
GRATE-LOCK Grating GSGLG-13R

GRATE-LOCK™
safety grating

Marco Specialty Steel, Inc.
9140 Tavenor Lane
Houston, Texas 77075

Phone: 713-649-5310,
800-200-3047
Fax: 713-649-5305
www.marcospecialtysteel.com

Exclusively Distributed By: MARCO Specialty Steel, Inc.

http://www.marcospecialtysteel.com

Advantages . 2

Proof of Performance & Recommendations . 3

Specifications & Special Services . 4

System Components . 5

GRATE-LOCK™ Loading Tables (6”, 9”, & 12” Widths)

11/2” Channel Height . 6-7

21/2” Channel Height . 8-9

3” Channel Height . 10-11

4” Channel Height . 12-13

Accessories . 14-17

Solid Deck Planking . 18-19

• Cost-saving design
• Wide range of sizes, accessories
• Fast field assembly
• Traction grip and plain surfaces
• Choice of two standard gauges: 14 and 18

Special 16 gauge is available

• Solid Deck is a durable,
solid surface

• Low-cost installation &
low maintenance

• Easy to replace
• Pre-galvanized with a

variety of uses

With Sole-Gripping Dimples Without Dimples Solid Deck Planking
GRATE-LOCK™

GRATE-LOCK Grating2

Table of Contents & Advantages

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

Design Helps Improve Loading Performance
The unique design of GRATE-LOCK grating provides more design options. Increased load performance (see charts
pages 6-13) has been achieved through interlocking planks, stronger rung design and an expanded selection of leg
heights and material gauges. GRATE-LOCK lets you specify lighter gauge steel for substantial material savings.

Sizes and Gauges
GRATE-LOCK grating provides one of the broadest line of grating products of any manufacturer.

• Three (3) plank width options
• Four (4) plank height options
• Three (3) gauge options
• Lengths up to 24 feet
• For stair treads, intermediate stringer is recommended for spans over 4 feet

Interlocking sections provide the strength you need for extra-wide designs.

Full Line of Accessories
Our line includes kickplates, hold-down clamps, attachment hardware and stair treads for complete job design.

Fast Bolt-Together Assembly
Helps save time in the field with GRATE-LOCK bolt-together slotted assemblies. Kickplates and plank sections are
prepunched. For additional ease, planks can be straight, curved, or angle cut with hand tools.

Specify GRATE-LOCK Grating with Confidence
We have constructed our tables using the most stringent interpretation of the AISI standards. Our safe allowable
loads help guard against harmful local distortion as well as failure, while other manufacturers have prepared
allowable load tables guarding against failure only.

B-Line Safety Grating - Safety for Every Walk of Life™

GRATE-LOCK™ grating is an easy-to-install system of
interlocking grating planks, treads, and accessories
that helps provide safe, sturdy footing for mezzanine
floors, platforms, walkways and other applications
where non-slip performance is required.
Hundreds of sole-gripping dimples insure a safe
surface in all kinds of weather and environments.
The grating is available textured for safer working
surfaces and non-textured for wheeled traffic or
rack decking.

3

Proof of Performance & Recommendations

GRATE-LOCK Grating

Recommended Design Practices
1. These specifications are presented as a general guide to the architect or structural engineer in preparing project

specifications. Allowable loads, spans and other limiting conditions presented in this catalog offer product data for
use in design and construction. These products must not be used without prior structural evaluation by a qualified
engineer or architect.

2. All supports should provide a smooth, level, 11⁄2” minimum bearing surface (21⁄2” when using hold-down clip),
free of burrs, bridging, welds or other irregularities.

3. Random cut ends and diagonal or circular cut exposed edges should be banded and welded at contact points at
the discretion of the design engineer.

4. Bolted connections, except stair or ladder tread attachment to stringer channels, may be replaced by welded
connections that develop the same strength.

5. Interlocking panels must be bolted or welded together when kickplates are used.

6. For stair treads, intermediate stringer is recommended for spans over 4 feet.

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

GRATE-LOCK Grating4

Specifications

Architectural Specifications
Part 1: General

1.1 Scope - The contractor shall furnish and install GRATE-LOCK™ Mezzanine Gratings as specified in all areas where shown in the
drawings and as specified herein.

1.2 Qualifications - All GRATE-LOCK gratings and accessories, unless otherwise indicated, shall be manufactured by Eaton’s B-Line
Business, and shall be installed in accordance with its current printed directions.

1.3 Submittals - The contractor shall furnish shop drawings of grating layout, framing and supports, unit dimensions and
sections, type and location of fasteners and welds.

1.4 Storage and Handling - All materials shall be stored and handled to avoid damage. Damaged or deteriorated materials shall
be removed from the premises.

Part 2: Products
2.1 Grating Materials

a. Type: GRATE-LOCK grating
b. Metal: (carbon steel) (hot dipped, mill-galvanized steel)
c. Finish: (mill-galvanized before fabrication, ASTM A653)
d. Metal gauge: (14-ga. steel) (16-ga./ steel special order), (18-ga. steel)
e. Section width: (12”) (9”) (6”) (3”-4”-supplied FM flange only)
f. Channel height: (11⁄2”) (21⁄2”) (3”) (4”)
g. Standard Lengths: 12’, 20’, 24’ (other lengths to order)
h. Flange options: (FM) (MM) (FF)
i. Surface condition: (MG - traction grip) (MS - smooth)

Part 3: Execution
3.1 Condition of Surfaces - Prior to grating installation, contractor shall inspect supports for correct size, layout and alignment and verify

that surfaces to relieve grating are free of debris. The contractor shall report to the design or consulting engineer or owner’s agent in
writing any defects considered detrimental to proper application or grating so defects can be remedied before grating is applied.

3.2 Grating Installation - Install grating in accordance with manufacturer’s recommendations and shop drawings. Position grating
sections flat and square with ends bearing min. 11⁄2” on supporting structure. Keep grating sections at least 1⁄4” away from vertical
steel sections and 1⁄2” from concrete walls. Allow clearance at joints between sections of max. 1⁄4” at side channels and max. 3⁄8” at
ends. Band random cut ends and diagonal or circular cut exposed edges with a min. 1⁄8” thick bar welded at contact points.

