
Lockinex®

GRP Non-slip
Gratings, Walkways & Clips > Stair Covers > Sheets

Revision # Revision Date
0 18/01/2023
1 02/03/2023
2 05/03/2023

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com

GRP Gratings with UV inhibitor and �re resistance. Manufactured
from Isophthalic Polyester Resin.

Tested to BS EN 13501-1:2018 Class B, S1, D0 �ame spread for
32 & 50mm thick gratings

Tested to BS EN 13501-1:2018 Class C, S2, D0 �ame spread for
25mm thick gratings

 Load tested to BS 4592-0:2006 + A1:2012.

All gritted non-slip products fall into the enhanced slip resistance
category as per BS 4592-0:2006+A1:2012.

Pag
e 2

 of
 11

Lockinex®

Introduction
Lockinex UK Ltd stock and supply a large range of
non-slip GRP gratings in 3 main colours (green, grey and
yellow) with various thicknesses, aperture sizes and overall
sheet sizes to suit your requirements.

A range of grating clips are also available which are all
manufactured from 316 grade stainless steel for a top
quality �nish and long service life.

Our other accompanying non-slip GRP products consist
of stair tread covers, stair tread nosings and 4mm thick
�at sheets.

With large stocks, we can o�er rapid delivery at
leading UK prices.

Large range of 316 stainless steel
holding down and joining clips.

Durable gritted surface for enhanced slip
resistance as per BS 4592-0:2006+A1:2012. Solid top, 12.7mm (shown), 32mm &

42mm surface apertures/holes available.

25mm, 38mm & 50mm
thickness available to suit
required loadings and support span.

Available colours: Green (RAL 6039),
Grey (RAL 7035) & Yellow (RAL 1003).

Fully Compliant with
BS EN 13501-1:2018

Composition & Manufacture

Application
Our GRP gratings and non-slip products are generally used to
construct suitable non-slip �ooring & stair treads. They also o�er
higher levels of corrosion resistance over steel products and are
suited to marine, food processing, water treatment and other high
corrosion environments. The non-conductive properties of GRP also
mean they are commonly used in the rail and electrical power
industry.

GRP Grating Key Features

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com Pag

e 3
 of

 11

Cutting & Sealing
Lockinex UK Ltd o�er a full GRP cutting and sealing
service. When GRP grating is cut, we then apply a clear
resin with a catalyst to cut edges to seal any exposed
�bres and protect them from future degradation.

Please contact us on the details shown at the bottom
of the page to discuss your cutting requirements and
obtain a quote.

WE CAN
CUT TO

SIZE

Lockinex®

Other GRP Products
We provide a wide range of other GRP products
that compliment our GRP �ooring range, readily
available from stock.

All other GRP products and brochure downloads
are available online at www.lockinex-store.com

Design, Build, Deliver
Using our full range of GRP products (GRP
grating/�ooring, GRP pro�les & GRP handrail systems)
along with our in-house design and cutting facilities,
we are able to o�er the design and manufacture of
various GRP structures. Please contact us on the
details shown at the bottom of the page to discuss your
requirements and obtain a quote.

GRP Pro�les, Key Clamp & Handrails

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com Pag

e 4
 of

 11

Aperture Size (mm)Sheet Size (mm)Yellow RAL 1003
GRP-06 25mm Thick 2400mm x 1220mm 32mm x 32mm 30

GRP-27 25mm Thick 3660mm x 1000mm 32mm x 32mm 46

GRP-32 38mm Thick 2400mm x 1220mm 32mm x 32mm 46

GRP-33 38mm Thick 3660mm x 1000mm 32mm x 32mm 72

GRP-63 38mm Thick 3660 mm x 1220mm 32mm x 32mm 88

Weight (kg)

