb/ft2

0.565

0.625

0.5625 0.6251.1875

3.0

0.75

Stub Bar at End of Panel
3.0

3.0 3.0

3.0

0.75

Section Properties per Ft of Width:  A=17.34 IN2     I=13.22 IN4     S=8.81 IN3


www.fibergrate.com  |  800-527-4043

High Load Capacity Grating Details

9

HI Advantages
High Strength
Aluminum Oxide Grit Surface
Slip Resistant
Fire Retardant
Non Conductive
Low Maintenance
Corrosion Resistant

Applications
Flooring
Platforms
Storage Areas
Long Span Walkways
Assembly Lines
Trench Covers with Vehicular Traffic
Ramps and Loading Docks

Section Properties per Ft of Width:  A=6.96 IN2     I=1.36 IN4     S=1.79 IN3

Section Properties per Ft of Width:  A=9.2 IN2     I=3.12 IN4     S=3.12 IN3

Section Properties per Ft of Width:  A=13.73 IN2     I=10.46 IN4     S=6.98 IN3

1” Deep HI5810

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

1” 58% 1.5” 4.3 lb/ft2

0.565

0.625

0.6250.8751.5

1.0

Stub Bar at End of Panel

R0.25

6.0 3.0

1.00.50

Section Properties per Ft of Width:  A=4.72 IN2     I=0.4 IN4     S=0.78 IN3

1-1/2” Deep HI5815

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

1-1/2” 58% 1.5” 6.5 lb/ft2

0.565

0.625

0.875 0.6251.50

1.5

R0.25

Stub Bar at End of Panel

0.75

6.0 3.0

1.5

2” Deep HI5820

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

2” 58% 1.5” 8.7 lb/ft2

0.565

0.625

0.875 0.6251.5

2.0

R0.25

Stub Bar at End of Panel

0.75

6.0 3.0

2.0

3” Deep HI5830

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

3” 58% 1.5” 12 lb/ft2

0.565

0.625

0.875 0.6251.5

3.0

0.75

Stub Bar at End of Panel
3.0

3.0 3.0

3.0

0.75

2-1/2” Deep HI5825

Load Bar 
Depth

Open 
Area

Load Bar 
Centers

Approx. 
Weight

2-1/2” 58% 1.5” 10 lb/ft2

0.565

0.625

0.875 0.6251.5

2.5

0.75

Stub Bar at End of Panel
3.006.0

3.0 3.0

2.5

0.75

Section Properties per Ft of Width:  A=11.5 IN2     I=6.09 IN4     S=4.87 IN3


HI47 Grating Uniform Load Chart

12 www.fibergrate.com  |  800-527-4043

HI47 PULTRUDED SERIES UNIFORM LOAD TABLE - DEFLECTIONS IN INCHES

CLEAR 
SPAN 

(in)
STYLE

LOAD (psf)
MAXIMUM 

RECOM. LOAD 
(psf)

ULTIMATE 
CAPACITY 

(psf)100 200 300 400 500 600 700 800 900 1000

12

HI4710 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.01 12400 37300
HI4715 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 23200 69600
HI4720 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 60100 180300
HI4725 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 61700 185100
HI4730 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 79200 237600

18

HI4710 <0.01 0.01 0.02 0.02 0.03 0.04 0.04 0.05 0.06 0.06 5900 17800
HI4715 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.01 0.02 12800 38500
HI4720 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 27400 82400
HI4725 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 29600 89000
HI4730 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 37400 112400

24

HI4710 0.02 0.04 0.06 0.07 0.09 0.11 0.13 0.15 0.17 0.18 3500 10700
HI4715 <0.01 <0.01 0.01 0.02 0.02 0.03 0.03 0.04 0.04 0.04 8600 26000
HI4720 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.02 0.02 0.02 0.02 15800 47600
HI4725 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 17900 53900
HI4730 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 22300 67000