3.3 Grating Attachment - Attach grating to supports without warp or deflection as follows:
a. Single plank application - Secure plank ends to supporting members at every point of contact. Use GRATE-LOCK Anchoring Devices.
b. Multiple plank application - Secure plank ends to supporting members at every point of contact and intermediate grating sections

with at least one attachment each end of plank on alternate sides. For added rigidity, attach side channels of adjacent plank together
(at mid-point of span).

c. Welded attachment - Secure side channels to supports by fusion welding with 1⁄8” fillet welds 1” long. Weld adjacent planks together
with 1⁄8” fillet welds 1” long, 24” o.c. staggered top and bottom.

d. Clamp and bolt attachment - Secure intermediate planks to supports using proper length hold-down clamps.

Special Services
Custom Fabrication - On large jobs, B-Line estimates, quotes, details and fabricates to your specifications. Quotations are made from sub-
mitted plans and specification. After receipt of order, a bill of materials and necessary layout drawings are prepared. Grating is supplied
with special cutting, banding and toe plates installed where needed. Fabrication services are available through your GRATE-LOCK grating
distributor.
Stair Treads - Contact B-Line at the toll-free number listed below for information on standard and custom stair tread designs.
Distributors - GRATE-LOCK grating for mezzanines are stocked by distributors in principal cities. Consult your local classified telephone
directory under GRATE-LOCK or call B-Line for assistance.
For more information call B-Line toll free: (800) 582-3643 • FAX (770) 268-7213
NOTICE: We shall not be liable for incidental and consequential damages, directly or indirectly sustained, nor for any loss caused by appli-
cation of these goods not in accordance with current printed instructions or for other than the intended use. Our liability is expressly limited
to replacement of defective goods. Any claim shall be deemed waived unless made in writing to us within thirty (30) days from date it was
or reasonably should have been discovered.

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

5

GRATE-LOCK™ System Components

GRATE-LOCK Grating

GRATE-LOCK™ Grating Non-Slip Components
Plank Sections

Stair Treads
Stair treads are available in standard and custom designs.
Contact B-Line at (800) 582-3643 for more information.

Stair Tread Design
and Selection Table

Catalog Number

T-MG62514 T-MG92514 T-MG122514
Span U C U C U C

2’-0” 3722 1461 2357 974 1276 730
2’-6” 2382 1168 1508 974 816 730
3’-0” 1654 1241 1050 974 783 730
4’-0” (1) 931 931 593 889 442 730

U - Uniform Load (lb/sq. ft) C - Concentrated Load (lb)
(1) Intermediate stringer recommended for spans over 4

Widths: 3”, 4”(*), 6”, 9”, 12”
Heights: 11/2”(**), 21/2”, 3”(*), 4”(*)
Gauges: 18, 16(*), 14
Lengths: 12’-0”, 20’-0”, 24’-0”

Other Lengths Available

Note: 3” & 4” filler plank is solid. FM interlock.
(*) Special quote required.
(**) The 11/2” product is available only in 12’-0”

length and differs in side channel detail and
loading capabilities. See pages 6 & 7.

FM

FF

MM

6”, 9”, 12”

2” 2”
7/16” Dia.

7/16” x 13/16” Slot

21/2”

11/8”

Carrier Plate

11/2”

11/16”

6” wide - 515/16”
9” wide - 815/16”

12” wide - 1115/16”

6” wide - 3.812”
9” wide - 6.812”

12” wide - 9.812”

6” wide - 4.563”
9” wide - 7.563”

12” wide - 10.563”
11/16”

3/8”3/8”

3/4”

3/4”

13/16” 13/16”
3/4”

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

GRATE-LOCK Grating6

GRATE-LOCK™ System Components

11/2” Channel Height __ 6”, 9”, & 12” Widths

.080”

17/16”

9/16”

13/16”

1/4”

13/16”

Component Availability of Galvanized Steel Panels
Section Description

Interlock Steel Width Standard Catalog Number (2) Wt./lin. ft. Open Area
Detail Gauge Length (lbs.) (percent)

12” MG-121518 2.9 45
(1) 18 9” 12’ MG-91518 2.3 43

6” MG-61518 1.9 39

12” MG-121516 3.5 43
(1) 16* 9” 12’ MG-91516 2.9 41

6” MG-61516 2.3 37

12” MG-121514 4.2 40
(1) 14 9” 12’ MG-91514 3.5 38

6” MG-61514 2.7 35

(1) Specify interlock detail of panel, i.e., FM, FF or MM. Refer to general catalog (page 2) for details.
(2) Traction grip surface (MG) is standard. For smooth surface replace “MG” in catalog number with “MS”.
Note: Refer to page 6 for information on accessories and 21⁄2”, 3” and 4” channel height panels.
* Special Order Only Consult Factory

How to Specify:

MG-121518-FM

Plank height: (11⁄2” = 15)

Grating Surface: “MG” for traction tread
“MS” for smooth surface

Interlock detail: FM = Female/Male
(see page 5) FF = Female/Female

MM = Male/Male

Gauge: 18

Plank Width: 12”

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

7

GRATE-LOCK™ System Components

GRATE-LOCK Grating

11/2” Channel Height __ 6”, 9”, & 12” Widths

Panel Design Loads

Allowable Loads and Deflections: U=Uniform Load (3) (lb./ft.2) C=Concentrated Load (4) (lb.) D=Deflection (in.)