GRP-05 25mm Thick 2400mm x 1000mm 32mm x 32mm 30

GRP-25 25mm Thick 3660mm x 1000mm 32mm x 32mm 46

GRP-13 38mm Thick 2400mm x 1000mm 32mm x 32mm 46

GRP-31 38mm Thick 3660mm x 1000mm 32mm x 32mm 72

GRP-30 38mm Thick 3660mm x 1220mm 32mm x 32mm 88

GRP-17 50mm Thick 3660mm x 1220mm 42mm x 42mm 99

GRP-21 50mm Thick 2390mm x 1020mm 42mm x 42mm 53

GRP-65 50mm Thick 2390mm x 1220mm 42mm x 42mm 65

Green RAL 6029

Grey RAL 7035

GRP-07 25mm Thick 2400mm x 1000mm 32mm x 32mm 30

GRP-14 38mm Thick 2000mm x 1000mm 32mm x 32mm 39

GRP-29 25mm Thick 3660mm x 1000mm 32mm x 32mm 46

GRP-15 38mm Thick 2400mm x 1000mm 32mm x 32mm 46

GRP-35 38mm Thick 3660mm x 1000mm 32mm x 32mm 72

GRP-36 38mm Thick 3660mm x 1220mm 32mm x 32mm 88

GRP-19 50mm Thick 3660mm x 1220mm 42mm x 42mm 99

GRP-23 50mm Thick 2390mm x 1020mm 42mm x 42mm 53

GRP-37 50mm Thick 2400mm x 1220mm 32mm x 32mm 130

GRP-67 50mm Thick 2390mm x 1220mm 42mm x 42mm 65

Aperture Size (mm)Sheet Size (mm)

Sheet Size (mm) Aperture Size (mm)

Weight
(kg)

Weight(kg)

Lockinex GRP gratings are manufactured
from Isopthalic polyester resin and
complies with BS 4592-0:2006 + A1:2012
general and heavy duty loading and falls into
the enhanced slip resistance category with
a coe�cient of friction greater than 0.6.

Standard range of GRP gratings from Lockinex

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com Pag

e 5
 of

 11

Aperture Size (mm)Sheet Size (mm)

Yellow RAL 1003

GRP-39 38mm Thick 2400mm x 1000mm N/A solid gritted top 50

GRP-41 38mm Thick 3660mm x 1000mm N/A solid gritted top 78

GRP-43 38mm Thick 2400mm x 1000mm 12.7mm x 12.7mm 57

GRP-45 38mm Thick 3660mm x 1000mm 12.7mm x 12.7mm 86

Weight
(kg)

Green RAL 6029

Grey RAL 7035 Aperture Size (mm)Sheet Size (mm)

Sheet Size (mm) Aperture Size (mm)

Weight
(kg)

Weight(kg)

Lockinex GRP gratings are manufactured
from Isopthalic polyester resin and
complies with BS 4592-0:2006 + A1:2012
general and heavy duty loading and falls into
the enhanced slip resistance category with
a coe�cient of friction greater than 0.6.

Mini mesh and solid top range of GRP
gratings from Lockinex

GRP-47 38mm Thick 2400mm x 1000mm N/A solid gritted top 50

GRP-49 38mm Thick 3660mm x 1000mm N/A solid gritted top 78

GRP-50 38mm Thick 2000mm x 1000mm 12.7mm x 12.7mm 46

GRP-51 38mm Thick 2400mm x 1000mm 12.7mm x 12.7mm 57

GRP-53 38mm Thick 3660mm x 1000mm 12.7mm x 12.7mm 86

GRP-55 38mm Thick 2400mm x 1000mm N/A solid gritted top 50

GRP-57 38mm Thick 3660mm x 1000mm N/A solid gritted top 78

GRP-59 38mm Thick 2400mm x 1000mm 12.7mm x 12.7mm 57

GRP-61 38mm Thick 3660mm x 1000mm 12.7mm x 12.7mm 86

Note- Underlying aperture structure for mini mesh and solid gritted top is 32 x 32mm.
When looking at load tables, please use load values for 32 x 32mm aperture to obtain
loading capabilities for both micro mesh and solid gritted top GRP �ooring.

M clip
Holds down
panel and �xes
into supporting
structure.

Stainless Steel 316 �xing clip for �xing down & joining GRP gratings.
Please order separately.