30

HI4710 0.04 0.09 0.13 0.18 0.22 0.27 0.31 0.36 0.40 0.45 2200 6800
HI4715 0.01 0.02 0.03 0.04 0.05 0.06 0.08 0.09 0.10 0.11 5500 16600
HI4720 <0.01 0.01 0.02 0.02 0.03 0.03 0.04 0.04 0.05 0.05 10400 31200
HI4725 <0.01 <0.01 <0.01 0.01 0.01 0.02 0.02 0.02 0.03 0.03 12300 36900
HI4730 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.01 0.02 0.02 15100 45300

36

HI4710 0.09 0.19 0.28 0.37 0.46 — — — — — 1500 4700
HI4715 0.02 0.04 0.07 0.09 0.11 0.13 0.16 0.18 0.20 0.22 3800 11500
HI4720 0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.10 7400 22200
HI4725 <0.01 0.01 0.02 0.02 0.03 0.03 0.04 0.04 0.05 0.05 9100 27300
HI4730 <0.01 <0.01 0.01 0.01 0.02 0.02 0.02 0.03 0.03 0.03 11000 33200

42

HI4710 0.17 0.34 — — — — — — — — 1100 3500
HI4715 0.04 0.08 0.12 0.17 0.21 0.25 0.29 0.33 0.37 0.41 2800 8400
HI4720 0.02 0.04 0.06 0.08 0.09 0.11 0.13 0.15 0.17 0.19 5400 16300
HI4725 <0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.10 6900 20800
HI4730 <0.01 0.01 0.02 0.02 0.03 0.04 0.04 0.05 0.05 0.06 8500 25600

48

HI4710 0.29 — — — — — — — — — 800 2600
HI4715 0.07 0.14 0.21 0.28 0.35 0.42 0.49 — — — 2100 6500
HI4720 0.03 0.06 0.10 0.13 0.16 0.19 0.22 0.26 0.29 0.32 4100 12500
HI4725 0.02 0.03 0.05 0.07 0.08 0.10 0.12 0.13 0.15 0.16 5400 16400
HI4730 <0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.08 0.09 0.10 6800 20600

52 HI4725 0.02 0.05 0.07 0.09 0.11 0.14 0.16 0.18 0.20 0.23 4600 14000
HI4730 0.01 0.03 0.04 0.05 0.07 0.08 0.09 0.11 0.12 0.13 5900 17800

60 HI4725 0.04 0.08 0.12 0.16 0.20 0.24 0.28 0.32 0.36 0.40 3500 10500
HI4730 0.02 0.05 0.07 0.10 0.12 0.14 0.17 0.19 0.21 0.24 4500 13600

66 HI4725 0.06 0.12 0.18 0.24 0.29 0.35 0.41 0.47 — — 2900 8700
HI4730 0.03 0.07 0.10 0.14 0.17 0.21 0.24 0.28 0.31 0.35 3700 11300

72 HI4725 0.08 0.17 0.25 0.33 0.42 — — — — — 2400 7300
HI4730 0.05 0.10 0.15 0.20 0.25 0.30 0.35 0.39 0.44 0.49 3100 9500

84 HI4725 0.15 0.31 0.46 — — — — — — — 1700 5300
HI4730 0.09 0.18 0.27 0.37 0.46 — — — — — 2300 6900

96 HI4725 0.26 — — — — — — — — — 1300 4100
HI4730 0.16 0.31 0.47 — — — — — — — 1700 5300

NOTES:
1. The designer should not exceed the MAX RECOMMENDED LOAD at any given span. MAX RECOMMENDED LOAD represents a 3:1 factor of safety on ULTIMATE CAPACITY.
2. ULTIMATE CAPACITY represents a complete and total failure of the grating. Values are provided to illustrate the reserve strength of the grating at a given span and are NOT to be used for design. Functionality of grating is limited to MAX 

RECOMMENDED LOAD. 
3. The allowable loads in this table are for STATIC LOAD CONDITIONS at ambient temperatures only. Allowable loads for impact conditions should be a maximum of ONE-HALF the values shown. Long term loads will result in added deflection

due to creep in the material and will also require higher safety factors to ensure acceptable performance. For applications at elevated temperatures, consult factory. The designer is further referenced to ASCE Structural Plastics Design Manual.
4. Fibergrate does not recommend this product for turning wheel loads. If these conditions are expected, contact Fibergrate Engineering.
5. Fibergrate recommends a maximum deflection of 0.25" for this product under normal loading conditions. The use of L/500 may be required by certain construction codes. Check code requirements to determine design criteria.
6. All gratings were tested in accordance with the ANSI Standard: FRP Composites Grating Manual for Pultruded and Molded Grating and Stair Treads.