Span

Gauge Width 2’-0” 2’-6” 3’-0” 3’-6” 4’-0” 4’-6” 5’-0” 5’-6” 6’-0” 6’-6” 7’-0” 7’-6” 8’-0” 8’-6” 9’-0” 9’-6” 10’-0” 10’-6” 11’-0” 11’-6” 12’-0”

U 443 283 196 144 110 87 70 58 49 41 36 31 27 24 21 19 17 16 14 13 12
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

12” C
D

U 591 378 263 193 147 116 94 78 65 56 48 42 37 32 29 26 23 21 19 17 16
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

18 9” C 440 352 293 251 220 195 176 160 146 135 125 117 110 103 97 92 86 83 80 76 73
D .04 .07 .10 .13 .17 .21 .26 .32 .38 .45 .52 .60 .68 .77 .86 .96 1.06 1.17 1.28 1.40 1.54

U 890 570 395 290 222 175 142 117 99 84 72 63 55 49 44 39 35 32 29 26 24
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

6” C
D

U 549 351 244 179 137 108 87 72 61 52 44 39 34 30 27 24 22 19 18 16 15
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

12” C
D

U 733 469 326 239 183 144 117 97 81 69 59 52 45 40 36 32 29 26 24 22 20
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

16* 9” C 546 437 364 312 273 242 218 198 182 168 156 145 136 128 121 115 109 104 99 95 91
D .04 .07 .10 .13 .17 .21 .26 .32 .38 .45 .52 .60 .68 .77 .86 .96 1.06 1.17 1.28 1.40 1.54

U 1104 706 490 360 276 218 176 146 122 104 90 78 69 61 54 49 44 40 36 33 30
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

6” C
D

U 667 427 296 217 166 131 106 88 74 63 54 47 41 36 32 29 26 24 22 20 18
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

12” C
D

U 891 570 396 291 222 176 142 117 99 84 72 63 55 49 44 39 35 32 29 27 24
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

14 9” C 663 531 442 379 331 295 265 241 221 204 189 177 165 156 147 139 132 126 120 115 110
D .04 .07 .10 .13 .17 .21 .26 .32 .38 .45 .52 .60 .68 .77 .86 .96 1.06 1.17 1.28 1.40 1.54

U 1341 858 596 438 335 265 214 177 149 127 109 95 83 74 66 59 53 48 44 40 37
D .10 .11 .14 .18 .22 .27 .33 .40 .48 .56 .65 .74 .84 .95 1.06 1.18 1.31 1.45 1.59 1.73 1.89

6” C
D

(3) Simple or equal-length double spans; multiply uniform load values by 1.07 for three, or 1.04 for four equal-length continuous spans.
Deflections shown for simple spans (all were within 1/120th of span limitation); multiply deflection values by 0.71 for equal-length double spans,
or by 0.76 for three of four equal-length continuous spans.

(4) Simple spans; multiply concentrated load volumes by 1.23 for equal-length double spans, 1.17 for three, or 1.19 for four equal length contin-
uous spans. Load(s) applied to top section, as a line across entire section width, at center of (each) span.
* Special Order Only Consult Factory

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

GRATE-LOCK Grating8

GRATE-LOCK™ Safe Loading Tables

21/2” Channel Height __ 6”, 9”, & 12” Widths

.080”

17/16”

1”

9/16”

1/4”

13/16”13/16”

Component Availability/Galvanized Steel Panels
Section Description

Interlock Steel Width Standard Catalog Number (2) Wt./lin. ft. Open Area
Detail Gauge Length (lbs.) (percent)

12” MG-122518 3.5 45
(1) 18 9” 12’ MG-92518 3.0 43

6” MG-62518 2.5 39

12” MG-122516 4.3 43
(1) 16* 9” 12’ MG-92516 3.7 41

6” MG-62516 3.1 37

12” MG-122514 5.2 40
(1) 14 9” 12’ MG-92514 4.4 38

6” MG-62514 3.7 35

(1) Specify interlock detail of panel, i.e., FM, FF or MM. Refer to general catalog (page 2) for details.
(2) Traction grip surface (MG) is standard. For smooth surface replace “MG” in catalog number with “MS”.
Note: Refer to page 7 for information on accessories.
* Special Order Only Consult Factory

How to Specify:

MG-122518-FM

Plank height: (21⁄2” = 25)

Grating Surface: “MG” for traction tread
“MS” for smooth surface

Interlock detail: FM = Female/Male
(see page 5) FF = Female/Female

MM = Male/Male

Gauge: 18

Plank Width: 12”

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

9

GRATE-LOCK™ Safe Loading Tables

GRATE-LOCK Grating

21/2” Channel Height __ 6”, 9”, & 12” Widths

Product Selection/Design Table

Allowable Loads and Deflections: U=Uniform Load (lb./ft.2) C=Concentrated Load (lb.) D=Deflection (in.)

Clear Span (Lin.Ft.)

Gauge Width Weight Cat. Load
Lb./lin.ft. No. Type 2’-0” 3’-0” 4’-0” 5’-0” 6’-0” 7’-0” 8’-0” 9’-0” 10’-0” 11’-0” 12’-0” 13’-0” 14’-0” 15’-0” 16’-0” 17’-0” 18’-0”

U 1057 552 312 200 140 103 80 64 52 43 36 31 27 23 20 18 16
D 0.03 0.10 0.17 0.27 0.39 0.54 0.71 0.90 1.13 1.38 1.61 1.91 2.23 2.47 2.83 3.20 3.60

12” 3.70 MG122518
C 529 529 529 501 420 362 319 286 260 239 217 207 194 184 175 167 160
D 0.01 0.05 0.12 0.22 0.31 0.43 0.57 0.72 0.90 1.09 1.33 1.57 1.85 2.15 2.48 2.85 3.24

U 1552 691 390 251 175 129 100 79 65 54 46 40 35 30 27 24 21
D 0.05 0.10 0.18 0.28 0.41 0.56 0.74 0.95 1.18 1.44 1.73 2.05 2.41 2.80 3.22 3.69 4.01

18 9” 3.16 MG92518
C 705 705 585 470 394 339 299 268 243 223 207 193 181 171 163 153 145
D 0.02 0.07 0.14 0.23 0.33 0.45 0.59 0.76 0.94 1.15 1.38 1.64 1.93 2.24 2.58 2.91 3.27

U 2141 954 538 346 241 178 137 109 89 74 63 54 47 42 37 33 30
D 0.04 0.09 0.16 0.25 0.36 0.50 0.65 0.83 0.04 1.27 1.52 1.80 2.11 2.45 2.82 3.23 3.67