Clips should be placed no more than 1.25 mtr apart in any direction.

Page ?

Type M or Dome Clips
A�xed to supporting
Structure.
Space at no more than
1.25mtr apart in any
direction.

Type C Clips
A�xed to adjacent unsupported grating.
(This assists in keeping panels �ush, preventing
trip hazards when one panel is loaded and the other
unloaded).Complying with BS4592-0:2006+A1:2012

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com Pag

e 6
 of

 11

ClipM2532
M clip for 25mm deep
grating with 32mm
physical aperture &
38mm mesh centres.

ClipM3832
M clip for 38mm deep
grating with 32mm
physical aperture &
38mm mesh centres.

ClipM5042
M clip for 50mm deep
grating with 42mm
physical aperture &
50mm mesh centres.

ClipM5032
M clip for 50mm deep
grating with 32mm
physical aperture &
38mm mesh centres.

ClipM3812
M clip for 38mm deep
grating with 12.7mm
 physical aperture &
19mm mesh centres.

C clip joins adjacent panels.
*Note- When using the 12.7mm C clip to join the 12.7mm
aperture mini mesh, a bar on each panel must be
removed/cut to allow the C clip to be passed through
and sit in the correct position (as pictured above).

Dome & Claw
holds down

panels and �xes
under supporting

structure.

ClipC253238
C clip to suit 25mm deep grating with
32mm physical aperture & 38mm mesh centres.

ClipC383238
C clip to suit 38mm deep grating with
32mm physical aperture & 38mm mesh centres.

ClipC504250
C clip to suit 50mm deep grating with
42mm physical aperture & 50mm mesh centres.

ClipC503238
C clip to suit 50mm deep grating with
32mm physical aperture & 38mm mesh centres.

ClipC381219
C clip to suit 38mm deep grating with
12.7mm physical aperture & 19mm mesh centres.

Dome & Bolt
holds down

panels and �xes
into supporting

structure.

ClipDB2532
Dome & Bolt to suit

25 & 38mm deep
grating with 32mm

 physical aperture &
38mm mesh centres.

ClipDB5042
Dome & Bolt to suit

50mm deep
grating with 42mm
physical aperture &

 50mm mesh centres.

ClipDBC503832
Dome & Claw to suit
50mm deep grating
with 32mm physical
aperture and 38mm
mesh centres.

ClipDBC503842
Dome & Claw to suit
50mm deep grating
with 42mm physical
aperture and 50mm
mesh centres.

ClipDBC253832
Dome & Claw to suit
25mm deep grating
with 32mm physical
aperture and 38mm
mesh centres.

M Clip & Claw
holds down

panels and �xes
under supporting

structure.

ClipMBC3832
M & Claw to suit

38mm deep
grating with 32mm

 physical aperture &
38mm mesh centres.

ClipMBC5032
M & Claw to suit

50mm deep
grating with 32mm
physical aperture &

 38mm mesh centres.

ClipMBC5042
M & Claw to suit

50mm deep
grating with 42mm
physical aperture &

 50mm mesh centres.

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com Pag

e 7
 of

 11

Span
(mm)

Aperture
(mm)

Thickness
(mm)

1 1.20 2.4 3.6 5 7.5 9.6

32 x 32

32 x 32

32 x 32
42 x 42

32 x 32

32 x 32

42 x 42

305

457

610

25

38

25
50

25

38

50

0.06(d)

0.02(d)

0.15(d)
0.03(d)

0.49(d)

0.14(d)

0.08(d)

0.08(d)

0.03(d)

0.19(d)
0.03(d)

0.61(d)

0.18(d)

0.1(d)

0.15(d)

0.05(d)

0.39(d)
0.07(d)

1.21(d)

0.37(d)

0.19(d)

0.23(d)

0.08(d)

0.56(d)
0.11(d)

1.84(d)

0.55(d)

0.3(d)

0.35(d)

0.16(d)

0.84(d)
0.18(d)

2.49(d)

0.79(d)

