

Easy Navigation Notes: Each Chapter Heading and Subheading in the Table of Contents, and the buttons at page end are direct links.

“The first Pultex® Design Manual was published in 1973. The New and Improved Pultex® Pultrusion Global Design Manual of Standard and Custom Fiber Reinforced Polymer Structural Profiles, 2000 Edition, Volume 3 - Revision 3, Metric Version is a tool for engineers to specify Pultex® pultruded standard structural profiles. Creative Pultrusions, Inc. consistently improves its information to function as a solid reference for engineers.”

“No portion of this Design Manual may be reproduced in any form without the prior written consent of Creative Pultrusions, Inc.”

Volume 3 - Revision 3
Copyright© 2000 by
Creative Pultrusions, Inc.
All Rights Reserved

Creative Pultrusions, Inc., Pultex® and Flowgrip® are registered trademarks of Creative Pultrusions, Inc. Superstud!™/Nuts!, Supergrate™, Tuf-dek™, and SuperLoc™ are trademarks of Creative Pultrusions, Inc.

The New and Improved Pultex® Pultrusion Global Design Manual
of Standard and Custom Fiber Reinforced Polymer Structural Profiles
Metric Version
Table of Contents

Volume 3 Revision 3

	Page Numbers
Sponsor Page	1

Chapter 1 Introduction To Pultrusion

Pultex®	1 – 2
Pultex® Pultrusion Process	2 – 3
Process Advantages	3
Raw Materials Used in the Pultrusion Process.....	3 – 4
Pultex® Resin Systems.....	4 – 5

Chapter 2 Value Engineering

Design Benefits	1 – 2
Applications	2 – 3
Cost Analysis for Standard and Custom Profiles.....	3 – 4
Raw Material Advantages.....	4
Fabrication Advantages	4
Shipping Advantages	4

Chapter 3 Physical And Mechanical Properties

Introduction to Design with Pultruded Composites.....	1
Fiber Properties	1
Resin Properties	2
Fillers	2
Metric Material Properties Sheets	
Material Properties of Pultex® Fiber Reinforced Polymer Structural Profiles	3 – 4
Material Properties of Pultex® Fiber Reinforced Polymer Flat Sheets.....	5 – 6
Material Properties of Pultex® Fiber Reinforced Polymer Rods and Bars	7
Material Properties of Superstud™!/Nuts! Square Nuts Fiber Reinforced Polymer Fastener Systems.....	8
Material Properties of Isoplast™ Flanged Hex Nuts Fiber Reinforced Polymer Fastener Systems.....	9
Material Properties of Pultex® SuperStructural Profiles – Wide Flange and I-Sections.....	10 – 11
Material Properties of Pultex® SuperStructural Profiles – Angles	12 – 13
Procedures for Obtaining Properties	14 – 16
Safety Factors	16
Elements of Sections	
Metric Elements of Section	17 – 25

The New and Improved Pultex® Pultrusion Global Design Manual
of Standard and Custom Fiber Reinforced Polymer Structural Profiles
Metric Version
Table of Contents

Volume 3 Revision 3

Page Numbers

Chapter 4 Load Tables For Flexural Members And Connections

Beam Deflections.....	1
Allowable Stresses	1 – 3
Lateral – Torsional Buckling	3 – 5
Beam Deflection Formula.....	6 – 8
Examples of Beam Selection of Pultex® Profiles used as Flexural Members.....	9 – 12
Nomenclature.....	13
Introduction to Pultex® SuperStructural Profiles	14
Comparison of Standard Structural Profiles and Pultex® SuperStructural Profiles	14 – 16
Metric Span/Deflection Ratio Conversion Tables	17 – 18
Metric Allowable Uniform Load Tables.....	19 – 62
Connections	
Metric Clip Connection Load Tables with Pultex® SuperStructural Profiles	63 – 67
Design Example Using the Clip Connection Charts	68
Moment of Capacity of Pultex® SuperStructural Angles	69 – 70
Designing a Connection with a Coped Flange	71
End Notes	72

Chapter 5 Load Tables For Compression Members

Load Tables For Compression Members.....	1
Introduction.....	2
Pultex® Column Test Program	3 – 8
Nomenclature.....	9
Tables for Allowable Compressive Stresses and Loads	10
Metric Tables for Allowable Compressive Stresses and Loads	11 – 43
Biography.....	44 – 45

Chapter 6 Environmental Considerations

Temperature	1
Weathering.....	1
UV Stabilizers.....	1 – 2
Resistance to Chemicals and Reagents	2
Chemical Compatibility Guide	3 – 10

The New and Improved Pultex® Pultrusion Global Design Manual
of Standard and Custom Fiber Reinforced Polymer Structural Profiles
Metric Version
Table of Contents

Volume 3 Revision 3

Page Numbers

Chapter 7 Custom Profile Design

Wall-Section Thickness	1
Radius Design	1
Shrinkage	2
Surface Appearance and Performance	2
Parting Lines	3
Localized Stiffening	3
Undercuts	3
Dimensional Tolerances	3
Designer Checklist	4 – 5
Notes	6

Chapter 8 Quality Assurance And Standard Tolerances

Quality Assurance System	1
Standard Tolerances	2 – 8

Chapter 9 Fabrication Techniques

Fabrication Techniques	1
Fabrication of Pultex® Structural Profiles	2 – 3
Adhesives/Bonding	3
Advantage of Adhesives	3 – 4
Bonded Shear Joint Concepts	4 – 5
Surface Preparations	5
Adhesives Comparison Guide used with Pultex® Profiles	6
Comparison of Joining Techniques	6
Machining Operations	7
Cutting Procedures	7
Operating Tips	7 – 8
Drilling	8
Grinding	9
Turning	9 – 10
Routing	10 – 11
Punching	11 – 12
Press Tonnage Requirements	12 – 14
Shear Angle in Punching	14
Other Useful Guidelines for Punching	14
Shearing	15

**The New and Improved Pultex® Pultrusion Global Design Manual
of Standard and Custom Fiber Reinforced Polymer Structural Profiles
Metric Version
Table of Contents**

Volume 3 Revision 3

Page Numbers

Painting	15
Surface Preparation.....	16
Joining Pultex® Structural Profiles.....	17 – 19
Mechanical Fastenings.....	20 – 23
Notes	24

Chapter 10 Writing Specifications For Pultex® Structural Profiles

Writing Specifications	1 – 6
------------------------------	-------

Appendices

Appendix A.....	1 – 2
Appendix B	3 – 4

Works Cited.....	1
------------------	---

Pultex® Product Availability List

Metric Pultex® Product Availability List	3 – 4
--	-------

“Creative Pultrusions, Inc. believes the information put forth in this Design Manual to be as accurate and reliable as we can ascertain as of the date of publication. However, Creative Pultrusions, Inc. does not warrant that the information hereunder will not infringe the claims of any United States or other patents covering products or processes, or the use thereof in combination with other products or in the operation of any process.

User also agrees to indemnify and hold Creative Pultrusions, Inc. harmless from and against any and all losses, damages, and expenses (including attorney fees and other costs of defending any action) that Creative Pultrusions, Inc. may sustain or incur as a result of any claim, in connection with the use of the information in this manual.”