6” 2.62 MG62518
C 1053 715 538 432 362 312 274 246 223 204 189 176 165 156 148 141 135
D 0.04 0.07 0.13 0.20 0.29 0.40 0.52 0.67 0.83 1.01 1.22 1.44 1.69 1.96 2.26 2.58 2.93

U 1276 655 370 238 166 123 95 76 62 52 44 37 32 28 24 22 20
D 0.03 0.10 0.17 0.27 0.39 0.54 0.71 0.91 1.13 1.39 1.67 1.94 2.21 2.55 2.81 3.34 3.59

12” 4.55 MG122516
C 638 638 638 595 499 432 381 342 312 285 261 241 224 209 196 184 174
D 0.01 0.05 0.12 0.22 0.31 0.43 0.57 0.72 0.91 1.10 1.31 1.53 1.78 2.04 2.34 2.63 2.94

U 1949 869 491 316 220 163 126 100 82 69 58 49 43 37 33 29 26
D 0.05 0.10 0.18 0.29 0.41 0.57 0.75 0.96 1.19 1.46 1.76 2.05 2.39 2.69 3.16 3.48 3.92

16* 9” 3.89 MG92516
C 851 851 736 592 496 428 378 339 308 383 261 241 224 209 196 184 174
D 0.02 0.09 0.15 0.23 0.33 0.45 0.60 0.76 0.95 1.17 1.40 1.64 1.90 2.19 2.48 2.77 3.15

U 2774 1235 696 447 312 230 177 140 114 95 81 69 60 53 47 42 38
D 0.04 0.09 0.17 0.26 0.38 0.51 0.67 0.86 1.06 1.30 1.55 1.84 2.15 2.49 2.86 3.26 3.69

6” 3.22 MG62516
C 1134 926 696 559 467 402 354 316 286 262 242 225 211 198 188 178 170
D 0.02 0.07 0.13 0.21 0.30 0.41 0.54 0.69 0.85 1.04 1.24 1.47 1.72 1.99 2.29 2.61 2.95

U 1276 783 442 284 199 147 113 90 74 62 52 44 38 35 29 28 25
D 0.03 0.10 0.17 0.27 0.39 0.54 0.71 0.91 1.13 1.38 1.63 1.94 2.20 2.70 2.92 3.58 4.08

12” 5.62 MG122514
C 730 730 730 711 596 514 454 407 370 338 310 286 266 248 233 219 207
D 0.01 0.05 0.12 0.22 0.31 0.43 0.57 0.72 0.90 1.09 1.31 1.53 1.77 2.04 2.33 2.63 2.96

U 2357 1050 593 381 266 196 151 121 98 82 70 58 50 45 40 36 32
D 0.04 0.10 0.18 0.28 0.41 0.56 0.74 0.94 1.17 1.43 1.72 1.88 2.21 2.57 2.96 3.39 3.85

14 9” 4.80 MG92514
C 974 974 889 714 598 516 454 407 369 339 314 282 265 250 238 227 218
D 0.02 0.07 0.14 0.23 0.33 0.45 0.59 0.75 0.94 1.14 1.38 1.50 1.77 2.05 2.37 2.71 3.08

U 3722 1654 931 596 414 304 233 184 149 123 103 88 76 66 58 52 46
D 0.05 0.10 0.18 0.29 0.42 0.56 0.74 0.93 1.15 1.39 1.65 1.93 2.25 2.57 2.91 3.32 3.70

6” 3.98 MG62514
C 1461 1241 931 744 620 532 465 414 372 338 310 286 266 248 233 219 207
D 0.03 0.09 0.14 0.23 0.33 0.45 0.58 0.74 0.92 1.11 1.32 1.55 1.80 2.06 2.36 2.65 2.98

Notes:
These tables are prepared based on test conducted in accordance with the 1980 edition, section 6.2 of the American Iron and Steel Institute
Specification for the design of cold-rolled steel structural members with results checked and adjusted where required by calculations in
accordance with section 2 of the same specification.

Safe Allowable Loads with deflections equal to or less than L/120

Safe Allowable Loads with deflections equal to or less than L/240
*Special Order Only Consult Factory

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

GRATE-LOCK Grating10

GRATE-LOCK™ Safe Loading Tables

3” Channel Height __ 6”, 9”, & 12” Widths

.080”

215/16”

1”

9/16”

1/4”

13/16”13/16”

Component Availability of Galvanized Steel Panels
Section Description

Interlock Steel Width Standard Catalog Number (2) Wt./lin. ft. Open Area
Detail Gauge Length (lbs.) (percent)

12” MG-123018 3.6 45
(1) 18 9” 12’ MG-93018 3.1 43

6” MG-63018 2.6 39

12” MG-123016 4.5 43
(1) 16* 9” 12’ MG-93016 3.7 41

6” MG-63016 3.2 37

12” MG-123014 5.4 40
(1) 14 9” 12’ MG-93014 4.7 38

6” MG-63014 3.9 35

(1) Specify interlock detail of panel, i.e., FM, FF or MM. Refer to general catalog (page 2) for details.
(2) Traction grip surface (MG) is standard. For smooth surface replace “MG” in catalog number with “MS”.
Note: Refer to page 7 for information on accessories.
* Special Order Only Consult Factory

How to Specify:

MG-123018-FM

Plank height: (3” = 30)

Grating Surface: “MG” for traction tread
“MS” for smooth surface

Interlock detail: FM = Female/Male
(see page 5) FF = Female/Female

MM = Male/Male

Gauge: 18

Plank Width: 12”

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

11

GRATE-LOCK™ Safe Loading Tables

GRATE-LOCK Grating

3” Channel Height __ 6”, 9”, & 12” Widths

Product Selection/Design Table

Allowable Loads and Deflections: U=Uniform Load (lb./ft.2) C=Concentrated Load (lb.) D=Deflection (in.)

Clear Span (Lin.Ft.)