0.49(d)

0.5(d)

0.22(d)

1.17(d)
0.26(d)

3.69(d)

1.12(d)

0.65(d)

0.69(d)

0.21(d)

1.52(d)
0.29(d)

4.87(d)

1.42(d)

0.79(d)

Uniform Load (kN/m)2

2473 Kg/m = 24.3 kN/m

7130 Kg/m = 69.9 kN/m

1466 Kg/m =14.4 kN/m

7977 Kg/m =78.3 kN/m

607 Kg/m = 6.0 kN/m

2065 Kg/m =20.3 kN/m

3726 Kg/m = 36.6 kN/m

32 x 32

42 x 42

914 25

50

2.26(d)

0.35(d)

2.8(d)

0.42(d)

5.62(d)

0.87(d)

8.45(d)

1.32(d)

11.36(d)

1.84(d)

 -

2.67(d)

-

3.51(d)

194 Kg/m = 1.9 kN/m

1267 Kg/m =12.4 kN/m

42 x 421219 50 1.08(d) 1.35(d) 2.69(d) 4.05(d) 5.46(d) 8.50(d) 10.78(d) 547 Kg/m = 5.4 kN/m

32 x 32

42 x 42

1372 38

50

3.4(d)

1.73(d)

4.25(d)

2.16(d)

8.52(d)

4.34(d)

 12.95(d)

 6.51(d)

-

8.76(d)

-

13.12(d)

-

-

192 Kg/m = 1.9 kN/m

382 Kg/m = 3.7 kN/m

32 x 32

42 x 42

1524 38

50

5.18(d)

2.64(d)

6.46(d)

3.29(d)

12.91(d)

6.58(d) 9.9(d)

-

13.32(-d)

- -

-

139 Kg/m = 1.4 kN/m

278 Kg/m =2.7 kN/m

-

-

2 2

2 2

2 2

2 2

2 2

2 2

2 2

2 2

2 2

2 2

2 2

2 2

2 2

2 2

Span

MOULDED FIBREGLASS GRATING-
De�ection (d) table for uniform load

Conformity to BS 4592-0:2006 + A1:2012
Lockinex GRP mesh �ooring has been tested to the standards set out in BS 4592-0:2006 + A1:2012. Load tables
can be found on the following pages for uniform loading and point loading. De�ection under uniform loads
(5.0kN/m for general duty and 7.5kN/m for heavy duty) and point loads (1.5kN for both general and heavy duty)
are presented in the load tables. BS 4592-0:2006 + A1:2012 states that de�ection must not be greater than 1/200th of
the span or 10mm (whichever is lesser) in order for compliance for both uniform and point loading.

Compliance with BS 4592-0:2006 + A1:2012
heavy duty uniform load is achieved (min.
load of 7.5kN/m with a de�ection of no more
than 10mm OR 1/200th of the span must be
achieved).

Compliance with BS 4592-0:2006 + A1:2012
general duty uniform load is achieved (min.
load of 5kN/m with a de�ection of no more
than 10mm OR 1/200th of the span must be
achieved).

Compliance with BS 4592-0:2006 + A1:2012
is not achieved.

Max. uniform load achievable
before de�ection exceeds

10mm OR 1/200th of the span

2

2

32 x 32 38 - - - 2.55(d) 3.75(d) 5.93(d) - 611 Kg/m =6 kN/m2 2

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com

Page ?

Pag
e 8

 of
 11

Span
(mm)

Aperture
(mm)

Thickness
(mm)

0.42 1.12 2.23 3.35 5 7.5 8.91

32 x 32

32 x 32

42 x 42

32 x 32

32 x 32

42 x 42

305

457

610

25

38

50

25

38

50

0.13(d)

0.12(d)

0.03(d)

0.78(d)

0.3(d)

0.11(d)

0.34(d)

0.28(d)

0.12(d)

1.65(d)

0.67(d)

0.27(d)

0.66(d)

0.39(d)

0.26(d)

3.43(d)

1.3(d)

0.56(d)

0.97(d)