length of panel


length of panel

HI47 Grating Concentrated Line Load Chart

13www.fibergrate.com  |  800-527-4043

HI47 PULTRUDED SERIES LINE LOAD TABLE - DEFLECTIONS IN INCHES
CLEAR 
SPAN 

(in)
STYLE

 LOAD (LBS/FT of Width) MAXIMUM 
RECOM. LOAD 

(lbs/ft)

ULTIMATE 
CAPACITY 

(lbs/ft)100 200 300 500 1000 2000 3000 4000 5000 6000

12

HI4710 <0.01 <0.01 <0.01 0.01 0.02 0.04 0.06 0.08 0.11 0.13 6200 18600
HI4715 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.02 0.02 0.03 0.04 11600 34800
HI4720 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 30000 90100
HI4725 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 30800 92500
HI4730 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 39600 118800

18

HI4710 <0.01 0.01 0.02 0.03 0.07 0.13 0.20 0.27 0.33 0.40 4400 13300
HI4715 <0.01 <0.01 <0.01 <0.01 0.02 0.03 0.05 0.07 0.09 0.10 9600 28900
HI4720 <0.01 <0.01 <0.01 <0.01 <0.01 0.02 0.02 0.03 0.04 0.05 20600 61800
HI4725 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.02 0.02 0.03 22200 66800
HI4730 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.02 28100 84300

24

HI4710 0.01 0.03 0.04 0.07 0.15 0.29 0.44 — — — 3500 10700
HI4715 <0.01 <0.01 0.01 0.02 0.04 0.07 0.11 0.14 0.18 0.21 8600 26000
HI4720 <0.01 <0.01 <0.01 <0.01 0.02 0.03 0.05 0.07 0.09 0.10 15800 47600
HI4725 <0.01 <0.01 <0.01 <0.01 <0.01 0.02 0.03 0.04 0.05 0.06 17900 53900
HI4730 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.02 0.02 0.03 0.04 22300 67000

30

HI4710 0.03 0.06 0.09 0.14 0.29 — — — — — 2800 8500
HI4715 <0.01 0.01 0.02 0.03 0.07 0.14 0.21 0.27 0.34 0.41 6900 20800
HI4720 <0.01 <0.01 <0.01 0.02 0.03 0.07 0.10 0.13 0.16 0.20 13000 39000
HI4725 <0.01 <0.01 <0.01 <0.01 0.02 0.04 0.05 0.07 0.09 0.11 15300 46100
HI4730 <0.01 <0.01 <0.01 <0.01 0.01 0.02 0.03 0.04 0.06 0.07 18900 56700

36

HI4710 0.05 0.10 0.15 0.25 0.50 — — — — — 2300 7100
HI4715 0.01 0.02 0.04 0.06 0.12 0.24 0.36 0.48 — — 5700 17300
HI4720 <0.01 0.01 0.02 0.03 0.05 0.11 0.16 0.22 0.27 0.32 11100 33400
HI4725 <0.01 <0.01 <0.01 0.01 0.03 0.06 0.09 0.12 0.15 0.17 13600 41000
HI4730 <0.01 <0.01 <0.01 <0.01 0.02 0.04 0.06 0.07 0.09 0.11 16600 49800

42

HI4710 0.08 0.16 0.24 0.39 — — — — — — 2000 6100
HI4715 0.02 0.04 0.06 0.09 0.19 0.38 — — — — 4900 14800
HI4720 <0.01 0.02 0.03 0.04 0.09 0.17 0.26 0.34 0.43 — 9500 28600
HI4725 <0.01 <0.01 0.01 0.02 0.05 0.09 0.14 0.18 0.23 0.27 12100 36400
HI4730 <0.01 <0.01 <0.01 0.01 0.03 0.06 0.08 0.11 0.14 0.17 14900 44900