Gauge Width Weight Cat. Load
Lb./lin.ft. No. Type 2’-0” 3’-0” 4’-0” 5’-0” 6’-0” 7’-0” 8’-0” 9’-0” 10’-0” 11’-0” 12’-0” 13’-0” 14’-0” 15’-0” 16’-0” 17’-0” 18’-0”

U 1057 611 345 222 155 114 88 70 57 48 41 35 31 27 24 22 20
D 0.02 0.07 0.12 0.19 0.28 0.39 0.51 0.65 0.80 0.98 1.20 1.43 1.68 1.95 2.25 2.58 2.93

12” 3.88 MG123018
C 529 529 529 529 472 405 354 316 287 263 244 229 215 203 193 184 177
D 0.01 0.03 0.07 0.14 0.22 0.31 0.41 0.52 0.64 0.79 0.95 1.14 1.34 1.56 1.80 2.06 2.34

U 1881 840 472 302 210 154 118 93 76 62 52 45 39 34 30 26 24
D 0.03 0.08 0.13 0.21 0.31 0.42 0.55 0.68 0.86 1.01 1.21 1.43 1.70 1.93 2.23 2.47 2.81

18 9” 3.34 MG93018
C 705 705 705 567 472 405 354 315 283 258 236 218 202 189 177 168 161
D 0.01 0.04 0.11 0.17 0.24 0.33 0.44 0.55 0.68 0.82 0.98 1.15 1.32 1.52 1.74 1.97 2.24

U 2834 1260 709 453 315 231 177 140 113 94 79 67 58 50 44 39 35
D 0.04 0.07 0.13 0.21 0.29 0.39 0.52 0.66 0.80 0.99 1.19 1.37 1.14 1.82 2.08 2.34 2.60

6” 2.80 MG63018
C 1058 945 709 567 472 405 354 315 283 258 236 218 202 189 177 167 157
D 0.02 0.06 0.11 0.16 0.23 0.32 0.42 0.53 0.65 0.60 0.93 1.11 1.28 1.47 1.66 1.14 2.09

U 1276 775 438 282 197 160 123 98 80 66 56 45 39 35 31 28 25
D 0.02 0.07 0.12 0.20 0.28 0.45 0.59 0.75 0.93 1.13 1.35 1.43 1.69 1.96 2.27 2.61 2.97

12” 4.77 MG123016
C 638 638 638 638 591 559 492 440 398 365 337 293 276 262 249 238 229
D 0.01 0.03 0.07 0.05 0.23 0.36 0.47 0.60 0.74 0.90 1.08 1.15 1.35 1.57 1.82 2.09 2.38

U 2275 1029 581 373 261 193 149 118 97 81 69 59 52 46 40 36 33
D 0.03 0.03 0.13 0.21 0.30 0.41 0.54 0.69 0.87 1.06 1.27 1.51 1.77 2.06 2.37 2.70 3.05

16* 9” 4.11 MG93016
C 851 851 851 700 587 506 446 400 363 333 309 288 271 256 242 230 220
D 0.01 0.04 0.11 0.17 0.24 0.33 0.44 0.56 0.69 0.85 1.02 1.21 1.42 1.65 1.89 2.16 2.44

U 3418 1519 854 547 380 279 214 169 137 113 95 82 71 62 55 49 45
D 0.03 0.07 0.12 0.20 0.28 0.39 0.50 0.64 0.79 0.95 1.13 1.34 1.56 1.81 2.08 2.37 2.68

6” 3.44 MG63016
C 1134 1134 854 684 570 480 427 380 342 310 286 266 249 234 221 210 201
D 0.02 0.05 0.10 0.15 0.23 0.31 0.40 0.51 0.63 0.76 0.91 1.07 1.25 1.45 1.66 1.89 2.14

U 1461 950 536 345 241 178 137 109 89 74 63 54 47 42 37 33 30
D 0.02 0.07 0.13 0.20 0.29 0.40 0.53 0.67 0.84 1.02 1.23 1.46 1.71 1.99 2.29 2.62 2.98

12” 5.89 MG123014
C 730 730 730 730 722 622 548 491 446 409 379 353 332 314 298 284 272
D 0.01 0.03 0.07 0.14 0.23 0.32 0.42 0.54 0.67 0.82 0.98 1.17 1.37 1.59 1.83 2.10 2.38

U 2597 1477 831 532 369 271 208 164 133 110 92 79 68 59 52 46 41
D 0.03 0.09 0.16 0.25 0.36 0.48 0.63 0.79 0.98 1.19 1.40 1.67 1.94 2.18 2.53 2.81 3.14

14 9” 5.07 MG93014
C 974 974 974 974 831 712 623 554 498 453 415 383 356 332 311 293 277
D 0.01 0.04 0.10 0.20 0.28 0.38 0.50 0.63 0.78 0.95 1.12 1.32 1.54 1.76 2.00 2.27 2.54

U 4984 2215 1246 797 554 407 311 246 199 165 138 118 102 89 78 69 62
D 0.04 0.09 0.15 0.24 0.34 0.46 0.60 0.76 0.94 1.14 1.35 1.60 1.85 2.12 2.42 2.72 3.05

6” 4.25 MG63014
C 1461 1461 1246 997 831 712 623 554 498 453 415 383 356 332 311 293 277
D 0.02 0.06 0.12 0.19 0.27 0.36 0.48 0.61 0.75 0.91 1.08 1.27 1.48 1.70 1.92 2.18 2.43

Notes:
These tables are prepared based on test conducted in accordance with the 1980 edition, section 6.2 of the American Iron and Steel Institute
Specification for the design of cold-rolled steel structural members with results checked and adjusted where required by calculations in
accordance with section 2 of the same specification.