0.56(d)

0.36(d)

6.16(d)

1.79(d)

0.83(d)

1.46(d)

0.80(d)

0.52(d)

7.89(d)

2.54(d)

1.21(d)

1.97(d)

1.12(d)

0.48(d)

10.26(d)

3.48(d)

1.65(d)

2.64(d)

1.48(d)

0.69(d)

12.88(d)

4.61(d)

2.16(d)

Point Load (kN)

32 x 32 38 0.15(d) 0.35(d) 0.67(d) 0.92(d) 1.33(d) 2.23(d)1.73(d)

32 x 32

32 x 32

42 x 42

914 25

38

50

1.83(d)

0.65(d)

0.31(d)

4.58(d)

1.56(d)

0.78(d)

9.85(d)

3.03(d)

1.56(d)

13.52(d)

4.27(d)

2.35(d)

6.03(d)

3.48(d)

9.13(d)

4.75(d)

10.86(d)

6.39(d)

- --

32 x 32

32 x 32

42 x 42

1219 25

38

50

3.15(d)

0.95(d)

0.57(d)

7.82(d)

2.41(d)

1.45(d)

15.68(d)

*4.71(d)

2.88(d)

-

6.9(d)

4.3(d)

10.03(d)

6.35(d)

13.55(d)

8.55(d) 11.34(d)

- --

-

32 x 32

42 x 42

38

50

1.49(d)

0.83(d)

3.79(d)

2.09(d)

7.58(d)

*4.15(d)

11.3(d)

*6.21(d) 9.09(d)

-1372 - -

--

32 x 32

42 x 42

38

50

1.86(d)

1.07(d)

4.72(d)

2.69(d)

9.32(d)

*5.12(d) 7.76(d) 11.32(d)

-1473 - -

--

-

42 x 42 50 1.21(d) 2.96(d) *5.84(d) 8.57(d) --1524 -

MOULDED FIBREGLASS GRATING-
De�ection (d) table for point load (Full panel)

Full panel

Span

100mm Dia
Point Load

 Max point load achievable
before de�ection exceeds

10mm OR 1/200th of the span

5.1kN = 520 Kg

9.3 kN = 950 Kg

32.6 kN = 3325 Kg

1.6 kN = 164 Kg

5.8 kN = 600 Kg

12.6 kN = 1285 Kg

7.9 kN = 805 Kg

0.86 kN = 88 Kg

3.3 kN = 339 Kg

6.3 kN = 651 Kg

0.64 kN = 66 Kg

*2.5 kN = 258 Kg

4.6 kN = 475 Kg

*1.9 kN = 202Kg

*3.6 kN = 373Kg

*1.7 kN = 175 Kg

*3.1 kN = 323 Kg

*2.9 kN = 301 Kg

Compliance with BS 4592-0:2006 + A1:2012
general duty and heavy duty point load is achieved
(min. load of 1.5kN with a de�ection of no more
than 10mm OR 1/200th of the span must be
achieved).

Compliance with BS 4592-0:2006 + A1:2012
is not achieved.

*For the results noted with *, the point load capability is greater than 1.5kN and therefore satis�es the
regulations for the given span.
However the corresponding uniform load capability does not satisfy the standard.

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com Pag

e 9
 of

 11

ST106

ST107
ST108
ST109

ST112

Stair Tread Covers

Product
Code

Length 600 x 345 x 55

Length 800 x 345 x 55
Length 1200 x 345 x 55
Length 1800 x 345 x 55

Length 3660 x 345 x 55

Tread Size(mm) Weight (Kg)

1.4
1.8
2.7

4.2

9.5

ST110
ST111

Length 2400 x 345 x 55
Length 3000 x 345 x 55

6.3
7.8

55mm

ST206

ST207
ST208

ST212

Length 600 x 55 x 55

Length 800 x 55 x 55
Length 1200 x 55 x 55

Length 3660 x 55 x 55

Nosing Size(mm) Weight (Kg)

0.5
0.7

1.0

2.8

ST209
ST210
ST211

Length 1800 x 55 x 55
Length 2400 x 55 x 55
Length 3000 x 55 x 55

1.4
1.8
2.3

Nosing

Product
Code

For stair tread covers and nosing, use
a high strength adhesive or mechanically
�x by drilling and screwing. Adhesive
is available from most hardware/DIY
stores.