48

HI4710 0.12 0.24 0.35 — — — — — — — 1700 5300
HI4715 0.03 0.06 0.08 0.14 0.28 — — — — — 4300 13000
HI4720 0.01 0.03 0.04 0.06 0.13 0.26 0.38 — — — 8300 25000
HI4725 <0.01 0.01 0.02 0.03 0.07 0.13 0.20 0.26 0.33 0.40 10900 32900
HI4730 <0.01 <0.01 0.01 0.02 0.04 0.08 0.12 0.16 0.20 0.24 13700 41200

52 HI4725 <0.01 0.02 0.03 0.04 0.08 0.17 0.25 0.34 0.42 — 10100 30400
HI4730 <0.01 <0.01 0.01 0.02 0.05 0.10 0.15 0.20 0.25 0.30 12900 38700

60 HI4725 0.01 0.03 0.04 0.06 0.13 0.26 0.39 — — — 8700 26300
HI4730 <0.01 0.02 0.02 0.04 0.08 0.15 0.23 0.30 0.38 0.46 11400 34200

66 HI4725 0.02 0.03 0.05 0.09 0.17 0.34 — — — — 7900 23900
HI4730 0.01 0.02 0.03 0.05 0.10 0.20 0.30 0.41 — — 10300 31100

72 HI4725 0.02 0.04 0.07 0.11 0.22 0.45 — — — — 7300 21900
HI4730 0.01 0.03 0.04 0.07 0.13 0.26 0.39 — — — 9500 28500

84 HI4725 0.04 0.07 0.11 0.18 0.35 — — — — — 6200 18800
HI4730 0.02 0.04 0.06 0.10 0.21 0.42 — — — — 8100 24400

96 HI4725 0.05 0.11 0.16 0.26 — — — — — — 5400 16400
HI4730 0.03 0.06 0.09 0.16 0.31 — — — — — 7100 21300

NOTES:
1. The designer should not exceed the MAX RECOMMENDED LOAD at any given span. MAX RECOMMENDED LOAD represents a 3:1 factor of safety on ULTIMATE CAPACITY.
2. ULTIMATE CAPACITY represents a complete and total failure of the grating. Values are provided to illustrate the reserve strength of the grating at a given span and are NOT to be used for design. Functionality of grating is limited to MAX

RECOMMENDED LOAD. 
3. The allowable loads in this table are for STATIC LOAD CONDITIONS at ambient temperatures only. Allowable loads for impact conditions should be a maximum of ONE-HALF the values shown. Long term loads will result in added deflection 

due to creep in the material and will also require higher safety factors to ensure acceptable performance. For applications at elevated temperatures, consult factory. The designer is further referenced to ASCE Structural Plastics Design Manual.
4. Fibergrate does not recommend this product for turning wheel loads. If these conditions are expected, contact Fibergrate Engineering.
5. Fibergrate recommends a maximum deflection of 0.25" for this product under normal loading conditions. The use of L/500 may be required by certain construction codes. Check code requirements to determine design criteria.
6. All gratings were tested in accordance with the ANSI Standard: FRP Composites Grating Manual for Pultruded and Molded Grating and Stair Treads.


HI58 Grating Uniform Load Chart 

14 www.fibergrate.com  |  800-527-4043

HI58 PULTRUDED SERIES UNIFORM LOAD TABLE - DEFLECTIONS IN INCHES
CLEAR 
SPAN 

(in)
STYLE

UNIFORM LOAD (psf) MAXIMUM 
RECOM. LOAD 

(psf)

ULTIMATE 
CAPACITY 

(psf)100 200 300 400 500 600 700 800 900 1000

12

HI5810 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.01 0.02 0.02 9800 29500
HI5815 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 18300 55100
HI5820 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 47600 142800
HI5825 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 48800 146600
HI5830 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 62700 188100

18

HI5810 <0.01 0.02 0.02 0.03 0.04 0.05 0.06 0.06 0.07 0.08 4700 14100
HI5815 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.01 0.02 0.02 0.02 10100 30500
HI5820 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 21700 65200
HI5825 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 23500 70500
HI5830 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 29600 89000