Safe Allowable Loads with deflections equal to or less than L/120

Safe Allowable Loads with deflections equal to or less than L/240
*Special Order Only Consult Factory

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

GRATE-LOCK Grating12

GRATE-LOCK™ Safe Loading Tables

4” Channel Height __ 6”, 9”, & 12” Widths

.080”

315/16”

1”

9/16”

13/16”

1/4”

13/16”

Component Availability of Galvanized Steel Panels
Section Description

Interlock Steel Width Standard Catalog Number (2) Wt./lin. ft. Open Area
Detail Gauge Length (lbs.) (percent)

12” MG-124018 4.0 45
(1) 18 9” 12’ MG-94018 3.5 43

6” MG-64018 3.0 39

12” MG-124016 4.9 43
(1) 16* 9” 12’ MG-94016 4.3 41

6” MG-64016 3.7 37

12” MG-124014 5.9 40
(1) 14 9” 12’ MG-94014 5.2 38

6” MG-64014 4.4 35

(1) Specify interlock detail of panel, i.e., FM, FF or MM. Refer to general catalog (page 2) for details.
(2) Traction grip surface (MG) is standard. For smooth surface replace “MG” in catalog number with “MS”.
Note: Refer to page 7 for information on accessories.
* Special Order Only Consult Factory

How to Specify:

MG-124018-FM

Plank height: (4” = 40)

Grating Surface: “MG” for traction tread
“MS” for smooth surface

Interlock detail: FM = Female/Male
(see page 5) FF = Female/Female

MM = Male/Male

Gauge: 18

Plank Width: 12”

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

13

GRATE-LOCK™ Safe Loading Tables

GRATE-LOCK Grating

4” Channel Height __ 6”, 9”, & 12” Widths

Product Selection/Design Table

Allowable Loads and Deflections: U=Uniform Load (lb./ft.2) C=Concentrated Load (lb.) D=Deflection (in.)

Clear Span (Lin.Ft.)

Gauge Width Weight Cat. Load
Lb./lin.ft. No. Type 2’-0” 3’-0” 4’-0” 5’-0” 6’-0” 7’-0” 8’-0” 9’-0” 10’-0” 11’-0” 12’-0” 13’-0” 14’-0” 15’-0” 16’-0” 17’-0” 18’-0”

U 1057 996 560 359 249 183 140 111 90 74 62 53 46 40 35 31 28
D 0.03 0.06 0.11 0.16 0.24 0.34 0.42 0.54 0.66 0.81 0.96 1.09 1.26 1.45 1.65 1.90 2.11

12” 4.24 MG124018
C 529 529 529 529 529 529 529 498 448 408 374 345 320 299 280 264 249
D 0.00 0.01 0.04 0.08 0.13 0.21 0.32 0.44 0.53 0.65 0.77 0.87 1.01 1.17 1.33 1.50 1.68

U 1881 1329 747 478 332 244 187 148 120 99 83 71 61 53 47 41 37
D 0.02 0.06 0.12 0.18 0.26 0.35 0.47 0.58 0.72 0.86 1.03 1.21 1.41 1.60 1.83 2.05 2.34

18 9” 3.70 MG94018
C 705 705 705 705 705 641 560 498 448 408 374 345 320 299 280 264 249
D 0.01 0.02 0.06 0.12 0.20 0.28 0.36 0.46 0.57 0.70 0.83 0.96 1.12 1.28 1.47 1.65 1.85

U 4232 1993 1121 717 498 366 280 221 179 148 125 106 92 80 70 62 55
D 0.03 0.06 0.10 0.18 0.25 0.34 0.44 0.55 0.69 0.83 0.99 1.17 1.35 1.54 1.77 1.98 2.24

6” 3.16 MG64018
C 1058 1058 1058 897 747 641 560 498 448 408 374 345 320 299 280 264 249
D 0.01 0.04 0.08 0.13 0.19 0.26 0.35 0.45 0.55 0.67 0.80 0.93 1.07 1.24 1.41 1.60 1.78

U 1276 1215 685 439 306 226 173 138 112 93 79 69 60 53 47 42 37
D 0.03 0.06 0.11 0.17 0.25 0.34 0.45 0.51 0.71 0.86 1.03 1.11 1.29 1.49 1.71 1.95 2.20

12” 5.21 MG124016
C 638 638 638 638 638 638 638 619 560 512 472 450 420 395 373 354 337
D 0.00 0.01 0.04 0.08 0.14 0.21 0.33 0.46 0.57 0.69 0.83 0.89 1.03 1.20 1.37 1.56 1.76

U 2275 1612 907 580 403 296 227 179 145 120 101 86 75 66 58 52 47
D 0.02 0.06 0.10 0.16 0.24 0.37 0.48 0.60 0.75 0.91 1.07 1.27 1.48 1.71 1.96 2.22 2.51

16* 9” 4.55 MG94016
C 851 851 851 851 851 777 680 604 544 495 453 420 393 369 348 330 314
D 0.01 0.02 0.05 0.10 0.18 0.29 0.38 0.49 0.60 0.73 0.86 1.01 1.18 1.37 1.56 1.78 2.01

U 5118 2418 1360 870 604 444 340 269 218 180 151 129 111 97 85 75 67
D 0.02 0.06 0.10 0.16 0.22 0.30 0.40 0.51 0.63 0.76 0.90 1.05 1.22 1.41 1.59 1.80 2.02

6” 3.89 MG64016
C 1134 1134 1134 1088 907 777 680 604 544 495 453 418 389 363 340 320 302
D 0.01 0.03 0.07 0.12 0.18 0.25 0.32 0.41 0.50 0.60 0.72 0.85 0.98 1.13 1.28 1.44 1.61

U 1461 1448 814 521 362 266 204 161 131 109 92 79 69 61 54 48 43
D 0.01 0.06 0.10 0.16 0.24 0.32 0.42 0.54 0.67 0.82 0.98 1.16 1.35 1.57 1.80 2.06 2.33

12” 6.49 MG124014
C 730 730 730 730 730 730 730 724 655 599 554 515 483 455 430 409 391
D 0.00 0.01 0.04 0.07 0.12 0.20 0.30 0.43 0.54 0.65 0.78 0.93 1.08 1.26 1.44 1.65 1.87

