

LADDER RUNGS

SlipNOT® ladder rungs provide essential safety for new ladder construction. The following OSHA standards apply to portable and fixed ladders:

1926.1053(a)(6)(i)

The rungs and steps of fixed metal ladders manufactured after March 15, 1991, shall be corrugated, knurled, dimpled, coated with skid-resistant material, or otherwise treated to minimize slipping.

1926.1053(a)(6)(ii)

The rungs and steps of portable metal ladders shall be corrugated, knurled, dimpled, coated with skid-resistant material, or otherwise treated to minimize slipping.

PRODUCT INFORMATION

Thicknesses: 3/4" and 1", custom sizes available upon request

Ladder rung styles: Round or square

Ladder rung stock lengths:

Steel	10'
Stainless Steel	12' (11'-13')
Aluminum	12'

Available SlipNOT® surfaces: Steel, Stainless Steel, and Aluminum

Stainless steel alloy options: 304 or 316

(specialty corrosion resistant alloys upon request)

SlipNOT® finishes: Mill or Painted

Available in: Grade 2 (Medium)

Installation method: Welded

Advantages

- ▶ Long-term safety in all weather conditions
- ▶ Can be fabricated to meet specific ladder designs
- ▶ High friction surface even under oily conditions


LADDER RUNG COVERS

SlipNOT® ladder rung covers are ideal for refurbishing old, slippery ladders. Ladder treads are constructed to retrofit over existing ladder rungs, creating a safe climbing surface that exceeds all ADA and OSHA recommendations for slip resistant products.

PRODUCT INFORMATION

Thickness: 1/8"

Widths: 1" to fit over 3/4" diameter rungs and 1-1/4" to fit over 1" diameter rungs

Ladder rung stock lengths:

Steel	10'
Stainless Steel	10' (1-1/2" x 3/4" x 1/8" only)
Aluminum	12'

Custom sizes can be fabricated to meet job specifications

Available SlipNOT® surfaces: Steel, Stainless Steel, and Aluminum

SlipNOT® finishes: Mill, Painted, or Galvanized Steel

Available in: Grade 2 (Medium)

Installation method: Welded (there is no need to grind the ends for assembly)

Advantages

- ▶ Restores and upgrades worn ladders
- ▶ More surface area for employees
- ▶ Cost effective solution
- ▶ Ease of installation