24

HI5810 0.02 0.05 0.07 0.09 0.12 0.14 0.16 0.19 0.21 0.23 2800 8500
HI5815 <0.01 0.01 0.02 0.02 0.03 0.03 0.04 0.04 0.05 0.06 6800 20500
HI5820 <0.01 <0.01 <0.01 0.01 0.01 0.02 0.02 0.02 0.02 0.03 12500 37600
HI5825 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.01 0.02 23500 42600
HI5830 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 29600 53100

30

HI5810 0.06 0.11 0.17 0.23 0.28 0.34 0.40 0.45 — — 1800 5400
HI5815 0.01 0.03 0.04 0.05 0.07 0.08 0.09 0.11 0.12 0.14 4300 13100
HI5820 <0.01 0.01 0.02 0.03 0.03 0.04 0.05 0.06 0.06 0.07 8200 24700
HI5825 <0.01 <0.01 0.01 0.01 0.02 0.02 0.02 0.03 0.03 0.04 9700 29200
HI5830 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.02 0.02 0.02 0.02 11900 35900

36

HI5810 0.12 0.23 0.35 0.47 — — — — — — 1200 3700
HI5815 0.03 0.06 0.08 0.11 0.14 0.17 0.20 0.22 0.25 0.28 3000 9100
HI5820 0.01 0.03 0.04 0.05 0.06 0.08 0.09 0.10 0.12 0.13 5800 17600
HI5825 <0.01 0.01 0.02 0.03 0.03 0.04 0.05 0.06 0.06 0.07 7200 21600
HI5830 <0.01 <0.01 0.01 0.02 0.02 0.03 0.03 0.03 0.04 0.04 8700 26300

42

HI5810 0.22 0.44 — — — — — — — — 900 2700
HI5815 0.05 0.10 0.16 0.21 0.26 0.31 0.36 0.42 0.47 — 2200 6700
HI5820 0.02 0.05 0.07 0.09 0.12 0.14 0.17 0.19 0.21 0.24 4300 12900
HI5825 0.01 0.02 0.04 0.05 0.06 0.07 0.09 0.10 0.11 0.12 5400 16400
HI5830 <0.01 0.02 0.02 0.03 0.04 0.05 0.05 0.06 0.07 0.08 6700 20300

48

HI5810 0.37 — — — — — — — — — 700 2100
HI5815 0.09 0.18 0.27 0.36 0.44 — — — — — 1700 5100
HI5820 0.04 0.08 0.12 0.16 0.20 0.24 0.28 0.32 0.36 0.40 3300 9900
HI5825 0.02 0.04 0.06 0.08 0.10 0.13 0.15 0.17 0.19 0.21 4300 13000
HI5830 0.01 0.02 0.04 0.05 0.06 0.07 0.09 0.10 0.11 0.12 5400 16300

52 HI5825 0.03 0.06 0.09 0.11 0.14 0.17 0.20 0.23 0.26 0.29 3700 11100
HI5830 0.02 0.03 0.05 0.07 0.09 0.10 0.12 0.14 0.15 0.17 4700 14100

60 HI5825 0.05 0.10 0.15 0.20 0.25 0.31 0.36 0.41 0.46 — 2700 8300
HI5830 0.03 0.06 0.09 0.12 0.15 0.18 0.21 0.24 0.27 0.30 3600 10800

66 HI5825 0.07 0.15 0.22 0.30 0.37 0.45 — — — — 2300 6900
HI5830 0.04 0.09 0.13 0.18 0.22 0.26 0.31 0.35 0.40 0.44 2900 8900

72 HI5825 0.11 0.21 0.32 0.42 — — — — — — 1900 5700
HI5830 0.06 0.12 0.19 0.25 0.31 0.37 0.44 0.50 — — 2500 7500

84 HI5825 0.20 0.39 — — — — — — — — 1400 4200
HI5830 0.12 0.23 0.35 0.46 — — — — — — 1800 5500

96 HI5825 0.33 — — — — — — — — — 1000 3200
HI5830 0.20 0.39 — — — — — — — — 1400 4200

NOTES:
1. The designer should not exceed the MAX RECOMMENDED LOAD at any given span. MAX RECOMMENDED LOAD represents a 3:1 factor of safety on ULTIMATE CAPACITY.
2. ULTIMATE CAPACITY represents a complete and total failure of the grating. Values are provided to illustrate the reserve strength of the grating at a given span and are NOT to be used for design. Functionality of grating is limited to MAX 