U 2597 1988 1120 719 501 369 284 225 184 153 129 111 96 84 75 67 60
D 0.02 0.06 0.11 0.17 0.25 0.34 0.44 0.57 0.70 0.85 0.02 1.21 1.41 1.63 1.88 2.14 2.42

14 9” 5.62 MG94014
C 974 974 974 974 974 969 852 761 688 629 581 540 505 475 449 426 406
D 0.01 0.02 0.05 0.10 0.17 0.27 0.36 0.45 0.56 0.68 0.82 0.97 1.13 1.31 1.50 1.71 1.93

U 5843 2895 1629 1042 724 532 407 322 261 215 181 154 133 116 102 91 82
D 0.03 0.06 0.12 0.19 0.28 0.37 0.48 0.61 0.75 0.91 1.08 1.26 1.47 1.69 1.92 2.19 2.48

6” 4.80 MG64014
C 1461 1461 1461 1303 1086 931 814 724 651 592 513 501 465 434 407 386 367
D 0.01 0.04 0.09 0.15 0.21 0.30 0.39 0.49 0.60 0.73 0.87 1.01 1.18 1.35 1.54 1.75 1.98

Notes:
These tables are prepared based on test conducted in accordance with the 1980 edition, section 6.2 of the American Iron and Steel Institute
Specification for the design of cold-rolled steel structural members with results checked and adjusted where required by calculations in
accordance with section 2 of the same specification.

Safe Allowable Loads with deflections equal to or less than L/120

Safe Allowable Loads with deflections equal to or less than L/240
*Special Order Only Consult Factory

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

GRATE-LOCK Grating14

Accessories

Assembly

1. Align GRATE-LOCK plank on I-Beam or other
anchoring cross-member.

2. Mark the I-Beam for drilling purposes near the
outer edges of GRATE-LOCK plank. Drill a pilot hole.

3. Remove GRATE-LOCK plank and drill a finish hole.
4. Replace GRATE-LOCK plank to its original position.

Place the hold down clamp in slot GRATE-LOCK
plank, which is now over the drilled hole. Make
sure the hold down clamp and drilled hole line up.

5. Run cap screw through the hold down clamp,
GRATE-LOCK plank, and I-Beam. Tighten with
washer and nut until secure.

6. Test for movement or slippage. If GRATE-LOCK
planks are not secure, check fastening system for
loose or missing parts. Repeat steps 1 thru 5.

Note: Do not walk on GRATE-LOCK planks if
they are not secure. Serious injury could result.

Welding
A common method of fastening safety grating is
welding. It is recommended that all B-Line Safety
Grating products be fillet welded per AWS D1.3.
For more information, consult Technical Services.

** Hex Head Cap Screw lengths = Side Channel Height + 1”

Hold Down Clamp

Hex Head
Cap Screw

Hold Down
Clamp

Hex Nut

Hold Down Clamp

UPC Number Catalog Number Wt./Ea.

66251641905 RTM-SW 0.04

Part Number Includes
(1) Hold Down Clamp

Order Separately
(1) 5/16”-18 HHCS **
(1) 5/16” Flat Washer
(1) 5/16”-18 Hex Nut

Field drilling is required.

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

15

Accessories

GRATE-LOCK Grating

Assembly

1. Align GRATE-LOCK planks on I-Beam or other
anchoring cross-member.

2. Mark the I-Beam for drilling purposes under the
second or third slot from the end of the GRATE-
LOCK plank. Drill pilot holes.

3. Remove GRATE-LOCK plank and drill finish holes.
4. Replace GRATE-LOCK plank to its original position.

Align hold down clip over the drilled holes. Make
sure the top of the hold down clip attaches firmly to
the ridges of the GRATE-LOCK plank.

5. Tighten screws until snug.
6. Test for movement or slippage. If GRATE-LOCK

planks are not secure, check fastening system for
loose or missing parts. Repeat steps 1 thru 5.

Note: Do not walk on GRATE-LOCK planks if
they are not secure. Serious injury could result.

Welding
A common method of fastening safety grating is
welding. It is recommended that all B-Line Safety
Grating products be fillet welded per AWS D1.3.
For more information, consult Technical Services.

Hold Down Clip

Part Number Includes
(1) Hold Down Clip

Order Separately
(2) 1/4” Self Tapping Screws

Self
Tapping
Screws

Hold
Down
Clip

Hold Down Clip

UPC Number Catalog Number Plank Height Wt./Ea.

66251626549 M-HC-15 11/2” 0.10
66251626550 M-HC-25 21/2” 0.20
66251626551 M-HC-30 3” 0.20
66251626552 M-HC-40 4” 0.30

Field drilling is required.

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

GRATE-LOCK Grating16

Accessories

Anchor J-Bolts

Anchor J-Bolt

UPC Number Catalog Number Wt./Ea.

66251640737 M-250-J 0.10

Part Number Includes
(2) 5/16”-18 x 213/16” J-Bolts

(2) 5/16” Flat Washers
(2) 5/16”-18 Hex Nuts

Assembly

1. Align GRATE-LOCK planks on I-Beam or other
anchoring cross-member.

2. Mark the I-Beam for drilling purposes near the
outer edges of GRATE-LOCK plank. Drill pilot holes.

3. Remove GRATE-LOCK plank and drill finish holes.
4. Replace GRATE-LOCK plank to its original position.

Place the threaded end of the J-Bolts into drilled
holes. Place the ‘J’ end of the J-Bolt in the gutters
along each edge of the GRATE-LOCK plank.
Tighten the washer and nut until secure.

5. Test for movement or slippage. If GREAT-LOCK
planks are not secure, check fastening system for
loose or missing parts. Repeat steps 1 thru 4.

Note: Do not walk on GRATE-LOCK planks if
they are not secure. Serious injury could result.

Welding
A common method of fastening safety grating is
welding. It is recommended that all B-Line Safety
Grating products be fillet welded per AWS D1.3.
For more information, consult Technical Services.

J-Bolts

Flat
Washers

Hex Nuts

Field drilling is required.