The above adhesive is recommended for �xing stair tread covers and nosing.

‘a’

‘b’

Product
Code Sheet Size(mm)

Weight
(kg)

‘a’ 2400 x 1200 ‘b’
‘a’ 1200 x 1200 ‘b’
‘a’ 2400 x 1200 ‘b’
‘a’ 1200 x 1200 ‘b’
‘a’ 2400 x 1200 ‘b’

‘a’ 600 x 1200 ‘b’
‘a’ 600 x 1200 ‘b’

18
9

18
9

18

5
5

ST512 (Hazard Stripes)
ST513 (Hazard Stripes)
ST514 (Hazard Chevrons)
ST515 (Hazard Chevrons)
ST516 (Keep Clear)
ST517 (Black Zebra)
ST518 (White Zebra)

ST301 (Black RAL 9004)
ST302 (Black RAL 9004)
ST 303 (Yellow RAL 1003)
ST304 (Yellow RAL 1003)
ST305 (Grey RAL 7035)
ST306 (Grey RAL 7035)

‘a’ 2400 x 1200 ‘b’ 18
‘a’ 1200 x 1200 ‘b’
‘a’ 2400 x 1200 ‘b’
‘a’ 1200 x 1200 ‘b’
‘a’ 2400 x 1200 ‘b’
‘a’ 1200 x 1200 ‘b’

9
18

18
9

9

4mm Thick
Flat Sheets

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com

Pag
e 1

0 o
f 1

1

Lockinex (UK) Ltd. Lockinex Works, Eastbourne, Hammonds Drive, East Sussex BN23 6PW
Tel: 01323 737 626 Email: Sales@lockinex.com Web: www.lockinex.com Pag

e 1
1 o

f 1
1

Cutting and grinding of GRP COSHH data (Control of Substances Hazardous to Health)

Chemical composition and description
Lockinex GRP grating is manufactured from Isopthalic unsaturated polyester resin.
Surface grit consists of either quartz or carborundum

Hazard Identi�cation
Dust produced by cutting or grinding may cause severe irritation when in contact with skin or eyes.
Inhalation of dust caused by cutting or grinding may cause respiratory irritation.

Handling, cutting & grinding
To prevent the above hazards occurring, it is recommended that suitable PPE be worn at all times
during the cutting and grinding process. Gloves, full length overalls (or similar), goggles & work boots
should be worn to cover all exposed skin and eyes to prevent contact with GRP dust. A suitable dust mask or
respiratory system should be worn to prevent dust inhalation.

If cutting with a jigsaw (or similar), use GRP speci�ed cutting blades. Otherwise, use diamond cutting tools.

There is no work exposure limit (WEL) speci�ed speci�cally for exposure to GRP. However, there is a WEL
speci�ed for nuisance dust of 10 mg/m3 averaged over an 8-hour day, which would apply to GRP dust.
Therefore suitable ventilation is required. LEV (local exhaust ventilation) may be required in con�ned areas
and must be assessed by the cutting/grinding personnel.

Treatment
If dust comes into contact with skin, wash irritated areas with warm soap and water.
If dust comes into contact with eyes, use sterile eye wash solution. If unavailable, wash eyes with warm water.
If respiratory irritation is experienced, leave the cutting/grinding area immediately and seek a well ventilated area.
If respiratory, skin or eye irritation continues at a sever level, seek medical attention.

Waste disposal
Abide by local laws and procedures. Product is not considered hazardous waste.

Fire �ghting

This product has been tested in accordance with BS EN 13501-1:2018
Product will not burn when cutting or grinding.
Product will eventually ignite & burn if in direct contact with �re.
Extinguishing media, water, foam, A,B OR C extinguishers.