RECOMMENDED LOAD. 
3. The allowable loads in this table are for STATIC LOAD CONDITIONS at ambient temperatures only. Allowable loads for impact conditions should be a maximum of ONE-HALF the values shown. Long term loads will result in added deflection 

due to creep in the material and will also require higher safety factors to ensure acceptable performance. For applications at elevated temperatures, consult factory. The designer is further referenced to ASCE Structural Plastics Design Manual.
4. Fibergrate does not recommend this product for turning wheel loads. If these conditions are expected, contact Fibergrate Engineering.
5. Fibergrate recommends a maximum deflection of 0.25" for this product under normal loading conditions. The use of L/500 may be required by certain construction codes. Check code requirements to determine design criteria.
6. All gratings were tested in accordance with the ANSI Standard: FRP Composites Grating Manual for Pultruded and Molded Grating and Stair Treads.

length of panel


length of panel

15www.fibergrate.com  |  800-527-4043

HI58 PULTRUDED SERIES LINE LOAD TABLE - DEFLECTIONS IN INCHES
CLEAR 
SPAN 

(in)
STYLE

LOAD (LBS/FT of Width) MAXIMUM 
RECOM. LOAD 

(lbs/ft)

ULTIMATE 
CAPACITY 

(lbs/ft)100 200 300 500 1000 2000 3000 4000 5000 6000

12

HI5810 <0.01 <0.01 <0.01 0.01 0.03 0.05 0.08 0.11 0.13 0.16 4900 14700
HI5815 <0.01 <0.01 <0.01 <0.01 <0.01 0.02 0.02 0.03 0.04 0.05 9100 27500
HI5820 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.02 0.02 23800 71400
HI5825 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 24400 73300
HI5830 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 31300 94000

18

HI5810 <0.01 0.02 0.03 0.04 0.08 0.17 0.25 0.34 0.42 — 3500 10600
HI5815 <0.01 <0.01 <0.01 0.01 0.02 0.04 0.07 0.09 0.11 0.13 7600 22900
HI5820 <0.01 <0.01 <0.01 <0.01 <0.01 0.02 0.03 0.04 0.05 0.06 16300 48900
HI5825 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.02 0.02 0.03 0.03 17600 52900
HI5830 <0.01 <0.01 <0.01 <0.01 <0.01 <0.01 0.01 0.01 0.02 0.02 22200 66700

24

HI5810 0.02 0.04 0.06 0.09 0.19 0.37 — — — — 2800 8500
HI5815 <0.01 <0.01 0.01 0.02 0.04 0.09 0.13 0.18 0.22 0.27 6800 20500
HI5820 <0.01 <0.01 <0.01 0.01 0.02 0.04 0.07 0.09 0.11 0.13 12500 37600
HI5825 <0.01 <0.01 <0.01 <0.01 0.01 0.03 0.04 0.05 0.06 0.08 14200 42600
HI5830 <0.01 <0.01 <0.01 <0.01 <0.01 0.02 0.02 0.03 0.04 0.05 17700 53100

30

HI5810 0.04 0.07 0.11 0.18 0.36 — — — — — 2200 6800
HI5815 <0.01 0.02 0.03 0.04 0.09 0.17 0.26 0.35 0.43 — 5400 16400
HI5820 <0.01 <0.01 0.01 0.02 0.04 0.08 0.12 0.16 0.21 0.25 10300 30900
HI5825 <0.01 <0.01 <0.01 0.01 0.02 0.05 0.07 0.09 0.11 0.14 12100 36500
HI5830 <0.01 <0.01 <0.01 <0.01 0.01 0.03 0.04 0.06 0.07 0.08 14900 44900