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

17

Accessories

GRATE-LOCK Grating

System Components
Item Product Code Heigh

Height

Side kickplate (14 ga.) M-SK-2514 61/2”
12-ft. lengths M-SK-3014 7”

M-SK-4014 8”

Kickplate clip M-KC

Screw Size

Tap screw (self-drilling) M-SDST-25 1/4” x 1”

Bolt Size

3/8” Hex head bolt M-100-B 3/8-16 x 1”
with nut and washer

Used as an option to attach the end kick plate to the GRATE-LOCK plank

Height

End kickplate (14 ga.) M-EK-2514 61/2”
12-ft. lengths M-EK-3014 7”

M-EK-4014 8”

M-SK-2514

M-EK-2514

M-KC

M-SDST-25

M-100-B

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

GRATE-LOCK Grating18

Solid Deck Planking

Standard Accessories

Solid deck planking provides the flexibility of a medium weight and a smooth surface. Manufactured with the same
interlocking system of GRATE-LOCK™, solid deck locks into place for quick installation. Use solid deck in areas
where a solid, sturdy covering surface is needed. Solid deck is available in a wide variety of gauges and special
quote options.

Solid Deck Planking Features
• Durable, pre-galvanized solid surface
• Quick, low-cost installation
• Easy to replace
• Minimum maintenance
• Accessories available
• Available in widths of 6”, 9”, and 12”
• Available in heights of 11/2” and 21/2”
• Available in lengths of 12’-0”, 20’-0”, 24’-0”
• Standard 14 gauge steel
• Applications include rack decking, filler planks,

and light-load flooring
• Other gauges, widths, and lengths are available by

special order. On large jobs, We estimate,
detail, and fabricate to your specifications.

How to Specify:

SD-122518-FM

Plank height: (11⁄2” = 15, 21⁄2” = 25, 3” = 30, 4” = 40)

Grating Surface: “SD” for solid deck,

Interlock detail: FM = Female/Male
(see page 19) FF = Female/Female

MM = Male/Male

Gauge: 18

Plank Width: 12”

Single FM Plank Interlocked FM Planks

Interlocked FM Planks (end view)

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

19

Solid Deck Planking

GRATE-LOCK Grating

Clear Span (Lin.Ft.)

Channel Catalog Weight Load
Depth Gauge Width Number Lb./lin.ft. Type 2’-0” 3’-0” 4’-0” 5’-0” 6’-0” 7’-0” 8’-0” 9’-0” 10’-0” 11’-0” 12’-0”

U 316 296 166 106 74 54 41 32 26 22 18
D 0.03 0.14 0.22 0.33 0.48 0.65 0.84 1.06 1.31 1.59 1.89

12” SD-121514 4.5
C 158 158 158 158 158 158 158 147 132 120 110
D 0.01 0.03 0.08 0.16 0.27 0.44 0.65 0.86 1.06 1.28 1.54

U 420 398 222 142 99 72 55 44 35 29 24
D 0.03 0.14 0.22 0.33 0.48 0.65 0.85 1.06 1.31 1.59 1.89

11/2”** 14 9” SD-91514 3.7
C 211 211 211 211 211 189 165 147 132 120 110
D 0.01 0.05 0.11 0.21 0.37 0.52 0.68 0.86 1.06 1.28 1.54

U 690 596 335 214 149 109 83 66 53 44 37
D 0.03 0.06 0.10 0.18 0.25 0.34 0.44 0.55 0.69 0.83 0.99

6” SD-61514 2.9
C 344 344 331 265 221 189 165 147 132 120 110
D 0.02 0.07 0.17 0.26 0.38 0.52 0.68 0.86 1.06 1.28 1.54

U 316 316 316 284 199 147 113 90 74 62 52
D 0.01 0.04 0.13 0.27 0.39 0.54 0.71 0.91 1.13 1.38 1.63

12” SD-122514 5.8
C 158 158 158 158 158 158 158 158 158 158 158
D 0.01 0.01 0.03 0.04 0.08 0.13 0.19 0.28 0.39 0.52 0.67

U 420 420 420 381 266 196 151 121 98 82 70
D 0.01 0.04 0.13 0.28 0.41 0.56 0.74 0.94 1.17 1.43 1.72

21/2” 14 9” SD-92514 5.0
C 211 211 211 211 211 211 211 211 211 211 211
D 0.01 0.01 0.03 0.07 0.11 0.18 0.27 0.38 0.52 0.69 0.90

U 690 690 690 596 414 304 233 184 149 123 103
D 0.01 0.04 0.14 0.29 0.42 0.56 0.74 0.93 1.15 1.39 1.65

6” SD-62514 4.2
C 344 344 344 344 344 344 344 344 344 338 310
D 0.01 0.02 0.05 0.11 0.18 0.29 0.43 0.62 0.85 1.11 1.32

Notes:
These tables are prepared based on tests conducted in accordance with the 1986 edition, section F.1 of the American Iron and Steel Institute
Specification for the design of cold-rolled steel structural members with the results checked and adjusted where required by calculations in
accordance with section A5 of the same specification.

Safe Allowable Loads with deflections equal to or less than L/120

Safe Allowable Loads with deflections equal to or less than L/240

Bold Print values designate loads/deflections limited due to ‘Strut Loading’
U = Allowable Simple Span Uniform Load (lb./ft.2) C = Allowable Simple Span Concentrated Line Load (lb.) at Midspan
D = Vertical Deflection (in.) at Midspan

Interlocking Options for 21/2” Channel Depth

Specify interlock detail of panel, i.e., FM, FF or MM. Refer
to general catalog (page 18) for details

FM

FF

MM

** Profile for 11/2” Channel Depth

800-200-3047
www.marcospecialtysteel.com

MARCO
SPECIALTY STEEL

MARCO
SPECIALTY STEEL

QUALITY | SPEED | RELIABILITY

http://www.marcospecialtysteel.com

Marco Specialty Steel, Inc.
9140 Tavenor Lane

Houston, Texas 77075

Phone: 713-649-5310,
800-200-3047

Fax: 713-649-5305

www.marcospecialtysteel.com

http://www.marcospecialtysteel.com