36

HI5810 0.06 0.13 0.19 0.31 — — — — — — 1800 5600
HI5815 0.01 0.03 0.04 0.07 0.15 0.30 0.45 — — — 4500 13700
HI5820 <0.01 0.01 0.02 0.03 0.07 0.14 0.20 0.27 0.34 0.41 8800 26400
HI5825 <0.01 <0.01 0.01 0.02 0.04 0.07 0.11 0.15 0.18 0.22 10800 32400
HI5830 <0.01 <0.01 <0.01 0.01 0.02 0.05 0.07 0.09 0.12 0.14 13100 39400

42

HI5810 0.10 0.20 0.30 0.50 — — — — — — 1600 4800
HI5815 0.02 0.05 0.07 0.12 0.24 0.48 — — — — 3900 11700
HI5820 0.01 0.02 0.03 0.05 0.11 0.22 0.33 0.43 — — 7500 22600
HI5825 <0.01 0.01 0.02 0.03 0.06 0.11 0.17 0.23 0.29 0.34 9600 28800
HI5830 <0.01 <0.01 0.01 0.02 0.03 0.07 0.10 0.14 0.17 0.21 11800 35500

48

HI5810 0.15 0.30 0.45 — — — — — — — 1400 4200
HI5815 0.04 0.07 0.11 0.18 0.36 — — — — — 3400 10200
HI5820 0.02 0.03 0.05 0.08 0.16 0.32 0.49 — — — 6600 19800
HI5825 <0.01 0.02 0.03 0.04 0.08 0.17 0.25 0.33 0.42 — 8600 26000
HI5830 <0.01 <0.01 0.01 0.02 0.05 0.10 0.15 0.20 0.25 0.30 10800 32600

52 HI5825 0.01 0.02 0.03 0.05 0.11 0.21 0.32 0.42 — — 8000 24000
HI5830 <0.01 0.01 0.02 0.03 0.06 0.13 0.19 0.25 0.31 0.38 10200 30600

60 HI5825 0.02 0.03 0.05 0.08 0.16 0.33 0.49 — — — 6900 20800
HI5830 <0.01 0.02 0.03 0.05 0.10 0.19 0.29 0.38 0.48 — 9000 27100

66 HI5825 0.02 0.04 0.07 0.11 0.22 0.43 — — — — 6300 18900
HI5830 0.01 0.03 0.04 0.06 0.13 0.26 0.38 — — — 8200 24600

72 HI5825 0.03 0.06 0.08 0.14 0.28 — — — — — 5700 17300
HI5830 0.02 0.03 0.05 0.08 0.17 0.33 0.50 — — — 7500 22500

84 HI5825 0.04 0.09 0.13 0.22 0.45 — — — — — 4900 14900
HI5830 0.03 0.05 0.08 0.13 0.26 — — — — — 6400 19300

96 HI5825 0.07 0.13 0.20 0.33 — — — — — — 4300 13000
HI5830 0.04 0.08 0.12 0.20 0.39 — — — — — 5600 16900

NOTES:
1. The designer should not exceed the MAX RECOMMENDED LOAD at any given span. MAX RECOMMENDED LOAD represents a 3:1 factor of safety on ULTIMATE CAPACITY.
2. ULTIMATE CAPACITY represents a complete and total failure of the grating. Values are provided to illustrate the reserve strength of the grating at a given span and are NOT to be used for design. Functionality of grating is limited to MAX 

RECOMMENDED LOAD. 
3. The allowable loads in this table are for STATIC LOAD CONDITIONS at ambient temperatures only. Allowable loads for impact conditions should be a maximum of ONE-HALF the values shown. Long term loads will result in added deflection 

due to creep in the material and will also require higher safety factors to ensure acceptable performance. For applications at elevated temperatures, consult factory. The designer is further referenced to ASCE Structural Plastics Design Manual.
4. Fibergrate does not recommend this product for turning wheel loads. If these conditions are expected, contact Fibergrate Engineering.
5. Fibergrate recommends a maximum deflection of 0.25" for this product under normal loading conditions. The use of L/500 may be required by certain construction codes. Check code requirements to determine design criteria.
6. All gratings were tested in accordance with the ANSI Standard: FRP Composites Grating Manual for Pultruded and Molded Grating and Stair Treads.

HI58 Grating Concentrated Line Load Chart


